

RADIATION DETECTION AND MEASUREMENT

SECOND EDITION

GLENN F. KNOLL

39-30 7
2-539-30-1

RADIATION DETECTION AND MEASUREMENT

SECOND EDITION

GLENN F. KNOLL

Professor of Nuclear Engineering
The University of Michigan
Ann Arbor, Michigan

JOHN WILEY & SONS

New York • Chichester • Brisbane • Toronto • Singapore

Contents

CHAPTER 1

Radiation Sources

	1
I. Units and Definitions	2
II. Fast Electron Sources	4
III. Heavy Charged Particle Sources	7
IV. Sources of Electromagnetic Radiation	11
V. Neutron Sources	20

CHAPTER 2

Radiation Interactions

	30
I. Interaction of Heavy Charged Particles	31
II. Interaction of Fast Electrons	44
III. Interaction of Gamma Rays	50
IV. Interaction of Neutrons	57
V. Radiation Exposure and Dose	59

CHAPTER 3

Counting Statistics and Error Prediction

	65
I. Characterization of Data	66
II. Statistical Models	70
III. Applications of Statistical Models	80
IV. Error Propagation	87
V. Optimization of Counting Experiments	94
VI. Distribution of Time Intervals	96

CHAPTER 4

General Properties of Radiation Detectors	103
I. Simplified Detector Model	103
II. Modes of Detector Operation	104
III. Pulse Height Spectra	110
IV. Counting Curves and Plateaus	112
V. Energy Resolution	114
VI. Detection Efficiency	117
VII. Dead Time	120

CHAPTER 5

Ionization Chambers	131
I. The Ionization Process in Gases	131
II. Charge Migration and Collection	134
III. Design and Operation of DC Ion Chambers	138
IV. Radiation Dose Measurement with Ion Chambers	142
V. Applications of DC Ion Chambers	147
VI. Pulse Mode Operation	149

CHAPTER 6

Proportional Counters	160
I. Gas Multiplication	160
II. Design Features of Proportional Counters	165
III. Proportional Counter Performance	169
IV. Detection Efficiency and Counting Curves	186
V. Variants of the Proportional Counter Design	189

CHAPTER 7

Geiger - Mueller Counters	199
I. The Geiger Discharge	200
II. Fill Gases	202
III. Quenching	202
IV. Time Behavior	204
V. The Geiger Counting Plateau	206
VI. Design Features	208
VII. Counting Efficiency	210
VIII. G-M Survey Meters	212

CHAPTER 8

Scintillation Detector Principles	215
I. Organic Scintillators	216
II. Inorganic Scintillators	227
III. Light Collection and Scintillator Mounting	240

CHAPTER 9**Photomultiplier Tubes and Photodiodes 251**

- I. Introduction 251
- II. The Photocathode 252
- III. Electron Multiplication 256
- IV. Photomultiplier Tube Characteristics 261
- V. Ancillary Equipment Required with Photomultiplier Tubes 270
- VI. Photodiodes as Substitutes for Photomultiplier Tubes 274
- VII. Scintillation Pulse Shape Analysis 278
- VIII. Position-Sensing Photomultiplier Tubes 282
- IX. Photoionization Detectors 282

CHAPTER 10**Radiation Spectroscopy with Scintillators 287**

- I. General Considerations in Gamma-Ray Spectroscopy 287
- II. Gamma-ray Interactions 288
- III. Predicted Response Functions 293
- IV. Properties of Scintillation Gamma-Ray Spectrometers 306
- V. Response of Scintillation Detectors to Neutrons 324
- VI. Electron Spectroscopy with Scintillators 325
- VII. Specialized Detector Configurations Based on Scintillation 326

CHAPTER 11**Semiconductor Diode Detectors 337**

- I. Semiconductor Properties 338
- II. The Action of Ionizing Radiation in Semiconductors 348
- III. Semiconductors as Radiation Detectors 349
- IV. Semiconductor Detector Configurations 359
- V. Operational Characteristics 366
- VI. Applications of Silicon Diode Detectors 375

CHAPTER 12**Germanium Gamma-Ray Detectors 387**

- I. General Considerations 387
- III. Configurations of Germanium Detectors 388
- III. Germanium Detector Operational Characteristics 395
- IV. Gamma-Ray Spectroscopy with Germanium Detectors 409

CHAPTER 13**Other Solid-State Detectors 444**

- I. Lithium-Drifted Silicon Detectors 444
- II. Semiconductor Materials Other than Silicon or Germanium 465
- III. Avalanche Detectors 472
- IV. Position-Sensitive Semiconductor Detectors 473

CHAPTER 14

Slow Neutron Detection Methods	481
I. Nuclear Reactions of Interest in Neutron Detection	481
II. Detectors Based on the Boron Reaction	487
III. Detectors Based on Other Conversion Reactions	493
IV. Reactor Instrumentation	498

CHAPTER 15

Fast Neutron Detection and Spectroscopy	514
I. Counters Based on Neutron Moderation	515
II. Detectors Based on Fast Neutron-Induced Reactions	523
III. Detectors that Utilize Fast Neutron Scattering	530

CHAPTER 16

Pulse Processing and Shaping	555
I. Device Impedances	555
II. Coaxial Cables	556
III. Pulse Shaping	564

CHAPTER 17

Linear and Logic Pulse Functions	584
I. Linear and Logic Pulses	584
II. Instrument Standards	586
III. Summary of Pulse-Processing Units	586
IV. Components Common to Many Applications	589
V. Pulse Counting Systems	598
VI. Pulse Height Analysis Systems	605
VII. Systems Involving Pulse Timing	625
VIII. Pulse Shape Discrimination	646

CHAPTER 18

Multichannel Pulse Analysis	652
I. Single-Channel Methods	652
II. General Multichannel Characteristics	656
III. The Multichannel Analyzer	660
IV. Spectrum Stabilization	670
V. Computerized Spectrum Analysis	672

CHAPTER 19

Miscellaneous Detector Types	682
I. Cerenkov Detectors	682
II. Gas-Filled Detectors in Self-Quenched Streamer Mode	684
III. Liquid Ionization and Proportional Counters	687
IV. Cryogenic and Superconducting Detectors	688

CONTENTS

xix

V. Photographic Emulsions	690
VI. Thermoluminescent Dosimeters	695
VII. Track-Etch Detectors	698
VIII. Neutron Detection by Activation	703

CHAPTER 20

Background and Detector Shielding **714**

I. Sources of Background	714
II. Background in Gamma-Ray Spectra	719
III. Background in Other Detectors	724
IV. Shielding Materials	725
V. Active Methods of Background Reduction	730

APPENDIX A

The NIM and CAMAC Instrumentation Standards **735**

APPENDIX B

Cable Connectors **740**

INDEX **745**