

C.3

REPRODUCTION
COPY
IS-4 REPORT SECTION

Glossary of Nuclear Criticality Terms

SCANNED AUG 26 1998

Los Alamos

Los Alamos National Laboratory is operated by the University of California for the United States Department of Energy under contract W-7405-ENG-36.

Prepared by Jo Ann Marts, Group HSE-6

An Affirmative Action/Equal Opportunity Employer

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof.

Glossary of Nuclear Criticality Terms

*Hugh C. Paxton**

**Consultant at Los Alamos.*

GLOSSARY OF NUCLEAR CRITICALITY TERMS

by

Hugh C. Paxton

ABSTRACT

This is a glossary of terms generally encountered in the literature of nuclear criticality and criticality safety. Terms sometimes misused are emphasized.

Potential value of a glossary of terms related to nuclear criticality is suggested by the observation that less than one-half of such terms in a 1988 manuscript on criticality accidents (D. R. Smith, "*A Review of Criticality Accidents*," DOE/NCT-04, 1989) are adequately defined in the 1986 *Glossary of Terms in Nuclear Science and Technology*.¹ The present compilation may be considered an extension of that document to encourage the consistent use of nuclear criticality terms.

The following pair of terms are so basic and so intertwined that they call for special consideration inconsistent with the body of this glossary. Consequently, they are given this introductory position.

critical, criticality: Proper use is generally consistent with the following definition from Webster's New International Dictionary, Second Edition, Unabridged:

-ity. A suffix denoting state, condition, quality, or degree, used to form abstract nouns from adjectives, as in acidity, calamity.

Thus, "delayed criticality" and "delayed critical state" are equivalent. "Critical" is not used as a noun but may seem so by implying "critical state" in legends of graphs or charts where space is at a premium. When the meaning of "critical" as an adjective may be misinterpreted, as in "critical terms" or "critical accidents", "criticality" may be substituted for clarification. Use of "a criticality" for "a critical condition" or simply for "criticality," as is sometimes heard, is unacceptable. See *delayed criticality*, *prompt criticality*.

albedo, neutron: The probability under specified conditions that a neutron entering into a region through a surface will return through that surface.¹

absorbed dose: The energy imparted to matter by directly or indirectly ionizing radiation per unit mass of irradiated material at the point of interest; unit of absorbed dose has been the rad and now in the International System of Units (SI) is the gray (Gy), 100 rad = 1 Gy.^{2,3} See *rad*, *gray*.

absorption, neutron: A neutron-induced reaction, including fission, in which the neutron disappears as a free particle.¹ The absorption cross section is designated σ_a . See *capture, neutron*; *cross section, neutron*.

alarm system, criticality accident: A system capable of sounding an audible alarm after detecting neutron or gamma radiation from a criticality accident. See *criticality accident*.

alpha particle: A helium-4 nucleus emitted during a nuclear transformation.¹

beta particle: An electron of either positive or negative charge that has been emitted in a nuclear transformation.¹

buckling: For our purposes, algebraic expressions that relate critical dimensions of various simple shapes (sphere, cylinder, or cuboid) of cores of the same composition and similar reflectors. For example, the known radius of a critical sphere may be used to obtain the radius and length of a corresponding critical cylinder. For a specific definition of buckling, see Ref. 4, pp 7 and 8. See *core*, *reflector*.

burst, prompt: Usually refers to the pulse of energy from fissions produced by a prompt burst reactor. See *prompt burst reactor*, *spike (in a prompt power excursion)*.

capture, neutron: Neutron absorption not leading to fission or other neutron production. The capture cross section is designated σ_c . See *absorption, neutron*; *cross section, neutron*.

cent: A unit of reactivity equal to one-hundredth of the increment between delayed criticality and prompt criticality (a dollar).¹ See *dollar*, *reactivity*.

chain reaction, fission: A sequence of nuclear fission reactions in which fissions are induced by neutrons emerging from preceding fissions. Depending on whether the number of fissions directly induced by neutrons from one fission is on the average less than, equal to, or greater than unity, the chain reaction is convergent (subcritical), self-sustaining (critical), or divergent (supercritical).¹

core: That part of a fissile system containing most or all of the fissile material, as distinguished from an external reflector. See *fissile system, reflector*.

