Fission program at n_TOF

L. Tassan-Got^{1,2,3}, N. Colonna⁴, M. Diakaki², Z. Eleme⁵, A. Manna^{6,7}, A. Sekhar⁸, A. Stamatopoulos², O. Aberle¹, V. Alcayne⁹, S. Amaducci^{10,11}, J. Andrzejewski¹², L. Audouin³, V. Babiano-Suarez¹³, M. Bacak^{1,14,15}, M. Barbagallo^{1,4}, S. Bennett⁸, E. Berthoumieux¹⁵, D. Bosnar¹⁶, A. S. Brown¹⁷, M. Busso^{18,19}, M. Caamaño²⁰, L. Caballero¹³, M. Calviani¹, F. Calviño²¹, D. Cano-Ott⁹, A. Casanovas²¹, F. Cerutti¹, E. Chiaveri^{1,8}, G. P. Cortés²¹, M. A. Cortés-Giraldo²², L. Cosentino¹⁰, S. Cristallo^{18,23}, L. A. Damone^{4,24}, P. J. Davies⁸, M. Dietz²⁵, C. Domingo-Pardo¹³, R. Dressler²⁶, Q. Ducasse²⁷, E. Dupont¹⁵, I. Durán²⁰, B. Fernández-Domíngez²⁰, A. Ferrari¹, I. Ferro-Gonçalves²⁸, P. Finocchiaro¹⁰, V. Furman²⁹, R. Garg²⁵, A. Gawlik¹², S. Gilardoni¹, K. Göbel³⁰, E. González-Romero⁹, C. Guerrero²², F. Gunsing¹⁵, S. Heinitz²⁶, J. Heyse³¹, D. G. Jenkins¹⁷, U. Jiri²⁶, A. Junghans³², Y. Kadi¹, F. Käppeler³³, A. Kimura³⁴, I. Knapová³⁵, M. Kokkoris², Y. Kopatch²⁹, M. Krtička³⁵, D. Kurtulgil³⁰, I. Ladarescu¹³, C. Lederer-Woods²⁵, J. Lerendegui-Marco²², S.-J. Lonsdale²⁵, D. Macina¹, T. Martínez⁹, A. Masi¹, C. Massimi^{6,7}, P. F. Mastinu³⁶, M. Mastromarco¹, E. Maugeri²⁶, A. Mazzone^{4,37}, E. Mendoza⁹, A. Mengoni^{38,6}, V. Michalopoulou^{1,2}, P. M. Milazzo³⁹, M. A. Millán-Callado²², F. Mingrone¹, J. Moreno-Soto¹⁵, A. Musumarra^{10,11}, A. Negret⁴⁰, F. Ogállar⁴¹, A. Oprea⁴⁰, N. Patronis⁵, A. Pavlik⁴², J. Perkowski¹², C. Petrone⁴⁰, L. Piersanti^{18,23}, E. Pirovano²⁷, I. Porras⁴¹, J. Praena⁴¹, J. M. Quesada²², D. Ramos Doval³, R. Reifarth³⁰, D. Rochman²⁶, C. Rubbia¹, M. Sabaté-Gilarte^{22,1}, A. Saxena⁴³, P. Schillebeeckx³¹, D. Schumann²⁶, A. G. Smith⁸, N. Sosnin⁸, P. Sprung²⁶, G. Tagliente⁴, J. L. Tain¹³, A. *E.* Tarifeño-Saldivia²¹, *B.* Thomas³⁰, *P.* Torres-Sánchez⁴¹, *A.* Tsinganis¹, *S.* Urlass^{1,32}, *S.* Valenta³⁵, *G.* Vannini^{6,7}, *V.* Variale⁴, *P.* Vaz²⁸, *A.* Ventura⁶, *D.* Vescovi^{18,44}, *V.* Vlachoudis¹, R. Vlastou², A. Wallner⁴⁵, P. J. Woods²⁵, T. J. Wright⁸, and P. Žugec¹⁶

¹European Organization for Nuclear Research (CERN), Switzerland

²National Technical University of Athens, Greece

³IPN, CNRS-IN2P3, Univ. Paris-Sud, Université Paris-Saclay, F-91406 Orsay Cedex, France

