SHORT COMMUNICATION

A NEW TRACK ETCHANT FOR PLASTIC DETECTORS

Tehal Singh, Manwinder Singh, Surinder Singh and H. S. Virk S.S.N.T.D. Laboratory, Department of Physics, Guru Nanak Dev University, Amritsar 143005, India

(Received 23 July 1981; in revised form 10 May 1982)

1. INTRODUCTION

THE MOST important landmark in the history of SSNTD is the discovery of chemical etching technique of track revelation. Plastic track detectors have been extensively studied in recent years, both with regard to their practical applications and as a tool for studies of basic physical phenomena (Fleischer et al., 1975).

Cellulose nitrate (CN) and polycarbonate plastic (Lexan*) are in most general use, and aqueous solutions of NaOH and KOH are commonly employed as track etchants in all the laboratories engaged in SSNTD work (Fleischer and Price, 1963: Blanford et al., 1970; Khan and Durrani, 1972; Fukui et al., 1975). However, some modifications have been suggested, e.g. PEW solution (15 g KOH + 40 g C₂H₂OH + 45 g H₂O) and addition of KMnO₄ to etching solutions of NaOH and KOH (Somogyi et al, 1970; Somogyi and Gulyás, 1972).

It is common experience that hydroxides of alkali metals (group I) viz. Li, Na and K, are capable of etching nuclear tracks in plastics (Hildebrand and Benton, 1980). We tried metal hydroxides of group II and obtained encouraging results using Ba (OH)₂·8H₂O for Lexan.

2. EXPERIMENTAL PROCEDURE

Experiments were performed by irradiating Lexan plastic detector sheets with a Cf-252 fission fragment source (1 μ Ci) using 2 π geometry in air. Each sample was irradiated for 2 min to record a track density of $\approx 10^{\circ}$ cm⁻².

Metal hydroxides of Ba, Mg and Ca were dissolved in distilled water. Mg(OH)₂ and Ca(OH)₂ have poor solubility in water, but BA(OH)₂ gave satisfactory results on heating the solution. The solution was titrated with oxalic acid, and the maximum strength attained was found to be 0.93 N. Solutions of 0.75, 0.53 and 0.28N were prepared by dissolving Ba(OH)₂·8H₂O at different temperatures. Irradiated Lexan plastic samples, 1 cm² each, were etched in Ba(OH)₂·8H₂O solutions of different strengths at 70°C for different intervals of time.

Using an Olympus binocular microscope (magnification, 675 x), projected length, diameter and density of the tracks were recorded in Lexan, corresponding to different etching intervals and etchant concentrations. The track-diameter method (Blanford et al., 1970; Enge et al., 1974; Dwivedi and Mukerji, 1979) was used to measure the bulk-etch rate, V_G , which is equal to half the rate of increase of the vertically-incident fission-track diameter. The track-etch rate, V_T , was determined from the projected track lengths corresponding to different etching intervals.

In order to check the efficiency of the new etchant, V_T and V_G were measured in Lexan using NaOH and KOH solutions of the same normality as that of Ba(OH)₂·8H₂O.

3. RESULTS AND DISCUSSION

Figure 1 is the plot of fission-track density recorded in Lexan versus the etching time for different concentrations of the etchant Ba(OH)₂·8H₂O. Figures 2 and 3 represent the variation of projected track length and track diameter with etching time and etchant concentration for Lexan. The projected track length, track diameter and track density are found to increase with the concentration of the etchant and etching time (Figs. 1-3). Figures 4 and 5 show the variation of projected track length and track diameter with

^{*}Registered trade mark of the General Electric Co. of U.S.A.

FIG. 1. Plots of fission track density vs etching time in Lexan at different concentrations of Ba(OH)₂·8H₂O.

Fig. 2. Plots of fission track length vs etching time in Lexan at different concentrations of Ba(OH)₂·8H₂O.

Fig. 3. Plots of fission track diameter vs etching time in Lexan at different concentrations of Ba(OH)₂·8H₂O.

Fig. 4. Plots of fission track length vs etching time in Lexan at 0.93 N concentration of KOH and NaOH.

Fig. 5. Plots of fission track diameter vs etching time in Lexan at 0.93 N concentration of KOH and NaOH.

Etchant	Temperature	Normality	$(\mu m/h)$	V_G (μ m/ h)	V_{T}/V_G	Efficiency η* (%)
Ba(OH), -8H,O	70°C	0.93 N	35	2.6	13.5	92.6
		0.75 N	22	1.9	11.6	91.4
		0.53 N	14	1.4	10.0	0.06
		0.28 N	4.0	1.0	4.00	75.0
КОН	70°C	0.93 N	2.1	0.23	9.04	88.9
NaOH	70°C	0.93 N	1.5	0.21	6.95	85.6
*The efficiency is calc	The efficiency is calculated as $\eta = 1 - V_G/V_T$ (Khan & Durrani,	, (Khan & Durrani,	1972).			

etching time for Lexan using NaOH and KOH etchants of 0.93 N concentration.

Values of V_T , V_G , V_T/V_G and the efficiency η obtained for Lexan plastic, using Ba(OH)₂·8H₂O, NaOH and KOH at different concentrations, are summarized in Table 1. From a comparison of the experimental data it is evident that for the same concentration of the etchant and under identical etching conditions, both the track-etch rate (V_T) and the bulk etch rate (V_G) are enhanced for Ba(OH)₂·8H₂O compared with the commonly-used etchants. This also indicates that the new etchant is more efficient compared with NaOH and KOH up to 0.93 N concentration. Studies to test its applications for various types of plastics are in progress.

REFERENCES

- Blanford G. E., Walker R. M. and Wefel J. P. (1970) Track etching parameters for plastics. *Radiat. effects* 3, 267 – 270.
- Dwivedi K. K. and Mukerji S. (1979) Bulk and track etch rate studies with some solid dielectric track detectors. Nucl. Instrum. Meth. 159, 433 – 438.
- Enge W., Gralisch K., Beaujean R. and Bartholomä K. P. (1974) Etching behaviour of a cellulose nitrate plastic detector under various etching conditions. Nucl. Instrum. Meth. 115, 263 – 270.
- Fleischer R. L. and Price P. B. (1963) Tracks of charged particles in high polymers. Science 140, 1221 – 1222.
- Fleischer R. L., Price P. B. and Walker R. M. (1975) Nuclear Tracks in Solids: Principles and Applications. University of California Press, Berkeley.
- Fukui K., Enge W., Beaujean R. and Bartholomä K. P. (1975) Use and processing of plastics as particle detectors. U.S. Air Force Cambridge Research Laboratories Report No. AFCRL-TR-75-0223, pp. 64.
- Hildebrand D. and Benton E. V. (1980) The Chemical etching behaviour of cellulose nitrate. Nucl. Tracks 4, 77 – 90.
- Khan H. A. and Durrani S. A. (1972) Efficiency calibration of solid state nuclear track detector. Nucl. Instrum. Meth. 98, 229 – 234.
- Somogyi G., Várnagy M. and Medveczky L. (1970) The influence of Etching parameters on the sensitivity of Plastics. Radiat. Effects 5, 111 – 116.
- Somogyi G. and Gulyás J. (1972) Methods for improving radiograms in plastic detectors. Radioisotopy (Czechoslovakia) 13, 549 – 568.