critical infinite cylinder. For specified fissile medium and surrounding reflector, the infinitely long cylinder with a diameter that would be critical.

critical infinite slab: For specified fissile medium and reflector on each surface, the slab of infinite lateral dimensions with a thickness that would be critical.

criticality accident: The release of energy as a result of accidentally producing a self-sustaining or divergent fission chain reaction.¹ See *reaction, fission*.

criticality safety: Protection from the consequences of a criticality accident, preferably by prevention of the accident.⁴ Encompasses procedures, training, and other precautions in addition to physical protection. See *criticality accident*.

criticality safety Standards: These Standards describe criticality control practices for which there is industry-wide consensus. Consensus is established through procedures of the American National Standards Institute. Chapter 4 of Ref. 4 lists and discusses existing and proposed criticality safety Standards, and explains capitalization of the term.

cross section (σ), neutron: The proportionality factor that relates the rate of a specified reaction (such as capture or fission) to the product of the number of neutrons per second impinging normally onto a unit area of a thin target and the number of target nuclei per unit area. It may be considered a small area assigned to each target nucleus, usually expressed in barns, i.e., 10^{-24} cm². See *absorption, neutron; capture, neutron; fission, nuclear*.

decay, radioactive: A spontaneous nuclear transformation in which particles or gamma radiation is emitted, in which x-radiation is emitted following orbital electron capture, or in which the nucleus undergoes spontaneous fission.¹ See *fission, nuclear; gamma radiation*.

delayed criticality: State of a fissile system such that $k_{\text{eff}} = 1$, the steady-state condition. See *multiplication factor*.

delayed neutrons: Neutrons from nuclei produced by beta decay following fission. They follow fission by intervals of seconds to minutes. See *prompt neutrons*.

dollar: A unit of reactivity equal to the increment between delayed criticality and prompt criticality for a fixed chain-reacting system. See *reactivity*.

dose equivalent: The absorbed dose multiplied by the quality factor and other less significant modifying factors, so that doses from different radiations (alpha, beta, gamma, slow neutron, fast neutron) can be summed to provide an effective total dose at the point of interest.² The conventional unit of dose equivalent has been the rem, and now in the International System of Units (SI) is the sievert (Sv), 100 rem = 1 Sv.⁵ See *rem*, *sievert*.

dose rate: Absorbed dose delivered per unit time.² See *absorbed dose*.

excursion, nuclear: An episode during which the fission rate of a supercritical system increases, peaks, and then decreases to a low value.

excursion, prompt-power: A nuclear excursion as the result of a prompt-critical configuration of fissile material. In general, a sharp power spike followed by a plateau that may be interrupted by smaller spikes. See *excursion, nuclear*; *spike (in a prompt power excursion)*.

excursion period (T): The reciprocal coefficient of t , where fission power in a nuclear excursion increases as $e^{t/T}$ before a quenching mechanism becomes effective. See *excursion, nuclear*; *quenching mechanism*.

exponential column: A subcritical block or cylinder of fissile-bearing material with an independent neutron source at one end. Under appropriate conditions, the response of a neutron detector decreases exponentially with distance from the source. From the logarithmic rate of this decrease and lateral dimensions of the column, critical dimensions of an unreflected assembly of the material may be deduced.

exposure: A measure of the ionization produced in air by x rays or gamma radiation; the sum of electric charges on all ions of one sign in a small volume of air when all electrons liberated by photons are completely stopped, per unit mass of the air. Note that exposure refers to the environment, not absorbing material. The unit of exposure is the roentgen.² See *gamma radiation*, *roentgen*. Alternatively, exposure is the incidence of radiation on living or inanimate material.¹

favorable geometry: Geometric constraint of fissile material in which subcriticality is maintained under anticipated conditions. Examples are limited diameter of pipes intended to contain fissile solution, or limited volumes of solution containers.

