

Radiation Safety Issues in the SPS Experimental Areas

Outline

- Radiation issues in the beam lines
 - glossary
 - beam induced radiation
 - radiation incidents
- Marking – Warning signs
 - measuring devices
 - RP Central Data Acquisition System
- Additional radiation sources in the areas
- Classification of Radioactive Areas
- Dumps and fences

Disclaimer

- This is NOT a radiation safety course!
- Not complete, focused in EA problematic
- Contact the experts (TIS/RP) for more detailed information
- If interested, we could organize a dedicated RP course

Lot of material was found and copied from the TIS/RP web pages

Useful links for further reading

- <http://tis-div-rp.web.cern.ch/tis-div-rp/document/document.htm>
- http://tis-div-rp.web.cern.ch/tis-div-rp/document/list_prp.htm
- <http://tis-div-rp.web.cern.ch/tis-div-rp/training/training.htm>

Radiation issues in the beam lines

- External radiation
 - radiation from sources outside of the body
- Sources of radiation in EA
 - accelerator and beam
 - direct in-beam exposure
 - induced radioactivity to shielding or detector/beam line equipment
 - radioactive sources used by experiments
- Types of radiation:

the **ALARA** Principle
 "As Little As Reasonably Achievable"

γ-radiation	photons of high-energy, X-rays	long-range, penetrating
n-radiation	elementary particle	long-range, penetrating Wide range of energies → wide range of effects
β-radiation	electrons	relatively short range, modestly penetrating easy to shield
μ-radiation	muons ("heavy electrons")	penetrating, impossible to shield
α-radiation	He nuclei, decay of heavy nuclei	short range, not penetrating very easy to shield

Glossary

Dose [Gray]

- Corresponds to an energy absorption of 1 J/kg
 - $= 6.24 \times 10^{12} \text{ MeV kg}^{-1}$ of deposited energy

Equivalent Dose [Sievert]:

- Corresponds to the dose multiplied by a factor which depends on the dE/dx spectrum of the radiation
 - this factor is mainly valid for long-term exposure and not for accidental, exposures
 - $1\text{Sv} = \text{absorbed dose in gray} \times \omega_R$

Radiation		ω_R
X- and g- rays, all energies		1
Electrons and muons, all energies		1
Neutrons	<10 keV	5
	10-100 keV	10
	>100 keV to 2 MeV	20
	2-20 MeV	10
	>20 MeV	5
Photons (other than recoils) > 2 MeV		5
Alphas, fission fragments, & heavy nuclei		20

Activity [Becquerel]:

- Denotes the number of disintegrations per second
 - old unit: [Curie = $3.7 \cdot 10^{10} \text{ Bq}$]

Dose and Biological effects

- Basically due to ionization \rightarrow damage cells
- Immediate biological effects (high doses)
 - erythem, headache, sickness, immunodeficiency
- Stochastic biological effects
 - damage to the DNA
 - possible mutation of cell
 - cancer

... Glossary

Dose equivalent limits

- Switzerland 20 mSv/year
- CERN 15 mSv/year
- Most of EU 50 mSv/year

Everyday dose examples

- X-ray shot of thorax 0.3mSv
- Cosmic radiation (GVA) 0.8mSv/year
- Computer tomography 10-30mSv

Natural annual background

- ~(0.4-4) mSv
- Can range up to 50 mSv in certain areas

Good working practices

- Reduce exposure/occupancy time
 - Dose = Dose rate \times time
- Keep your distance
 - Doserate \propto distance⁻²
- Use shielding

α -particle	thin layer of foil
β -particle	cm-thick plastic
γ -radiation	several cm to m of heavy metals
neutron-radiation	one to several m of concrete and iron

- Controlled areas
 - keep them clean
 - no food/drinks allowed
 - signal unknown doubtful material

Beam induced radiation

Fluence to dose equivalent conversion factors for various particles

- Assuming uniform flux without any cascading of a secondary pion beam of 300 GeV/c
 - 10^8 ppp, 250 pulses/hour
 - corresponds to **~500 mSv/h**

