

PHYS 352	
Photon Interactions	
Photon Interactions in Matter	

three interactions to consider:

- photoelectric effect
- Compton scattering (including Thomson and Rayleigh scattering)
- pair production
- \bullet photodissociation of the nucleus (only at very high γ ray energies)
 - we will ignore

Characteristics of Photon Radiation

- X-rays and γ rays are penetrating because the cross sections for the above processes are much smaller than cross sections for charged particles undergoing inelastic electron collisions
- photons are not degraded in energy as they pass through matter
 - the processes either absorb the photon or scatter them out of the beam
 - thus, the photon that passes straight through has not interacted

except for: multiple Compton scatters puts photons back into the beam, and they have lower energy

Photon Beam Attenuation

• exponential attenuation of beam intensity:

$$I(x) = I_0 \exp(-\mu x); \quad \mu = N\sigma_{tot}$$

• where μ is the absorption coefficient, related to the total cross section that includes the cross section for all the processes (including scattering)

Photoelectric Effect

- the photon is absorbed by the **atom**; the atomic electron is ejected
- the kinetic energy of the electron is:
 - photon energy > binding energy
- requires atomic electrons (does not occur with free electrons) because the atom must take up the momentum
- absorption cross section depends on the material and on which shell electrons are participating
- K-absorption edge, L-absorption edges are clearly visible

characteristic

Photoelectric Effect Cross Section

- complicated calculation because it involves wavefunctions for many atomic electrons; some simplifying assumptions can be made
 - for photon energy above the K-absorption edge and $hv \ll m_e c^2$

$$\sigma_{photo} = 4\alpha^4 \sqrt{2} Z^5 \frac{8\pi r_e^2}{3} \left(\frac{m_e c^2}{hv}\right)^{7/2}$$

- where α \cong 1/137 is the fine structure constant, r_e is the classical electron radius = 2.817 \times 10 $^{-13}$ cm
- cross section falls rapidly with energy (other processes become more important around one to a few MeV
- scales approximately as Z⁵ or Z⁴
 - higher Z desirable in detectors (and shielding)
 - more photoelectric effect interactions
 - larger "photopeak" -

Photoelectric Cross Section Over Broad Range

- at high E, cross section goes as $1/(h\nu)$; at lower E, σ goes as $1/(h\nu)^{3.5}$
- the dependence on Z varies somewhat with energy too (that's why Z⁵ or Z⁴)

X-ray Fluorescence Yield

 as already described in this course, the atom with the K-shell vacancy is excited and can give off characteristic X-rays

fluorescent yield $\equiv w_K \equiv \frac{number\ of\ atoms\ that\ emit\ K\ radiation}{number\ of\ atoms\ with\ K\ shell\ vacancy}$

Note: Figure above shows the dependence of fluorescent yield with Z and also the functions ${\cal P}_K$ and ${\cal P}_L$ which are the fractions of all photoelectric effect interactions that occur in the K and L shells if the energy is above the shell binding energies.

Auger Electrons

- emission of Auger electrons competes with X-rays
- "important" consideration for detectors
 - in thin detectors, the X-rays after photoelectric effect might escape
 - Auger electrons will certainly add to the detected signal in all detectors

Compton Scattering

- the photon scatters off of quasi-free electrons
 - if the energy of the photon is large compared to the electron's binding energy, the binding energy can be ignored and the electron can be considered "free"
- the energy of the photon is degraded
- the photon is scattered out of the beam
 - incoming photon energy hvi
 - outgoing photon energy hvf
 - recoil electron kinetic energy Te
 - recoil electron momentum pe

Derivation of Compton Scattering Kinematics

• using 4-momentum, the quantity P2 is Lorentz invariant

$$\begin{split} P &\equiv (E, \textbf{\textit{pc}}); \quad P^2 \equiv E^2 - \textbf{\textit{pc}} \cdot \textbf{\textit{pc}} = E^2 - (pc)^2 = (mc^2)^2 \\ P_i + P_e &= P_r + P_f; \quad P_i + P_e - P_f = P_r \\ (E_i + m_e c^2 - E_f)^2 - (\textbf{\textit{p}}_i c - \textbf{\textit{p}}_f c)^2 = (P_r)^2 = (m_e c^2)^2 \\ E_i^2 + (m_e c^2)^2 + E_f^2 + 2E_i m_e c^2 - 2E_f m_e c^2 - 2E_i E_f - p_i^2 c^2 - p_f^2 c^2 + 2\textbf{\textit{p}}_i \cdot \textbf{\textit{p}}_f c^2 = (m_e c^2)^2 \\ 2E_i m_e c^2 - 2E_f m_e c^2 - 2E_i E_f + 2p_i p_f c^2 \cos \theta = 0 \\ m_e c^2 (hv_i - hv_f) = hv_i hv_f (1 - \cos \theta) \\ hv_f &= \frac{hv_i m_e c^2}{m_e c^2 + hv_i (1 - \cos \theta)} = \frac{hv_i}{1 + \frac{hv_i}{m_e c^2} (1 - \cos \theta)} \end{split}$$

Aside: Feynman Diagrams

 Compton scattering, photoelectric effect, Bremsstrahlung cross sections are all related

