

Contents

<i>Preface to the Second Edition</i>	xv	1.9.2 A source of generic information	20
<i>Preface to the First Edition</i>	xvii	Practical Points	22
<i>Internet Resources within the Book</i>	xix	Further Reading	23
1 Radioactive Decay and the Origin of Gamma and X-Radiation	1	2 Interactions of Gamma Radiation with Matter	25
1.1 Introduction	1	2.1 Introduction	25
1.2 Beta Decay	2	2.2 Mechanisms of Interaction	25
1.2.1 β^- or negatron decay	3	2.2.1 Photoelectric absorption	27
1.2.2 β^+ or positron decay	5	2.2.2 Compton scattering	28
1.2.3 Electron capture (EC)	6	2.2.3 Pair production	29
1.2.4 Multiple stable isotopes	7	2.3 Total Attenuation Coefficients	29
1.3 Alpha Decay	7	2.4 Interactions within the Detector	30
1.4 Spontaneous Fission (SF)	8	2.4.1 The very large detector	30
1.5 Minor Decay Modes	8	2.4.2 The very small detector	31
1.6 Gamma Emission	8	2.4.3 The 'real' detector	32
1.6.1 The electromagnetic spectrum	9	2.4.4 Summary	32
1.6.2 Some properties of nuclear transitions	9	2.5 Interactions within the Shielding	33
1.6.3 Lifetimes of nuclear energy levels	10	2.5.1 Photoelectric interactions	33
1.6.4 Width of nuclear energy levels	10	2.5.2 Compton scattering	34
1.6.5 Internal conversion	11	2.5.3 Pair production	35
1.6.6 Abundance, yield and emission probability	11	2.6 Bremsstrahlung	35
1.6.7 Ambiguity in assignment of nuclide identity	11	2.7 Attenuation of Gamma Radiation	36
1.7 Other Sources of Photons	12	2.8 The Design of Detector Shielding	36
1.7.1 Annihilation radiation	12	Practical Points	38
1.7.2 Bremsstrahlung	13	Further Reading	38
1.7.3 Prompt gammas	13	3 Semiconductor Detectors for Gamma-Ray Spectrometry	39
1.7.4 X-rays	13	3.1 Introduction	39
1.8 The Mathematics of Decay and Growth of Radioactivity	15	3.2 Semiconductors and Gamma-Ray Detection	40
1.8.1 The decay equation	15	3.2.1 The band structure of solids	40
1.8.2 Growth of activity in reactors	16	3.2.2 Mobility of holes	40
1.8.3 Growth of activity from decay of a parent	17	3.2.3 Creation of charge carriers by gamma radiation	41
1.9 The Chart of the Nuclides	19	3.2.4 Suitable semiconductors for gamma-ray detectors	41
1.9.1 A source of nuclear data	19	3.2.5 Newer semiconductor materials	42
		3.3 The Nature of Semiconductors	43

4	The Manufacture of Germanium Detectors	45	4.3.3	The noise contribution of preamplifiers	69
	3.4.1 Introduction	45	4.3.4	The rise time of preamplifiers	70
	3.4.2 The manufacturing process	45	4.4	Amplifiers and Pulse Processors	70
	3.4.3 Lithium-drifted detectors	47	4.4.1	The functions of the amplifier	70
	3.4.4 The detector configurations available	47	4.4.2	Pulse shaping	71
	3.4.5 Absorption in detector caps and dead layers	47	4.4.3	The optimum pulse shape	72
	3.4.6 Detectors for low-energy measurements	49	4.4.4	The optimum pulse shaping time constant	73
	3.4.7 Well detectors	49	4.4.5	The gated integrator amplifier	74
5	Detector Capacitance	49	4.4.6	Pole-zero cancellation	75
	3.5.1 Microphonic noise	50	4.4.7	Baseline shift	76
5	Charge Collection in Detectors	50	4.4.8	Pile-up rejection	77
	3.6.1 Charge collection time	50	4.4.9	Amplifier gain and overview	78
	3.6.2 Shape of the detector pulse	51	4.5	Resolution Enhancement	80
	3.6.3 Timing signals from germanium detectors	52	4.5.1	New semiconductor materials	80
	3.6.4 Electric field variations across the detector	52	4.6	Multichannel Analysers and their Analogue-to-Digital Converters	81
	3.6.5 Removing weak field regions from detectors	53	4.6.1	Introduction	81
	3.6.6 Trapping of charge carriers	53	4.6.2	Pulse range selection	82
	3.6.7 Radiation damage	54	4.6.3	The ADC input gate	83
7	Packaging of Detectors	55	4.6.4	The ADC	84
	3.7.1 Construction of the detector mounting	55	4.6.5	MCA conversion time and dead time	86
	3.7.2 Exotic detectors	57	4.6.6	Choosing an ADC	87
	3.7.3 Loss of coolant	58	4.6.7	Linearity in MCAs	88
	3.7.4 Demountable detectors	58	4.6.8	Optimum spectrum size	89
	3.7.5 Customer repairable detectors	58	4.6.9	MCA terms and definitions	89
	3.7.6 Electrical cooling of detectors	59	4.6.10	Arrangement of the MCA function	91
	Practical Points	59	4.6.11	Simple MCA analysis functions	91
	Further Reading	59	4.7	Live Time Correction and Loss-Free Counting	92
	Electronics for Gamma-Ray Spectrometry	61	4.7.1	Live time clock correction	92
1	The General Electronic System	61	4.7.2	The Gedcke-Hale method	92
	4.1.1 Introduction	61	4.7.3	Use of a pulser	92
	4.1.2 Electronic noise and its implications for spectrum resolution	62	4.7.4	Loss-free counting (LFC)	93
	4.1.3 Pulse shapes in gamma spectrometry systems	63	4.7.5	MCA throughput	94
	4.1.4 Impedance – inputs and outputs	64	4.8	Spectrum Stabilization	94
	4.1.5 The impedance of cabling	64	4.8.1	Analogue stabilization	95
	4.1.6 Impedance matching	65	4.8.2	Digital stabilization	95
2	Detector Bias Supplies	66	4.9	Coincidence and Anticoincidence Gating	96
3	Preamplifiers	66	4.10	Multiplexing and Multiscaling	96
	4.3.1 Resistive feedback preamplifiers	67	4.11	Digital Pulse Processing Systems	97
	4.3.2 Reset preamplifiers	69		Practical Points	98
				Further Reading	99