⁴Istituto Nazionale di Fisica Nucleare, Bari, Italy

⁵University of Ioannina, Greece

⁶Istituto Nazionale di Fisica Nucleare, Sezione di Bologna, Italy

⁷Dipartimento di Fisica e Astronomia, Università di Bologna, Italy

⁸University of Manchester, United Kingdom

⁹Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT),Spain

¹⁰INFN Laboratori Nazionali del Sud, Catania, Italy

¹¹Dipartimento di Fisica e Astronomia, Università di Catania, Italy

¹²University of Lodz, Poland

¹³Instituto de Física Corpuscular, CSIC - Universidad de Valencia, Spain

¹⁴Technische Universität Wien, Austria

¹⁵CEA Saclay, Irfu, Université Paris-Saclay, Gif-sur-Yvette, France

¹⁶Department of Physics, Faculty of Science, University of Zagreb, Croatia

¹⁷University of York, United Kingdom

¹⁸Istituto Nazionale di Fisica Nazionale, Perugia, Italy

¹⁹Dipartimento di Fisica e Geologia, Università di Perugia, Italy

²⁰University of Santiago de Compostela, Spain

²¹Universitat Politècnica de Catalunya, Spain

²²Universidad de Sevilla, Spain

- ²³Istituto Nazionale di Astrofisica Osservatorio Astronomico d'Abruzzo, Italy
- ²⁴Dipartimento di Fisica, Università degli Studi di Bari, Italy
- ²⁵School of Physics and Astronomy, University of Edinburgh, United Kingdom
- ²⁶Paul Scherrer Institut (PSI), Villigen, Switzerland
- ²⁷Physikalisch-Technische Bundesanstalt (PTB), Bundesallee 100, 38116 Braunschweig, Germany
- ²⁸Instituto Superior Técnico, Lisbon, Portugal
- ²⁹Joint Institute for Nuclear Research (JINR), Dubna, Russia

³⁰Goethe University Frankfurt, Germany

- ³¹European Commission, Joint Research Centre, Geel, Retieseweg 111, B-2440 Geel, Belgium
- ³²Helmholtz-Zentrum Dresden-Rossendorf, Germany
- ³³Karlsruhe Institute of Technology, Campus North, IKP, 76021 Karlsruhe, Germany
- ³⁴Japan Atomic Energy Agency (JAEA), Tokai-mura, Japan
- ³⁵Charles University, Prague, Czech Republic
- ³⁶Istituto Nazionale di Fisica Nucleare, Sezione di Legnaro, Italy
- ³⁷Consiglio Nazionale delle Ricerche, Bari, Italy
- ³⁸Agenzia nazionale per le nuove tecnologie, l'energia e lo sviluppo economico sostenibile (ENEA), Bologna, Italy
- ³⁹Istituto Nazionale di Fisica Nazionale, Trieste, Italy
- ⁴⁰Horia Hulubei National Institute of Physics and Nuclear Engineering (IFIN-HH),Bucharest
- ⁴¹University of Granada, Spain
- ⁴²University of Vienna, Faculty of Physics, Vienna, Austria
- ⁴³Bhabha Atomic Research Centre (BARC), India
- ⁴⁴Gran Sasso Science Institute (GSSI), L'Aquila, Italy
- ⁴⁵Australian National University, Canberra, Australia

Abstract. Since its start in 2001 the n_TOF collaboration developed a measurement program on fission, in view of advanced fuels in new generation reactors. A special effort was made on measurement of cross sections of actinides, exploiting the peculiarity of the n_TOF neutron beam which spans a huge energy domain, from the thermal region up to GeV. Moreover fission fragment angular distributions have also been measured. An overview of the cross section results achieved with different detectors is presented, including a discussion of the ²³⁷Np case where discrepancies showed up between different detector systems. The results on the anisotropy of the fission fragments and its implication on the mechanism of neutron absorption, and in applications, are also shown.

