
Preface

The first successful experiments in Neutron Radiography were carried out (to

our knowledge) in 1935, just a few years after the discovery of the neutron, by

H. Kallmann and E. Kuhn using a small neutron generator [1]. Not

surprisingly, the field has developed and diversified over the last 70 years so

that neutron imaging, in the broad sense, is now routinely used in a wide range

of applications. The aim of this book (one of a series on the applications of

neutron scattering [2]) is to introduce to the reader, whether novice or

experienced researcher, the basic techniques used to image objects using

neutron beams and to give a flavor of the vast range of applications where

these imaging capabilities provide unique insight (Fig. 1).

Fig. 1 Left to right: Pressure gauge with metal backplate; fire hydrant and test tubes filled with H2O
and D2O imaged with gamma-rays (top) and neutrons (bottom) [3]

v


Traditionally, ‘‘neutron imaging’’ is used to describe the direct production of

images by transmitting a beam of neutrons through an object onto a detector

(e.g., film), i.e., exactly the same as is done with X-rays to image broken bones.

An extension of this two-dimensional method (radiography) is to take many

images of the same object in different orientations, and then to use the set of

images to reconstruct a three-dimensional image (tomography). Although this

may still seem to be ‘‘direct’’ imaging, in fact the image is ‘‘re-constructed’’ by

software in a computer and sophisticatedmathematical processes can be used to

enhance particular features or generate virtual slices of the imaged object. We

refer to such approaches as ‘‘constructed’’ or indirect imaging methods.
There aremany other ways in which virtual pictures or images of an object can be

rendered frommore indirect measurements. Ultrasound imaging of an unborn baby

involves the reconstruction of an image from scattered sound waves. As the size of

the object being imaged decreases then simple direct imaging becomes effectively

impossible, as the wavelength of the radiation being used becomes of comparable

size. ‘‘Indirect’’ imaging methods such as electron diffraction can produce essentially

the same ‘‘images’’ of crystal structures as those produced by an apparently ‘‘direct’’

method such as transmission electron microscopy, and indeed it is common to use

the combination of these two techniques to enhance the images.
For example Fig. 2 shows a TEM/STEM image of Si3N4. The sample

progresses from crystalline at the bottom to amorphous structure at the top. In

addition there is a layer of lanthanum atoms on top of the crystalline part of the

sample. The crystalline structure is overlaid with a ball-and-stick image obtained

by diffraction from the crystal. Direct imaging resolves the crystal structure the

same way that diffraction (indirect imaging) does; it does not resolve the

amorphous structure, but amorphous structure can be determined by

diffraction [4].

Fig. 2 Image courtesy of David Cockayne (Oxford University)

vi Preface


The current extreme example of indirect imaging is probably the
reconstruction of three-dimensional images of single nanoparticles from
coherent X-ray diffraction.

In this book we have intentionally taken a broad view of neutron imaging to
include any process by which a picture or image of an object, or part of an
object, can be produced based on the interaction with a neutron beam. These
methods and their applications include

� Direct imaging methods such as neutron radiography being used to study
operating fuel cells

� Three-dimensional tomographical reconstructions of mechanical objects

� The use of indirect methods such as diffraction or small-angle scattering to
image strain patterns in materials

� Indirect imaging of the shapes of biological molecules by reconstruction from
small-angle neutron scattering data.

Clearly, neutron imaging is a less well-known technique than X-ray imaging;
most people know of the simple medical applications of X-ray radiography and
the more recent extension to tomography (CAT or computed axial tomography
scanning). This is largely due to the fact that it is simpler, and less costly, to
generate and manipulate high-intensity sources of X rays than of neutrons.
Hence the applications highlighted in this book rely heavily on the distinctive
properties of neutron beams, which allow useful and often unique information
to be derived from the image.

� Neutrons are weakly interacting neutral particles that penetrate deeply into
most materials, so they can be used to internally image large objects, e.g., a
full-size operating internal combustion engine, non-destructively.

� The amount of scattering or absorption of neutrons by atomic nuclei varies
in an apparently random fashion through the periodic table. Hydrogen in
particular has a very large scattering cross-section. Neutrons can therefore
provide good contrast for light atoms in the presence of heavy atoms, e.g.,
the ‘‘classical’’ neutron image of a rose inside a lead flask (Fig. 3). This
makes neutron imaging highly complementary to X-ray imaging (Fig. 1).