5	Statistics of Counting	101	6	Resolution: Origins and Control	131
5.1	Introduction	101	6.1	Introduction	131
5.1.1	Statistical statements	101	6.2	Charge Production – ω_P	133
5.2	Counting Distributions	102	6.2.1	Germanium versus silicon	133
5.2.1	The binomial distribution	102	6.2.2	Germanium versus sodium iodide	134
5.2.2	The Poisson and Gaussian distributions	104	6.2.3	Temperature dependence of resolution	134
5.3	Sampling Statistics	104	6.3	Charge Collection – ω_C	134
5.3.1	Confidence limits	105	6.3.1	Mathematical form of ω_C	135
5.3.2	Combining the results from different measurements	107	6.4	Electronic Noise – ω_E	136
5.3.3	Propagation of uncertainty	108	6.4.1	Parallel noise	136
5.4	Peak Area Measurement	108	6.4.2	Series noise	137
5.4.1	Simple peak integration	109	6.4.3	Flicker noise	137
5.4.2	Peaked-background correction	111	6.4.4	Total electronic noise and shaping time	137
5.5	Optimizing Counting Conditions	111	6.5	Resolving the Peak Width Calibration	138
5.5.1	Optimum background width	111	Practical Points		141
5.5.2	Optimum spectrum size	112	Further Reading		141
5.5.3	Optimum counting time	113	References		141
5.6	Counting Decision Limits	114	7	Spectrometer Calibration	143
5.6.1	Critical limit (L_C)	114	7.1	Introduction	143
5.6.2	Upper limit (L_U)	116	7.2	Reference Data for Calibration	143
5.6.3	Confidence limits	117	7.3	Sources for Calibration	144
5.6.4	Detection limit (L_D)	117	7.4	Energy Calibration	144
5.6.5	Determination limit (L_Q)	118	7.4.1	Errors in peak energy determination	146
5.6.6	Other calculation options	118	7.5	Peak Width Calibration	147
5.6.7	Minimum detectable activity (MDA)	119	7.5.1	Factors affecting peak width	147
5.6.8	Uncertainty of the (L_U) and MDA	120	7.5.2	Algorithms for peak width estimation	147
5.6.9	An example by way of summary	120	7.5.3	Estimation of the peak height	149
5.7	Special Counting Situations	121	7.5.4	Anomalous peak widths	149
5.7.1	Non-Poisson counting	121	7.6	Efficiency Calibration	150
5.7.2	Low numbers of counts	121	7.6.1	Which efficiency?	150
5.7.3	Non-Poisson statistics due to pile-up rejection and loss-free counting	122	7.6.2	Full-energy peak efficiency	151
5.8	Uncertainty Budgets	123	7.6.3	Are efficiency calibration curves necessary?	152
5.8.1	Introduction	123	7.6.4	The effect of source-to-detector distance	152
5.8.2	Accuracy and precision	124	7.6.5	Calibration errors due to difference in sample geometry	153
5.8.3	Types of uncertainty	124	7.6.6	An empirical correction for sample height	154
5.8.4	Types of distribution	124	7.6.7	Effect of source density on efficiency	155
5.8.5	Uncertainty on sample preparation	124	7.6.8	Efficiency loss due to random summing (pile-up)	158
5.8.6	Counting uncertainties	125	7.6.9	True coincidence summing	159
5.8.7	Calibration uncertainties	126	7.6.10	Corrections for radioactive decay	159
5.8.8	An example of an uncertainty budget	126			
	Practical Points	128			
	Further Reading	128			