1 Introduction

The fission measurements at n_TOF have been carried out with different detection systems: ionisation chambers, μ Megas detectors, parallel plate avalanche counters (PPAC). Although the cross section was the main topic, other quantities as the prompt γ emission and the angular distribution of fission fragments have also been measured. The scope of this presentation is to illustrate some of the measurements done recently.

2 The n_TOF facility

C. Rubbia proposed to use the CERN/PS synchrotron, accelerating protons up to 20 GeV/c, to produce an intense neutron source based on the spallation of lead [1]. A long flight path of 185 m and a proton bunch width of $\sigma = 7$ ns made possible the tagging of the neutron energy with high accuracy. The n_TOF facility was commissioned in 2001 [2, 3] with the long horizontal flight path leading to experimental area EAR1.

In 2014 a new experiment station EAR2, with a vertical flight path 20 m long, was also made available for experiments with low mass samples requesting higher neutron flux [4].

Figure 1 shows the neutron spectrum in each area, integrated over the neutron beam area. In the case of EAR1 the spot size is defined with a cylindical collimator of diameter 2 cm for capture and 8 cm for fission.

Figure 1: Flux integrated over the

neutron beam spot defined by a cap- Figure 2: Measurements performed in the 2002-2016 ture and a fission collimator in EAR1 period, including radiative capture and fission in both and by a small collimator in EAR2. areas [5].

The energy spectrum spans 11 order of magnitude, reaching 1 GeV in EAR1 and thermal energy in both areas. In the case of EAR1 a borated water moderator has been used for the capture measurements to reduce the photon background produced by capture in the water. This wide energy range is very suitable for fission measurements.

3 Measurements

An overview of the measurements performed in the period 2002-2016 is given in figure 2 [5]. A significant fraction of the program was dedicated to fission of actinides. In the latter case several types of detectors have been used: fast ionisation chamber (FIC), parallel plate avalanche counters (PPAC), micromegas detectors (μ Megas) and the STEFF ensemble. They included samples covering entirely the neutron beam spot, defined in EAR1 by the large fission collimator (8 cm in diameter), and the small collimator (\approx 3 cm) in EAR2. The FIC was used in EAR1 until 2004 for cross section measurements [6]. Thenceforth μ Megas has been used.

In the following section we show examples of measurements performed in the last past years.

4 Excerpt of fission measurements

4.1 Fission of Pu isotopes with μ Megas

The fission cross sections of ²⁴⁰Pu ($T_{1/2}$ =6.6 ky) and ²⁴²Pu ($T_{1/2}$ =375 ky) have been measured. ²³⁵U and ²³⁸U samples were used as references for the accurate determination of the neutron flux using ENDF/B-VII.1.

A μ Megas cell is made of a drift gap where ionisation by the fission fragments takes place and the collected electrons are multiplied in the μ Megas detector, as shown in figure 3 [8]. The ²⁴²Pu measurement has been carried out in EAR1 with 4 samples and a total mass of 3.1 mg [7]. Figure 4 shows the comparison with previous measurements and evaluations.

Figure 3: μ Megas detector for fission (left hand side) and stack of couples of sample/detector (right hand side).

Figure 4: ²⁴²Pu(n,f) cross section in the resonance region (left hand side), and in threshold region (right hand side) [7]

In the resonance region (left hand side) the already reported resonances are found again, but shifted in energy and we recall that our energy determination is very accurate thanks to the long flight path. It is worth noticing that the evaluations stop the resolved resonance domain below 1.9 keV, although they could be extended at least up to 10 keV as the density of resonances is still low. In the threshold region up to the third chance opening (right hand side of the figure) the agreement with previous data and evaluations is good, although a slight overestimation shows up with respect to Tovesson's data [9].

Figure 5: 240 Pu(n,f) cross section in the resonance region (left hand side), and in threshold region (right hand side) [8]

The ²⁴⁰Pu measurement was one of the first experiments performed in EAR2. Figure 5 shows the results, in the 10 keV region (left hand side) and in the threshold region (right hand side). Compared to Tovesson's data in the resonance region [9], the high energy resolution of the n_TOF facility is clearly visible. In the plateau above the threshold the data are consistent with Tovesson, the fluctuation is induced by the dead time correction which is significant in this domain due to the high neutron flux, and the sample mass.