fissile nucleus: A nucleus capable of fission by thermal neutrons, provided the effective neutron production cross section, $\overline{\nu\sigma}_f$, exceeds the effective absorption cross section, $\overline{\sigma}_a$. The common fissile nuclei are ^{235}U , ^{239}Pu , and ^{233}U .¹ See *absorption, neutron; fission, nuclear*.

fissile system: A system containing ^{235}U , ^{239}Pu , or ^{233}U nuclei and capable of significant neutron multiplication. See *fissile nucleus; multiplication, subcritical*.

fission, nuclear: Disintegration of a nucleus (usually Th, U, Pu, or heavier) into two (rarely more) masses of similar order of magnitude, accompanied by a large release of energy and the emission of neutrons.¹ Although some fissions take place spontaneously, neutron-induced fissions are of major interest in criticality safety. The fission cross section is designated σ_f , and ν is the number of neutrons emitted per fission. See *cross section, neutron*.

fission products: Nuclides produced by fission or by the subsequent radioactive decay of nuclides formed in this manner.¹ See *fission, nuclear; nuclide*.

fission yield, excursion: The total number of fissions in a nuclear excursion. See *excursion, nuclear*.

fissionable nucleus: A nucleus capable of fission by neutrons of some energy. Fissionable nuclei include ^{238}U , ^{240}Pu , and others with neutron-energy fission thresholds, in addition to those that are fissile. See *fissile nucleus*.

gamma radiation: Short-wavelength electromagnetic radiation emitted in the process of nuclear transition or particle annihilation.¹

gray (Gy): A unit of absorbed dose; 1 Gy = 1 J/kg = 100 rads. Adopted in 1976 by the International Conference on Weights and Measures to replace the rad.⁵ See *rad*.

hazard: A potential danger. "Potentially hazardous" is redundant. Note that a hazardous facility is not necessarily a high-risk facility. See *risk*.

H/X: Conventionally, the atomic ratio of hydrogen to ^{235}U , ^{239}Pu , or ^{233}U in a solution or hydrogenous mixture. Where there is more than one fissile species, the ratios must be specified separately.

inhour: A unit of reactivity that when added to a delayed-critical system would produce a period of one hour; now seldom used.¹ See *reactivity*.

ionizing radiation: Any radiation consisting of directly or indirectly ionizing particles, photons, or a mixture of both. X rays and the radiations emitted in radioactive decay are examples.¹ See *decay, radioactive*.

irradiation: Exposure to ionizing radiation.¹ See *exposure* (alternative definition).

isotopic code: Combined final digits of atomic number and atomic weight, such that ²³⁵U, ²³⁹Pu, and ²³³U are represented "25," "49," and "23"; ²⁴⁰Pu, however, is called "410"; these appear in some documents but now are seldom used.

linear energy transfer (LET): The average energy lost by an ionizing radiation per unit distance of its travel in a medium. A high LET is generally associated with protons, alpha particles, and neutrons, whereas a low LET is associated with x rays, electrons, and gamma rays.² See *ionizing radiation*.

monitor, radiation: A detector to measure the level of ionizing radiation. A purpose may be to give information about dose or dose rate.¹ See *ionizing radiation*

multiplication, subcritical: In a subcritical fissile system containing a neutron source, the equilibrium ratio of the total number of neutrons resulting from fission and the source to the total number of neutrons from the source alone.¹

multiplication factor (k_{eff}): For a chain-reacting system, the mean number of fission neutrons produced by a neutron during its life within the system. It follows that $k_{eff} = 1$, if the system is critical; $k_{eff} < 1$, if the system is subcritical; $k_{eff} > 1$, if the system is supercritical.

neutron: An elementary particle having no electric charge, a rest mass of 1.67495×10^{-24} g, and a mean life of about 10 min.¹

neutron poison: A nonfissionable neutron absorber, generally used for criticality control. See *absorption, neutron; capture, neutron*.