7.6.11	Electronic timing problems	160	9.2.2	Locating peaks using channel differences	185
7.7	Mathematical Efficiency Calibration	160	9.2.3	Derivative peak searches	185
7.7.1	ISOCS	161	9.2.4	Peak searches using correlation methods	186
7.7.2	LabSOCS	162	9.2.5	Checking the acceptability of peaks	187
7.7.3	Other programs	162	9.3	Library Directed Peak Searches	187
Practical Points		162	9.4	Energy Calibration	188
Further Reading		163	9.5	Estimation of the Peak Centroid	189
8 True Coincidence Summing		165	9.6	Peak Width Calibration	189
8.1	Introduction	165	9.7	Determination of the Peak Limits	191
8.2	The Origin of Summing	166	9.7.1	Using the width calibration	192
8.3	Summing and Solid Angle	166	9.7.2	Individual peak width estimation	192
8.4	Spectral Evidence of Summing	167	9.7.3	Limits determined by a moving average minimum	192
8.5	Validity of Close Geometry Calibrations	168	9.8	Measurements of Peak Area	192
8.5.1	Efficiency calibration using QCYK mixed nuclide sources	168	9.9	Full Energy Peak Efficiency Calibration	193
8.6	Summary	171	9.10	Multiplet Peak Resolution by Deconvolution	195
8.7	Summing in Environmental Measurements	171	9.11	Peak Stripping as a Means of Avoiding Deconvolution	196
8.8	Achieving Valid Close Geometry Efficiency Calibrations	172	9.12	The Analysis of the Sample Spectrum	197
8.9	TCS, Geometry and Composition	174	9.12.1	Peak location and measurement	198
8.10	Achieving 'Summing-free' measurements	175	9.12.2	Corrections to the peak area for peaked background	198
8.10.1	Using the 'interpolative fit' to correct for TCS	175	9.12.3	Upper limits and minimum detectable activity	198
8.10.2	Comparative activity measurements	175	9.12.4	Comparative activity estimations	199
8.10.3	Using correction factors derived from efficiency calibration curves	176	9.12.5	Activity estimations using efficiency curves	199
8.10.4	Correction of results using 'bodged' nuclear data	176	9.12.6	Corrections independent of the spectrometer	199
8.11	Mathematical Summing Corrections	176	9.13	Nuclide Identification	200
8.12	Software for Correction of TCS	178	9.13.1	Simple use of look-up tables	200
8.12.1	GESPECOR	179	9.13.2	Taking into account other peaks	200
8.12.2	Calibrations using summing nuclides	179	9.14	The Final Report	200
8.12.3	TCS correction in spectrum analysis programs	179	9.15	Setting Up Nuclide and Gamma-Ray Libraries	201
Practical Points		180	9.16	Buying Spectrum Analysis Software	202
Further Reading		180	9.17	The Spectrum Analysis Programs Referred to in the Text	202
9 Computer Analysis of Gamma-Ray Spectra		183	Practical Points		202
9.1	Introduction	183	Further Reading		203
9.2	Methods of Locating Peaks in the Spectrum	185			
9.2.1	Using regions-of-interest	185			