4.2 γ emission in fission with STEFF

The STEFF ensemble is made of arms equiped with Bragg chambers and fast detectors for measuring the time of flight of the fission fragments (figure 6), thereby allowing the application of the 2v-2E method. STEFF was mounted in EAR2 with a large collimator to define a beam spot covering the 8 cm size of the sample made of a deposit of 235 U on a thin Al foil 0.7 μ m thick (figure 6) to allow the detection of the 2 fission fragments in 2 opposite arms. In coincidence with fission events in the Bragg chambers the NaI scintillators were recording the emitted γ 's [10].

Figure 6: Scheme of the STEFF ensemble (left hand side) showing the 2 horizontal arms terminated by Bragg chambers and the fast timing detectors for the time of flight measurement [10]. In green around the target, the NaI scintillators for detection of the photons emitted in fission. On the right hand side the ²³⁵U target used in the experiment.

The recorded photon multiplicity and the sum energy distributions are shown figure 7. The left column displays the actually measured distributions. They are highly dependent on the detection efficiency which has to be corrected for. This is achieved by calculating the matrix response of the system by a Monte Carlo method. The matrix is inverted to get the emitted distributions which are displayed in the right column of figure 7. From those distributions the average multiplicity and energy sum can be obtained and displayed in table 1 in comparison with previous measurements. Although previous measurements are done with thermal neutrons, STEFF data span the interval thermal-1eV. The γ energy threshold is 160 keV for STEFF, higher than in previous measurements where it lies between 10 and 150 keV.

It can be seen that a higher energy sum is found with a lower multiplicity. In this experiment a larger 0-fold is found in comparison with previous STEFF experiments, possibly indicating a higher background in the 2017 measurement. Therefore a better estimation of the in-beam background has to be done before a firm conclusion.

Table 1: Comparison of average multiplicity and total energy with previous experimental data. In STEFF (2017) the energy range of neutrons is thermal-1 eV.

Experiment	< <i>M</i> >	E_{tot} (MeV)
STEFF (2017)	6.3 ± 0.2	9.0 ± 0.1
DANCE (2015)	7.35 ± 0.35	8.35 ± 0.4
Oberstedt (2014)	8.19 ± 0.11	6.92 ± 0.09
Verbinski (1973)	6.70 ± 0.30	6.51 ± 0.30
Pleasonton (1972)	6.51 ± 0.30	6.43 ± 0.30
Peelle (1971)	7.45 ± 0.35	7.18 ± 0.26

Figure 7: Distributions of multiplicity and total energy for γ emission in ²³⁵U(n,f). Left column: raw data (black) and result of a modelling (red). Right column: distributions after efficiency correction [10].

4.3 The ²³⁷Np(n,f) problem

The neutron-induced cross section of 237 Np has already been measured at n_TOF with a PPAC system, over a broad energy range (0.7 eV to 1 GeV), giving values in average 7 % higher than the existing data and the evaluations (ENDF/B-VII.1 and JEFF3.1) [11]. Nevertheless the insertion of this cross section in the simulation of a critial benchmark indicated that this higher cross section could not be ruled out [12].

Figure 8: Ensemble of PPAC detectors and samples tilted at 45° in respect to the neutron beam.

Figure 9: Mapping of the available angles $\cos \theta$ relative to beam and $\cos \theta'$ to the normal to detectors. The hatched area marks the geometrically available zone.

This motivated a new experiment at n_TOF with a setup where a good control on the detection efficiency is possible. In the PPAC system each of the 9 samples is inserted between two PPACs and both fission fragments are detected in coincidence. The localisation of the fragment crossing point in each surrounding detector provides the fission direction, provided a back to back emission is assumed in the laboratory system, as sketched in figure 8. Although this assumption is not valid due to the boost imparted by the incoming neutron, a Monte Carlo simulation shows that the deviation between laboratory and center of mass fission angles does not exceed a few degrees [13]. This is due to the saturation of the deposited

linear momentum above a few tens of MeV of incoming energy [14]. From the fission reconstruction the fission angle is extracted and the fission fragment angular distribution (FFAD) is obtained, in addition to the cross section. In a configuration where the detectors and samples are tilted by 45° relative to the beam, as sketched in figure 8, all fission angles can be accessible, and the detection efficiency is almost independent of the angular distribution. Most importantly this configuration makes possible a better control on the detection efficiency.