Space
Bremsstrahlung
Bremsstrahlung

bremsstrahlung and photoelectric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the vicinity of the electric effect must occur in the electric effect must occur in the vicinity of the electric effect must occur in the electric effect must occur in the vicinity of the electric effect must occur in the electric effect mu

photoelectric effect

Compton Scattering Cross Section

 Klein-Nishina formula (calculated to 1st order in quantum electrodynamics)

- ullet integrate over ullet to get total Compton scattering cross section
- expressed as differential cross section versus recoil electron kinetic energy
 - gives the spectrum of Compton recoil electrons seen in a detector

$$\frac{d\sigma}{dT_e} = \frac{\pi r_e^2}{A^2 m_e c^2} \left[2 + \frac{s^2}{A^2 (1 - s)^2} + \frac{s}{1 - s} \left(s - \frac{2}{A} \right) \right]$$

$$s = \frac{T_e}{hv}$$

Total Compton Cross Section

- correction for binding of electrons appears at low energies
- here, photoelectric effect dominates, so it almost doesn't matter if the free electron calculation overestimates

Features of Compton Scattering

- the atomic cross section (versus the electronic one): multiply by Z electrons in the atom
 - # of atoms per gram = N_A/A
 - # of electrons per gram = Z N_A/A
 - but Z/A ~ 1/2 for most materials
- thus, the Compton cross section per gram is roughly independent of the material
- the probability for Compton scattering goes as the number of grams in the path or equivalently proportional to density
- energy dependence goes approximately as 1/hv (at higher energies)

Classical Limit - Thomson Scattering

• J.J. Thomson calculated the classical scattering cross section for photons by free electrons; classical limit of Klein-Nishina formula is:

$$\frac{d\sigma}{d\Omega} = \frac{r_e^2}{2}(1 + \cos^2\theta); \quad \sigma = \frac{8\pi}{3}r_e^2 = 0.665 \text{ barns}$$

 $hv_i \ll m_e c^2; \quad A \to 0; \quad F_{KN} \to 1$

Rayleigh Scattering

• is classical Thomson that takes place coherently for all electrons in the atom

- atom is polarized by the electric field; oscillating polarization emits EM radiation
- Z electrons participate; the effect is coherent so goes as Z² (amplitude of the fields add and not just incoherent sum of the power)
- Rayleigh has coherence (and potentially resonance) on top of Thomson; and materials have atoms and not plasma (free electrons)
 - hence the low energy behaviour of photons in matter becomes Rayleigh scattering and not Thomson

Rayleigh Cross Section in Comparison

Rayleigh form factor multiplies Thomson differential cross section

$$\frac{d\sigma}{d\Omega} = \frac{r_e^2}{2} (1 + \cos^2 \theta) \{ F(\theta, hv_i, Z) \}^2$$

Rayleigh and Thomson are Elastic Scattering

- photon does not lose energy; atom is not ionized or excited
 - nucleus/atom absorbs momentum recoil and takes a negligible amount of energy from the photon
- hence, the processes are not relevant for dose calculations (e.g. in medical physics)
- on the other hand, they do scatter photons out of the beam; add to the overall attenuation
 - ~5% or less of the X-rays (i.e. X-ray energies, in a typical diagnostic beam) suffer Rayleigh scattering
- photoelectric effect dominates at low energies also (see previous slide)

Pair Production

- photon must have energy greater than 2 m_ec² or 1.022 MeV then a photon can transform into an electron and positron
- must occur in the vicinity of the nuclear Coulomb field also
 - otherwise cannot simultaneously conserve energy and momentum if a
 photon turned into an electron and positron in free space incoming outgoing energy and momentum if a

outgoing et

- the nucleus is able to absorb the momentum of the photon
- can follow same approach as for bremsstrahlung
 - swap (outgoing e⁺ and incoming γ) for (incoming e⁻ and outgoing γ)
 - screening of the nucleus can be important
- e.g. total cross section for pair production (at high energies)

$$\sigma_{pair} = 4Z^2 \alpha r_e^2 \{ \frac{7}{9} [\ln(183Z^{1/3}) - f(Z)] - 1/54 \}$$

Pair Production Cross Section • scales as Z² ~ (a) Carbon (Z = 6) • energy dependence: yes Cross section [barns/atom]

section in lead

Energy [MeV] Fig. 2.25. Pair production cross

Electron-Photon Showers

- at very high energies, pair production dominates and we can define a mean free path length for pair production to occur Lpair:
- and it turns out to be about equal to Lrad
 - L_{rad} is the mean free path length for bremsstrahlung
- not surprising since bremsstrahlung and pair production are Feynman diagrams are closely related to each other
- in high energy particle physics, electrons (and positrons) and gammas produce electron-photon showers and the radiation length L_{rad} characterizes the distance over which the showers develop

$$\mu = N\sigma_{pair} = \frac{1}{L_{pair}}$$

(b) Lead (Z = 82)

• - experimental σ_{tot}

$$L_{pair} \simeq \frac{9}{7} \, L_{rad}$$

$$X_0 \equiv L_{rad}$$

Simulation 5 GeV e⁻ on Lead-Glass

from S. Menke's web pageMPI Munich