Watch out! - Muons

- Leptons, "heavy electrons",
 - $m=105$ MeV, $\tau=2.2\mu\text{s}$
 - Produced in the decay of pions and kaons
 - directly in the beam
 - $\sim 1\%$ of total hadron flux in a $10 \times 10 \text{ cm}^2$ surface
 - and another $\sim 1\%$ in a $\sim 100 \times 100 \text{ cm}^2$ surface
 - or in cascades of high energy hadrons
 - or high-energy hadron-nucleus interactions
 - Weakly interacting particles
 - Mainly lose energy by ionization
 - $\langle dE/dx \rangle \cong \sim 3.8$ MeV/g cm^2
 - Muon shielding is important for high energies
 - muons of $>2-3$ GeV can penetrate Fe dumps of 1-2m, typically used in the Exp. Areas to stop the pions/hadrons
 - Assuming a uniform flux in a $10 \times 10 \text{ cm}^2$ surface (a typical scintillator counter) :
 - 3.8 [MeV $\text{g}^{-1} \text{ cm}^2$]/ 100 [cm^2] = 38 [MeV Kg^{-1}] --> $\sim 6 \times 10^{-12}$ Gy
- 10^6 muons/pulse => $6 \mu\text{Gy/pulse} \rightarrow 1.5 \text{ mGy/h}$**

... Beam induced radiation

Heavy Ion beams

- The stray radiation in relativistic heavy ion beam rises proportional to the number of nucleons in the projectile nucleus
- Therefore the dose rates of Pb-ion beam are about 200 times higher than a secondary particle beam of the same intensity
 - a Pb-ion beam of 10^6 ions is equivalent to a "normal" proton beam of 2×10^8 particles

in addition

- From the Bethe-Bloch formula: $dE/dx \propto q^2$
 - the MIP energy loss rate of muons(protons) $\sim 3.8 \text{ MeV/g cm}^2$
 - the MIP energy loss of Pb nucleus: $82^2 \times 3.8 \text{ MeV/g cm}^2 \rightarrow \sim \mathbf{25 \text{ GeV/g cm}^2}$
- Moreover, the ion energy deposition is distributed over a much larger surface along the ion direction compared to the protons

Ion beams can become very dangerous

- Compared to the hadron/muon case:
 - $1.5 \times 10^4 \text{ lead-ions/pulse} \rightarrow (\times 82^2 =) \sim 10^8 \mu/\text{pulse}$

... Beam induced radiation

Summary

Direct in-beam exposure should be avoided at all cases!

- Hadron or electron beams containing **>10⁸ particles/burst** are dangerous
 - should be always dumped in special (thick) dumps (controlled losses)
 - serious irradiation to persons standing close to unshielded loss points
 - unshielded loss points will cause excessively high radiation levels in the experimental hall and cause dose rate limits at the CERN boundaries
 - any in-beam exposure for even one pulse will cause observable biological damage
 - beam line & areas should be completely shielded
- Hadron or electron beams containing **>10⁶ particles/burst** should be treated with respect
 - unshielded loss points will cause limiting radiation levels in the experimental halls and at the CERN boundaries
 - all loss points must be completely shielded (dumps)
 - any in-beam exposure is still serious and will cause significant administrative actions

... Beam induced radiation

Summary ...

- Hadron or electron beams containing **10^4 particles/burst**

 - could be allowed to travel in open areas
 - still in-beam exposure should be avoided

- **Heavy ion beams** of any intensity

 - cannot be allowed to travel through open areas
 - accidental in-beam exposure is dangerous and must be completely avoided

What you should do in case of a radiation incident

Radiation alarm due to high beam-rate

- Frequent case during beam tuning
- Identify the source/beam line and check beam status (counters, collimators)
- Try to reduce the rate by closing the acceptance collimators
- Contact the experiment
 - find out if they were trying to do something and if there were/are people or material in danger
- If you have any doubt stop the beam
- Continue with further checking and reload known beam conditions

Don't panic!

Exposure to Radiation (serious!!)

- Emergency-stop button of a beam line or door was pressed
- If not the case already, stop the beam
- Record beam conditions and parameters and condemn the beam until the investigation is complete and the cause of the incident removed. Do not let anyone do anything
- Contact the experiment. Visit the area and find out the origin of the event
- If there were people involved in the incident that could have been exposed to the beam calm them down and call TIS/RP
- Call the RSO
- Get the user account of events and document them

Marking – warning signs

- Controlled areas are marked by warning signs indicating the risk of exposure to ionizing radiation
- Wearing a film badge is compulsory

- Radioactive components are clearly marked with warning labels and panels
- Typically the labels show the dose rate at 10cm distance and the date of the measurement