Any fission trajectory has an angle θ relative to the beam and an angle θ' relative to the normal to detectors and samples. The detection efficiency $\epsilon(\cos \theta')$ depends only on θ' and not on θ , whereas the angular distribution $W(\cos \theta)$ depends only on θ and not on θ' , so that the number of detected fissions is: $N_f = N W(\cos \theta) \epsilon(\cos \theta')$. The key point is that a given θ can be reached with a range of θ' , having different azimuthal angle ϕ' , as illustrated in figure 9. The θ' dependence of the counting just reflects the efficiency. The latter can be obtained by pieces corresponding to different θ . Knowing that the efficiency is 1 when the fragment trajectory is perpendicular to the detectors and samples, one gets the absolute detection efficiency as a function of θ' .

Figure 10: Fit of the angle dependence of the efficiency for each sample. Three ²³⁷Np samples are represented and one ²³⁵U used as the cross section reference for determining the neutron flux.

Figure 11: ²³⁷Np(n,f) cross section compared with the previous PPAC measurement [11], and ENDF/B-VII.0

The figure 10 shows fits of the efficiency dependence for the three ²³⁷Np samples and the ²³⁵U sample used as reference. The dependences follow the expected shape, with a drop at large angle due to the thicker dead layers (backing, electrodes) stopping the fission fragments. The three ²³⁷Np samples are consistent with each other, and different from the ²³⁵U sample, for which the integrated efficiency is lower. If this difference in efficiency is taken into account the extracted ²³⁷Np cross section is lowered as shown in figure 11 where it is compared to the older PPAC measurement and to ENDF/B-VII.0. The element dependence of the electroplating process is probably the reason of the efficiency difference, the uranium deposits having a rougher surface and being more loaded with oxygen atoms and water molecules, as diagnosed by Rutherford backscattering spectrometry (RBS). This elemental effect explains the higher cross section measured in [11], where the efficiency could not be extracted experimentally.

4.4 Fission angular distribution in ²³²Th(n,f)

The fission trajectories have been reconstructed for the 232 Th(n,f) reaction, by using the PPAC detection system, assuming again a back to back emission.

Figure 12: Fragment anisotropy for 232 Th(n,f) measured with the PPAC system (black solid points) compared to previous measurements. The blue line is a modelling from [15], and the turquoise one is the systematics of 232 Th(p,f) [16].

From the fission fragment angular distribution (FFAD) the anisotropy is defined as the ratio of the emission rate at 0° to that at 90° . This anisotropy is plotted in figure 12 as a function of the energy of the incoming neutron. For the first time the anisotropy is measured between the fission threshold and 500 MeV. Below 10 MeV the agreement is very good with older data and at the third chance opening around 14 MeV the n_TOF data are more accurate due to the time of flight technique. Above 30 MeV the only existing data were obtained with a monoenergetic beam [17] and the anisotropy was found much higher than the n_TOF data.

The FFAD is governed by the spin J of the fissioning nucleus and its projection K along the fissioning axis [18]. When they are comparable the anisotropy is lower than 1 (sideward peaking), as seen in the 1.6 MeV region. If $K \ll J$ it is higher than 1 (backward-forward peaking). When the excitation at the saddle-point is more than a few MeV, many levels contribute to fission, so that K distributes statistically with an average: $K_0 = \sqrt{I_{eff}T/\hbar^2}$ where I_{eff} is the moment of inertia and T the temperature. The lower K_0 the higher the anisotropy. The peak at every chance-fission opening is explained by the drop of K_0 due to the temperature decrease after neutron emission. Similarly the lower anisotropy in case of proton-induced fission is explained by the lower barrier of the fissioning nucleus (higher fissility), so that the temperature at the saddle point is higher. The fading of the difference between proton- and neutron-induced at high energy is expected, as the incoming nucleons does not get absorbed anymore so that the fissioning nucleus is the same for both entrance channels. Conversely the difference below 30 MeV demonstrates that the incoming nucleus is essentially trapped.