neutrons, epithermal: Neutrons of kinetic energy greater than that of thermal agitation, often restricted to energies comparable with those of chemical bonds.¹

neutrons, fast: Neutrons of kinetic energy greater than some specified value, often chosen to be 0.1 MeV (million electron volts).¹

neutrons, thermal: Neutrons in thermal equilibrium with the medium in which they exist.¹ At room temperature, the mean energy of thermal neutrons is about 0.025 eV (electron volt).

nonfavorable geometry: See *favorable geometry*.

nuclide: A species of atom characterized by its mass number, atomic number, and a possible elevated nuclear energy state if prolonged.¹

oralloy (Oy): Introduced in early Los Alamos documents to mean enriched uranium (Oak Ridge alloy); now uncommon except to signify highly enriched uranium. See *tuballoy*.

personnel monitor (radiation): A device for measuring a person's exposure to radiation. Information on the dose equivalent of ionizing radiation to biological tissue is derived from exposures recorded by film badges, ionization chambers, and thermoluminescent devices; from whole-body counting and analysis of biological specimens; and from area monitoring and special surveys.²

photon: A quantum of electromagnetic radiation.¹

prompt burst reactor: A device for producing nondestructive super-prompt-critical nuclear excursions. See *burst, prompt; excursion, nuclear*.

prompt criticality: State of a fissile system such that the prompt-neutron contribution to k_{eff} equals unity. See *multiplication factor*.

prompt neutrons: Neutrons emitted immediately during the fission process. See *delayed neutrons*.

quality factor (QF): The linear energy-transfer-dependent factor by which absorbed doses are multiplied to obtain, for radiation-protection purposes, a quantity that expresses on a common scale the biological effectiveness of the absorbed dose derived from various radiation sources.² Approximately the ratio of dose equivalent and absorbed dose. See *absorbed dose, dose equivalent, linear energy transfer*.

quenching mechanism: Physical process other than mechanical damage that limits an excursion spike. Examples are thermal expansion, or microbubble formation in a solution. See *spike (in a prompt power excursion)*.

rad: A unit of absorbed dose; $1 \text{ rad} = 10^{-2} \text{ J/kg}$ of the medium. In 1976, the International Conference on Weights and Measures adopted the gray ($1 \text{ Gy} = 1 \text{ J/kg}$) as the preferred unit of absorbed dose,⁵ but this unit has not appeared in the criticality-accident literature, which was essentially complete before that date. See *absorbed dose, gray, and discussion under personnel monitor*.

radiation: In context of criticality safety, alpha particles, beta particles, neutrons, gamma rays, and combinations thereof. See *alpha particle, beta particle, neutron, x ray*.

reactivity: A parameter of a fissile system that is proportional to $1 - 1/k_{\text{eff}}$. Thus, it is zero if the system is critical, positive if the system is supercritical, negative if the system is subcritical. See *dollar, cent, and inhour*, various units of reactivity; *multiplication factor*.

reflector: Material outside the core of a fissile system capable of scattering back to the core some neutrons that would otherwise escape. See *core, fissile system*.

reflector savings: The absolute difference between a dimension of the reflected core of a critical system and the corresponding dimension of a similar core that would be critical if no reflector were present.¹ See *core, fissile system, reflector*.

relative biological effectiveness (RBE): A factor used to compare the biological effectiveness of absorbed radiation doses (i.e., rads or grays) because of different types of ionizing radiation; more specifically, it is the experimentally determined ratio of an absorbed dose of a radiation in question to the absorbed dose of a reference radiation required to produce an identical biological effect in a particular experimental organism or tissue.³ This term should be used only in radiobiology, not instead of quality factor in radiation protection. See *quality factor*.

rem: A unit of dose equivalent (roentgen equivalent, man), replaced by the sievert, which was adopted in 1980 by the International Conference on Weights and Measures.⁵ This unit, however, has not appeared in the criticality-accident literature. See *dose equivalent, sievert*.