� The amount of scattering or absorption can also vary significantly between
isotopes of the same chemical element; e.g., hydrogen has a very different
scattering cross-section from that of its isotope deuterium. The contrast of
particular elements/materials in an image can therefore be enhanced by
substituting one isotope for another (Fig. 1).

� ‘‘Thermal’’ neutrons have wavelengths similar to inter-atomic distances, so
mechanisms such as refraction or diffraction can be used to enhance images
or to produce indirect images.

� Neutrons have a magnetic moment and a magnetic scattering cross-section
that is comparable to the nuclear cross-section for many atoms. They can
therefore be used to image magnetic structures.

Preface vii


Hence the intrinsic properties of neutrons allow a wide range of objects to be

imaged, ranging from massive structures such as helicopter blades to the fine

details of crystal structures and passing through the delicate composition of

biological organisms and plants. Furthermore, these intrinsic properties pro-

vide for an extensive range of contrast enhancement mechanisms including

absorption, scattering, diffraction, refraction, magnetic interactions, and,

potentially, vibrations. These mechanisms can be used to determine the elemen-

tal compositions of objects, which may even be hidden, buried, or encapsulated

within an impenetrable environment. The possibility of studying objects in situ,

or in real operational environments, is promising for a range of industrial and

academic applications.
Neutron imaging techniques have a huge potential but in the past, applica-

tions have been slow to develop, mainly because of the weakness of the source

Fig. 3 Neutron radiograph of a rose in a lead flask [5]

viii Preface


itself. Even the most powerful neutron sources in existence today have a source
brightness that is comparable to a simple X-ray tube and many orders of
magnitude lower than a third-generation synchrotron X-ray source. Hence,
while synchrotron X-ray sources provide the capability of imaging single nano-
particles with nanometer resolution, or dynamic images of larger objects with
micrometer spatial resolution and microsecond time resolution, neutrons are
presently limited to static images with spatial resolutions of the order of tens of
microns, or dynamic images of 100 microns and microsecond exposure times
for stroboscopic processes. Neutron imaging of smaller objects can only be
achieved indirectly, using scattering techniques from an ensemble of particles.

Despite these limitations, the following chapters give a flavor of the wide
range of applications that presently (or will potentially) benefit from neutron
imaging techniques. The book is organized into three major sections.

Section A provides a comprehensive overview of basic neutron techniques
aimedmore specifically at a non-specialist audience. Frequent reference is made
to the two introductory chapters in the first book of this series [2] by Roger
Pynn (Neutron Scattering – a Non-Destructive Microscope for Seeing Inside
Matter), and Helmut Schober (Neutron Scattering Instrumentation). Both these
chapters are freely available at www.springerlink.com. In Chapter 1 Kenneth
Herwig summarizes the essential neutron properties and techniques which are
relevant to the majority of neutron imaging applications. Masatoshi Arai and
Kent Crawford provide, in Chapter 2, an excellent survey of the different types
and characteristics of neutron sources, including nuclear reactors, high-power
spallation sources, and portable generators, which are typically used nowadays
for neutron imaging. Although there is considerable overlap in the use of these
sources, each type of source has specific advantages for certain types of applica-
tions. Due to the low-intrinsic brightness of neutron sources, efficient optical
systems are imperative, so Ken Andersen’s chapter (Chapter 3) presents the basic
concepts of the neutron optics that are typically used on imaging beam lines.
Finally in this section, Lowell Crow (Chapter 4) examines modern neutron detec-
tion methods for imaging. The first section reviews neutron capture converters
which form the basis for thermal neutron detection, and the following sections
examine detector systems with an emphasis on imaging applications.

Section B focuses on the neutron beam implementation of some well-known
imaging techniques. Arthur Heller and Jack Brenizer (Chapter 5) present a
summary of the history, methods, and related variations of neutron radio-
graphy techniques including a section on the application of standards. Even
today, conventional film radiography remains the mainstay of high-resolution,
large field-of-view, neutron imaging. In Chapter 6, Wolfgang Treimer extends
the basic theories and applications to include three-dimensional tomography
and introduces some of the newer methods for enhancing contrast such as
wavelength dependent (‘‘Bragg edge’’) imaging and small-angle scattering.
Kenneth Tobin et al. (Chapter 7) provide a review of neutron image formation,
resolution analysis concepts, and methods for both the design and
characterization of radiography systems and conclude with a discussion of

Preface ix


volumetric reconstruction techniques using analytic or iterative computed
tomography algorithms.

