

Dzysiuk Nataliya and Kadenko Igor

**Experimental determination of (n,x)
cross sections on germanium (Ge),
terbium (Tb) and lutetium (Lu)**

Workshop on Nuclear reaction Data for Advanced Reactor Technologies

19-30 May 2008 Trieste

Taras Shevchenko National University of Kiev

Reasons why cross sections are necessary

Current importance and applications

<http://www-nds.iaea.org/exfor/exfor00.htm>

- Incompleteness of EXFOR database

NO DATA FOUND

- Discrepancy in cross section values

Reasons why cross sections are necessary

Requirements of cross sections for applications

- Testing of nuclear reaction codes
- Geophysics (nuclear microanalysis of materials)
- Astrophysics
- Nuclear medicine
- Improvement of experimental information for data for providing reliability of neutron calculations in power engineering (advanced nuclear reactor plants)
- Transmutation of radioactive waste

Subject and purposes of investigations

Purpose of the investigations:

- Independent measurements of neutron cross sections
- More precise definition of existing data for neutron cross sections at energy of 14.5 MeV
- Obtained new experimental values of cross section

R. Forrest EURATOM/UKAEA Fusion Association, Culham Science Center,

Abington, Oxon OX14 3DB, UK

Fusion Engineering and Design 81 (2006) 2157-2174

“Data requirements for neutron activation”

Part I: Nuclear data

“Data requirements for neutron activation”

Part II: Decay data

Neutron-activation method

☐ Neutron source is a pulse neutron generator NG-300/15

☐ Neutrons generated in nuclear reaction $T(d, n)^4He$

☐ Average neutron energy – $E = 14.5 \text{ MeV}$

☐ Average density of neutron flux $F = 1.6 \cdot 10^8 \frac{\text{neutrons}}{\text{second}}$

☐ Monitor nuclear reaction $^{27}\text{Al}(n, \alpha)^{24}\text{Na}$ $^{93}\text{Nb}(n, 2n)^{92m}\text{Nb}$

☐ Instrumental spectrums of nuclear reaction products were measured with HPGe (coaxial) and Ge - planar detectors

$$\sigma_x = \frac{S_x \cdot \epsilon_m \cdot \left(1 - e^{-\lambda_m \cdot t_{irrad}}\right) \cdot e^{-\lambda_m \cdot t_{cooling_m}} \cdot \left(1 - e^{-\lambda_m \cdot t_{mes_m}}\right) \cdot N_m \cdot n_{\gamma_m} \cdot \lambda_x}{S_m \cdot \epsilon_x \cdot \left(1 - e^{-\lambda_x \cdot t_{irrad}}\right) \cdot e^{-\lambda_x \cdot t_{cooling_x}} \cdot \left(1 - e^{-\lambda_x \cdot t_{mes_x}}\right) \cdot N_x \cdot n_{\gamma_x} \cdot \lambda_m} \cdot \sigma_m$$

Scheme of experiment

- Self-absorption of gamma-ray in the sample
(decreasing of peaks area)

Sample's dimensions

γ

- Coincidence summing effect
(distortion of spectrum, appearance of false peaks, alterations
of full-energy peaks area)

geometry of measurements
detectors specifications
peculiarities of decay scheme of radionuclide

- Effect of sample positioning on
the detector surface

Sample size

$$S_{real} = S_{det} \cdot \frac{\mu \cdot \rho \cdot d}{1 - e^{-\mu \cdot \rho \cdot d}}$$

$$\mathcal{E} = \mathcal{E}_{exp} \cdot \frac{\mathcal{E}_{point}}{\mathcal{E}_{scope}}$$

$$\mathcal{E} = \mathcal{E}_{exp} \cdot K_{coincidence} \cdot K_{self-absorption}$$

The model of detector
GC2020
(CANBERRA) has been created
by MCNP code

Geometry settings structure fields

^{133}Ba $E_{\gamma} = 80.9\text{KeV}$

^{60}Co $E_{\gamma} = 1170\text{KeV}$

^{60}Co $E_{\gamma} = E_{\gamma} = 1320\text{KeV}$

^{137}Cs $E_{\gamma} = 662\text{KeV}$

^{241}Am $E_{\gamma} = 59\text{KeV}$

- $x1=5.75 \text{ cm}$
- $x2=2.45 \text{ cm}$
- $x3=1.1 \text{ cm}$
- $x4=3.1 \text{ cm}$
- $x5=0.205 \text{ cm}$
- $x6=0.135 \text{ cm}$
- $x7=0.135 \text{ cm}$
- $x8=0.0003 \text{ cm}$
- $x9=0.076 \text{ cm}$
- $x10= 0.35 \text{ cm}$
- $x11=7.62 \text{ cm}$
- $x12= 0.15 \text{ cm}$
- $x13= 0.15 \text{ cm}$
- $x14=1.27 \text{ cm}$
- $x15=0.15 \text{ cm}$
- $x16=0.32 \text{ cm}$