rep: An obsolete term for absorbed dose in human tissue, replaced by rad. Originally derived from roentgen equivalent, physical.¹

risk: The cost of a class of accidents over a given period, usually expressed as dollars or fatalities, per year or during plant lifetime. Unless established by experience, risk is estimated as the product of the probability of occurrence and the consequence of the accident type. Not to be confused with hazard. See *hazard*.

roentgen (R): A unit of exposure; $1 \text{ R} = 2.58 \times 10^{-4} \text{ C/kg}$ in air, where C is coulombs.³ Strictly, the roentgen applies to x rays or gamma radiation, although in one report of a criticality accident beta "dosages" are expressed in units of R. See *exposure*.

scram: An alternative term for reactor trip.¹ Reference 6 gives accounts of the origin of this term.

shutdown mechanism: Quenching mechanism and mechanical damage, if any, that limits a prompt-power excursion spike. See *excursion, prompt power; quenching mechanism; spike*.

sievert (Sv): A unit of dose equivalent; 1 Sv = 1 J/kg = 100 rem. Adopted in 1980 by the International Conference on Weights and Measures to replace the rem.⁵ See *dose equivalent, rem*.

spike (in a prompt-power excursion): The initial power pulse of a prompt-power excursion, limited by the shutdown mechanism. See *excursion, prompt power; shutdown mechanism*.

tuballoy (Tu): A wartime term for *natural uranium*, originating in England; now obsolete. See *oralloy*.

uranium enrichment (enrichment): The weight percentage of ²³⁵U in uranium, provided that percentage exceeds its natural value; if the reference is to enhanced ²³³U content, "²³³U enrichment" should be specified.

x ray: Electromagnetic radiation of wavelength in the range 10⁻¹⁰ cm to 10⁻⁶cm.⁷

ACKNOWLEDGMENT

The author wishes to express his appreciation to Norman L. Pruvost and Michael J. Vehec for their assistance.

REFERENCES

1. *Glossary of Terms in Nuclear Science and Technology*, 1986 revision, prepared by ANS-9, the American Nuclear Society Standards Subcommittee on Nuclear Terminology and Units, Harry Alter, chairman, American Nuclear Society Publication, La Grange Park, IL.
2. "Terms Used in Radiation, Radiobiology, and Radioepidemiology," George L. Voelz, M.D., compiler, Group HSE-2, Los Alamos National Laboratory.
3. *Radiological Health Handbook*, Glossary pp 413-441, Revised Edition, January 1970, U.S. Department of Health, Education, and Welfare, Public Health Service, Consumer Protection and Environmental Health Service, Rockville, MD 20852.
4. *Nuclear Criticality Safety Theory and Practice*, Ronald A. Knief, American Nuclear Society, La Grange Park, IL (1985).
5. *Dictionary of Scientific Units*, H. G. Jerrard and D. B. McNeill, Fifth Edition, Chapman and Hall, London (1972).
6. Raymond L. Murray, "The Etymology of 'Scram,'" *Nuclear News*, 31, August 1988, pp 105-107; "Letters," *Nuclear News*, 31, December 1988, pp 17-18.
7. *University Physics*, 2nd Ed., F. W. Sears and M. W. Zemansky, Addison-Wesley, Reading, MA (1955).

This report has been reproduced directly from
the best available copy.

Available to DOE and DOE contractors from
the Office of Scientific and Technical Information
P.O. Box 62
Oak Ridge, TN 37831
prices available from
(615) 376-8401; FTS 626-8401

Available to the public from
the National Technical Information Service
U.S. Department of Commerce
5285 Port Royal Rd.
Springfield, VA 22161

Microfiche A01

NTIS		NTIS		NTIS		NTIS	
Page Range	Price Code						
001-025	A02	151-175	A08	301-325	A14	451-475	A20
026-050	A03	176-200	A09	326-350	A15	476-500	A21
051-075	A04	201-225	A10	351-375	A16	501-525	A22
076-100	A05	226-250	A11	376-400	A17	526-550	A23
101-125	A06	251-275	A12	401-425	A18	551-575	A24
126-150	A07	276-300	A13	426-450	A19	576-600	A25
						601-up*	A99

*Contact NTIS for a price quote.