The next two chapters describe techniques that depend intrinsically on the
wave nature of the neutron. Franz Pfeiffer (Chapter 8) provides a fascinating
overview of neutron phase imaging and its natural extension to neutron phase
tomography. This technique offers the potential to image fundamental quan-
tum mechanical interactions. Bhaskar Sur et al. (Chapter 9) show initial results
from neutron holography experiments using both the internal and the external
source approaches. Although in its infancy, neutron holography has the poten-
tial to resolve to atomic resolution the structures of materials,which are difficult
to crystallize. Finally in this section Nikolay Kardjilov et al. (Chapter 10)
describe some novel imaging techniques using the magnetic properties of the
neutron. After demonstrating the power of neutrons to image magnetic fields in
and around objects, they go on to describe theoretically some tantalizing but
challenging potential applications of spin contrast imaging and neutron-based
magnetic resonance imaging.

Section C provides the reader with an excellent, though non-exhaustive,
overview of some specific applications of neutron imaging in diverse fields of
research. Muhammad Arif et al. (Chapter 11) describe in situ neutron radio-
graphy and tomography studies of operating fuel cells and hydrogen storage
systems, undoubtedly a high priority global research field for the foreseeable
future, where the ability of neutrons to ‘‘see’’ hydrogen provides essential
information to improve the practical chemical and mechanical engineering
design.

Dayakar Penumadu (Chapter 12) provides an overview of some recent
applications of neutron imaging methods to broad classes of materials science
and engineering studies including metal casting, strain imaging, and character-
ization of discrete particle systems.

Carla Andreani et al. (Chapter 13) discuss the growing use of neutrons to
image artifacts of interest in the domain of cultural heritage. Novel character-
ization methods allow determination of the provenance of ancient objects and
can shed light on the methods and tools used at the time of manufacture.

In Chapter 14 Kenneth Watkin et al. summarize past and recent research
efforts to apply neutron radiography to biological specimens, in the expectation
that clinical and medical research, as well as forensic science, may benefit from
advanced neutron imaging methods.

Moving on to prospective techniques for live imaging, Anuj Kapadia
describes (in Chapter 15) the development of a tomographic technique that
uses neutron inelastic scatter interactions to quantitatively identify the spatial
distribution of elements in the body. The technique, called Neutron Stimulated
Emission Computed Tomography (NSECT), uses a beam of fast neutrons to
excite stable isotopes of elements in the body to determine their concentration
and spatial distribution within the body. It has the potential to diagnose several
element-related disorders in humans that are characterized by a change in
element concentration in the diseased tissue.

x Preface


In Chapter 16 William Heller and Gary Baker describe how small-angle
neutron scattering measurements when combined with advanced computer
modeling and contrast variation methods enable visualization of the structure
and function of biological macromolecules.

Chapter 17 by Tomoko Nakanishi shows some fascinating examples of
neutron imaging applied to plant physiology which allow in situ studies of
vital processes in plant growth to be visualized.

Finally in Chapter 18 Dick Lanza summarizes security-related applications
of neutron imaging, e.g., for the detection of illicit materials such as explosives
or nuclear materials. One particular technique, neutron resonance radiography,
is discussed in detail, as it illustrates many of the issues connected with imaging
and detection.

We have attempted to provide a broad overview of the potential of neutron
imaging methods. It is evident that in the process we will have omitted some
important areas of application. Nevertheless we hope that you enjoy this edition
and will be stimulated to read further.

The assistance of the Springer team during the various stages of the devel-
opment of this book is greatly appreciated.

Oak Ridge, TN Ian Anderson
Oak Ridge, TN Hassina Bilheux
Oxfordshine, UK Robert McGreevy

References

1. H. Kallman, Research 1, 254 (1947).
2. http: //www.springer.com/series/8141, this series of books.
3. O. Peter, Naturforsch. I(10), 557 (1946).
4. G. B. Winkelman, C. Dwyer, T.S. Hudson, D. Nguyen-Manh, M. Döblinger, R.L. Satet,

M.J. Hoffmann, D.J.H. Cockayne, Phil. Mag. Lett. 84, 755–62 (2004).

Preface xi


http://www.springer.com/978-0-387-78692-6