Measuring devices

Individual monitoring

- Film badge (γ and neutron radiation)

Personal monitoring

- Stylodosimeters, electronic pocket dosimeters

Area monitoring

- Ionization chambers
 - 20 atm H- or Ar- filled, air-filled, plastic

RP Central data acquisition system

- All installed radiation alarm monitors can be read remotely
- Data are stored in a database for further retrieval
- The parameters for each monitor are accessible
 - can only be set/modified by authorized persons (TIS/RP)

```


Mnemonic : PAXN1661
Input Number : 42
Monitor Type : H-20
Incm : 4362
Calibration Factor : 18.80n
Field Factor : 1.00
Rate Time Constant : 900.00m
Zero Offset : 0.00
Unit of Measurement : Sv
Measurement Type : Integral
No. of Rate Alarms : 0
No. of Integral Alarms : 2
Status : Inhibited
  
```


... RP Central data acquisition system

SPS NORTH AREA : EHN1

SPS NORTH AREA
SITE MONITORS

Radiation protection

Additional radiation sources in the areas

Radioactive sources

- Used by the experiments for their detector calibration
- Transport/installation under the TIS/RP responsibility
- Normally a garage position should be available
 - sometimes the source is in interlock with the area access system
- Warning panels at the door of the experimental area

Lasers

- Used by the experiments for their detector calibration
- Normally setup certified by TIS/RP

Radioactive detectors

- Uranium calorimeters (not anymore "a la mode"!)
- "hot" detectors after irradiation tests
 - transport/installation under TIS/RP supervision

Note

- Setups are modified quite often by the users
 - it can happen that information on the changes arrives very late

Classification of radioactive areas

Area	Dose rate limit ($\mu\text{Sv/h}$)		Remarks
	Average	Maximum	
Non designated	≤ 0.15	≤ 0.5	<ul style="list-style-type: none"> No film badge required Public exposure < 1mSv/year
Supervised	≤ 2.5	≤ 7.5	<ul style="list-style-type: none"> No film badge required Employees exposure < 1 mSv/year
Simple controlled	≤ 25	≤ 100	<ul style="list-style-type: none"> Film badge required Employees exposure cannot exceed 15mSv/year
Limited stay	$\leq 2 \text{ mSv/h}$		<ul style="list-style-type: none"> Film badge and personal dosimeter required Work needs authorization of RP or RSO
High radiation	$> 2 \text{ mSv/h}$ but $\leq 100 \text{ mSv/h}$		<ul style="list-style-type: none"> Film badge and personal dosimeter required Strict access control enforced Access needs authorization of RP or RSO
Prohibited	$\geq 100 \text{ mSv/h}$		<ul style="list-style-type: none"> Access protected by machine interlocks Access needs authorization of division leader, medical service and RP group Access monitored by RP group

Dumps

- Used to orderly stop the hadron/electron beams
 - muons go through but undergo multiple scattering ==> larger cone
- Typically formed by
 - 2-3 m of iron with at least 80cm in each direction from the beam impact point
 - one or two concrete blocks (80cm each) in each direction
- Several dumps can exist in a beam line
 - provide separation between different experimental areas
 - motorized or build in
 - fixed dump at the end of each line

- For high intensity beams the dump is made re-entrant, the particles are dumped into a hole, in order to reduce the particle backslash

- For very high intensities or for special beams (neutrino or muon beams) the dumps consist of many meters of iron, concrete and/or earth shielding
 - examples: M2, P0/NA48, WANF, CNGS

Motorized dumps

XTDX – horizontal

- 2-3m of cast iron
- several blocks one next to the other
 - variable configuration
 - replace by concrete the last block for better neutron absorption
- No concrete shielding around it
 - reinforced shielding in the area

XTDV – vertical

- 3.2m of cast iron
- Is embedded in concrete shielding
 - > 80cm in each direction

Fences

- Used to mark the limits of the controlled areas
 - at least 2m height
 - should not be possible to climb over
 - no ladders allowed at any point against the fences
- At least 1-2 m away from the nominal beam axis
 - exact size/shape depends on the size of the experiment

Modification to dumps or fences

- Can ONLY be initiated by the responsible physicist
- Have to be approved by TIS/RP and RSO
 - presented in AB Safety Committee for approval
- During SPS operation if for whatever reason the dumps or fences of the areas have to be modified, the MANUAL VETO of the beam line should be set