12.2.2	Transistor reset and pulsed optical reset preamplifiers	244	14.3	Preamplifiers for High Count Rate	281
12.3	Thermal Cycling of the Detector	244	14.3.1	Energy rate saturation	281
12.3.1	The origin of the problem	244	14.3.2	Energy resolution	283
12.3.2	The thermal cycling procedure	245	14.3.3	Dead time	283
12.3.3	Frosted detector enclosure	246	14.4	Amplifiers	283
12.4	Ground Loops, Pick-up and Microphonics	246	14.4.1	Time constants and pile-up	284
12.4.1	Ground loops	246	14.4.2	The gated integrator	284
12.4.2	Electromagnetic pick-up	247	14.4.3	Pole zero correction	285
12.4.3	Microphonics	249	14.4.4	Amplifier stability – peak shift	285
Practical Points		250	14.4.5	Amplifier stability – resolution	285
Further Reading		250	14.4.6	Overload recovery	286
13	Low Count Rate Systems	251	14.5	Digital Pulse Processing	286
13.1	Introduction	251	14.6	The ADC and MCA	288
13.2	Counting with High Efficiency	253	14.7	Dead Times and Throughput	288
13.2.1	MDA: efficiency and resolution	253	14.7.1	Extendable and non-extendable dead time	289
13.2.2	MDA: efficiency, background and counting period	253	14.7.2	Gated integrators	290
13.3	The Effect of Detector Shape	257	14.7.3	DSP systems	291
13.3.1	Low energy measurements	257	14.7.4	Theory versus practice	291
13.3.2	Well detectors	258	14.8	System Checks	292
13.3.3	Sample quantity and geometry	259	Practical Points		293
13.4	Low Background Systems	262	Further Reading		293
13.4.1	The background spectrum	263	15	Ensuring Quality in Gamma-Ray Spectrometry	295
13.4.2	Low background detectors	263	15.1	Introduction	295
13.4.3	Detector shielding	265	15.2	Nuclear Data	296
13.4.4	The graded shield	265	15.3	Radionuclide Standards	296
13.4.5	Airborne activity	266	15.4	Maintaining Confidence in the Equipment	297
13.4.6	The effect of cosmic radiation	266	15.4.1	Setting up and maintenance procedures	297
13.4.7	Underground measurements	269	15.4.2	Control charts	298
13.5	Active Background Reduction	270	15.4.3	Setting up a control chart	299
13.5.1	Compton suppression systems	270	15.5	Gaining Confidence in the Spectrum Analysis	301
13.5.2	Veto guard detectors	273	15.5.1	Test spectra	301
13.6	Ultra-Low-Level Systems	273	15.5.2	Computer-generated test spectra	302
Practical Points		276	15.5.3	Test spectra created by counting	306
Further Reading		276	15.5.4	Assessing spectrum analysis performance	307
14	High Count Rate Systems	279	15.5.5	Intercomparison exercises	310
14.1	Introduction	279	15.5.6	Assessment of intercomparison exercises	311
14.2	Detector Throughput	280	15.6	Maintaining Records	311
			15.7	Accreditation	312

Practical Points	313	17.2 Gamma Spectrometry of Nuclear Industry Wastes	333
Further Reading	313	17.2.1 Measurement of isotopically modified uranium	333
Internet Sources of Information	314	17.2.2 Measurement of transuranic nuclides	333
16 Gamma Spectrometry of Naturally Occurring Radioactive Materials (NORM)	315	17.2.3 Waste drum scanning	334
16.1 Introduction	315	17.3 Safeguards	335
16.2 The NORM Decay Series	315	17.3.1 Enrichment meters	336
16.2.1 The uranium series – ^{238}U	316	17.3.2 Plutonium spectra	336
16.2.2 The actinium series – ^{235}U	316	17.3.3 Fresh and aged samples	338
16.2.3 The thorium series – ^{232}Th	317	17.3.4 Absorption of gamma-rays	338
16.2.4 Radon loss	317	17.3.5 Hand-held monitors	338
16.2.5 Natural disturbance of the decay series	318	17.4 PINS – Portable Isotopic Neutron Spectrometry	340
16.3 Gamma Spectrometry of the NORM Nuclides	318	Further Reading	340
16.3.1 Measurement of ^7Be	318	Appendix A: Sources of Information	343
16.3.2 Measurement of ^{40}K	318	A.1 Introduction	343
16.3.3 Gamma spectrometry of the uranium/thorium series nuclides	318	A.2 Nuclear Data	343
16.3.4 Allowance for natural background	319	A.2.1 Recent developments in the distribution of nuclear data	344
16.3.5 Resolution of the 186 keV peak	319	A.2.2 On line internet sources of gamma-ray emission data	345
16.3.6 Other spectral interferences and summing	322	A.2.3 Off-line sources of gamma-ray emission data	346
16.4 Nuclear Data of the NORM Nuclides	324	A.2.4 Nuclear data in print	346
16.5 Measurement of Chemically Modified NORM	324	A.3 Internet Sources of Other Nuclear Data	347
16.5.1 Measurement of separated uranium	325	A.4 Chemical Information	347
16.5.2 Measurement of separated thorium	325	A.5 Miscellaneous Information	348
16.5.3 'Non-natural' thorium	326	A.6 Other Publications in print	348
16.5.4 Measurement of gypsum – a cautionary tale	327	Appendix B: Gamma- and X-Ray Standards for Detector Calibration	351
16.5.5 General observations	328	Appendix C: X-Rays Routinely Found in Gamma Spectra	359
Further Reading	328	Appendix D: Gamma-Ray Energies in the Detector Background and the Environment	361
17 Applications	329	Appendix E: Chemical Names, Symbols and Relative Atomic Masses of the Elements	365
17.1 Gamma Spectrometry and the CTBT	329	<i>Glossary</i>	369
17.1.1 Background	329	<i>Index</i>	381
17.1.2 The global verification regime	329		
17.1.3 Nuclides released in a nuclear explosion	330		
17.1.4 Measuring the radionuclides	331		
17.1.5 Current status	332		