Peculiarity of determination ${}^{72}\text{Ge}(\text{n},2\text{n}){}^{71}\text{Ge}$ cross section

Peculiarity of determination $^{72}\text{Ge}(\text{n},2\text{n})^{71}\text{Ge}$ cross section

Nuclear reaction	Cross section, mb	Neutron energy, MeV	EXFOR
$^{70}\text{Ge}(\text{n}, \text{p})^{70}\text{Ga}$	123(12)	14,53	119(8)
$^{74}\text{Ge}(\text{n}, \text{a})^{71\text{m}}\text{Zn}$	3,4(0,6)	14,53	3,4(0,4)
$^{72}\text{Ge}(\text{n}, 2\text{n})^{71}\text{Ge}$	653(66)	13,36	–
$^{72}\text{Ge}(\text{n}, 2\text{n})^{71}\text{Ge}$	717(51)	13,69	–
$^{72}\text{Ge}(\text{n}, 2\text{n})^{71}\text{Ge}$	740(45)	14,36	–
$^{72}\text{Ge}(\text{n}, 2\text{n})^{71}\text{Ge}$	917(77)	14,74	–
$^{76}\text{Ge}(\text{n}, 2\text{n})^{75(\text{m+g})}\text{Ge}$	914(73)	14,53	1160(130)
$^{76}\text{Ge}(\text{n}, 2\text{n})^{75\text{m}}\text{Ge}$	700(50)	14,53	800(56)
$^{70}\text{Ge}(\text{n}, 2\text{n})^{69}\text{Ge}$	470(80)	14,53	490(80)

Nuclear reaction	Half-life	Neutron energy, MeV	Cross section, mb	EXFOR
$^{175}\text{Lu}(\text{n},2\text{n})^{174\text{m}}\text{Lu}$	142 days	13.47	480(63)	–
		14.2	382(59)	515(36)
		14.6	567(60)	627(52)
$^{175}\text{Lu}(\text{n},2\text{n})^{174\text{g}}\text{Lu}$	3.31 years	13.47	1896(250)	1890(124)
		14.2	1473(219)	1670(159)
		14.6	1860(190)	1900(162)
$^{175}\text{Lu}(\text{n},\text{p})^{176}\text{Yb}$	4.19 days	13.47	10.7(0.7)	–
		14.2	9.8(0.7)	–
		14.6	13.2(0.9)	18.5(2.2) 3.4(0.5)
$^{175}\text{Lu}(\text{n},\text{a})^{172}\text{Tm}$	63.6 hour	13.47	0.7(0.1)	–
		14.2	1(0.03)	–
		14.6	1.5(0.2)	–
$^{176}\text{Lu}(\text{n},\text{a})^{173}\text{Tm}$	8.24 hour	14.6	1.63(0.34)	2.3(0.6)

Nuclear reaction	Half-live	Cross section, mb	EXFOR
$^{159}\text{Tb}(\text{n},\text{p})^{159}\text{Gd}$	18,48 hour	4.8(0.5)	6.6(0.7)
$^{159}\text{Tb}(\text{n},\text{a})^{156}\text{Eu}$	15,19 days	2.2(0.3)	2.2(0.5)
$^{159}\text{Tb}(\text{n},2\text{n})^{158}\text{Tb}$	180 years	1913(60)	1909(82)

Conclusions

- ❑ Four cross sections for $^{72}\text{Ge}(\text{n},2\text{n})^{71}\text{Ge}$ nuclear reactions and three cross sections for $^{175}\text{Lu}(\text{n},\text{a})^{172}\text{Tm}$ have been measured experimentally at first time
- ❑ Cross sections for $^{176}\text{Lu}(\text{n},\text{a})^{173}\text{Tm}$ and $^{175}\text{Lu}(\text{n},\text{p})^{176}\text{Yb}$ nuclear reactions have been improved
- ❑ Effectiveness and correctness of neutron-activation method were confirmed by good agreement of obtained results with results of other research groups
- ❑ These results can be used to update nuclear databases
- ❑ Obtained results can be considered as important in the process of nuclear data estimation

**Thanks for your attention !!!!
Welcome to Kiev !!!**