A recent measurement up to 200 MeV [19] confirmed our results above 30 MeV, contradicting again [17], and in good agreement as well with modelling [15].

5 Conclusion

The fission program at n_TOF addressed the measurement of cross sections, γ emission and fission fragment angular distributions. It exhibited the effect of the micro-structure and ele-

mental composition of the sample on the detection efficiency in the case of the PPAC system. The fission fragment angular distribution gives important information on the fission mechanism. As neutrons in fission are essentally emitted by the fragments, this anisotropy induces also an anisotropy in neutron emission whose practical effects might not be negligible in some cases, such as small size critical benchmarks, and should be taken into account in simulations.

The refurbishment of the spallation target, within the next two years, will provide an even higher flux in EAR2 with a better energy resolution. The ongoing developments in detectors electronics will also allow measurements to higher energies.

References

- [1] C. Rubbia et al., Tech. rep., CERN (1998), CERN/LHC/98-002-EET
- [2] C. Borcea et al., Nucl. Instr. Meth. Res. A 513, 524 (2003)
- [3] n_TOF collaboration, *CERN n_TOF facility: Performance report* (2010), on-line access from http://cdsweb.cern.ch/collection/n_TOF%20Public%20Notes
- [4] C. Weiß et al., Nucl. Instr. Meth. Res. A 799, 90 (2015)
- [5] F. Gunsing et al., The measurement programme at the neutron time-of-flight facility nTOF at CERN, in ND2016 International Conference on Nuclear Data for Science and Technology 2016, Bruges, Belgium, 11-16 Sept 2016, edited by EPJ Web of Conferences (2017), Vol. 146, p. 11002, DOI: 10.1051/epjconf/201714611002
- [6] F. Belloni et al., Eur. Phys. J. A 47, 2 (2011), DOI: 10.1040/epja/i2011-11002-y
- [7] A. Tsinganis et al., *private communication*
- [8] A. Stamatopoulos et al., Measurement of the ²⁴⁰Pu(n,f) cross-section at the CERN n_TOF facility: First results from experimental area II (EAR-2), in ND2016 International Conference on Nuclear Data for Science and Technology 2016, Bruges, Belgium, 11-16 Sept 2016, edited by EPJ Web of Conferences (2017), Vol. 146, p. 04030, DOI: 10.1051/epjconf/2017146040030
- [9] F. Tovesson et al., Phys. Rev. C 79, 014613 (2009)
- [10] J.A. Ryan, Ph.D. thesis, School of Physics and Astronomy, University of Manchester (2017)
- [11] C. Paradela et al., Phys. Rev. C 82, 034601 (2010)
- [12] L.S. Leong et al., Ann. Nucl. Energy 54, 36 (2013)
- [13] Diego Tarrío Vilas, Ph.D. thesis, PhD thesis, Universidade de Santiago de Compostela (2012)
- [14] M. Fatyga et al., Phys. Rev. C 32, 1496 (1985)
- [15] I. Ryzhov et al., Nucl. Phys. A 760, 19 (2005), EXFOR #22898 ²³²Th: .002, ²³⁸U: .003
- [16] A. Smirnov, I. Gorshkov, A. Prokofiev, V. Eismont, Total and differential cross sections of 10 to 95 MeV proton-induced fission of actinide nuclei, in 21th International Symposium on Nuclear Physics, Gaussig, Germany (1991), p. 214, EXFOR #O0606.013
- [17] G.A. Tutin et al., Nucl. Instr. Meth. Res. A 457, 646 (2001)
- [18] R. Vandenbosch, J.R. Huizenga, Nuclear Fission (Academic Press, New York, 1973)
- [19] A.S. Vorobeyev et al., Angular distributions and anisotropy of fission fragments from neutron-induced fission in intermediate energy range 1-200 MeV, in ND2016 International Conference on Nuclear Data for Science and Technology 2016, Bruges, Belgium, 11-16 Sept 2016, edited by EPJ Web of Conferences (2017), Vol. 146, p. 04011, DOI: 10.1051/epjconf/201714604011