
Contents

Part I Introduction

1 Motivation . 3

2 Goals . 7

Reference . 9

3 Setting the Stage and Outline . 11

Part II Cosmic Radiation

4 Introduction to Cosmic Radiation . 17

5 The Cosmic Radiation Near Earth . 19

5.1 Introduction and History of Cosmic Ray Research 19

5.2 The “Rosetta Stone” of Paleocosmic Ray Studies . 21

5.3 Some Important Definitions . 22

5.4 The Origin and Properties of the Galactic Cosmic Radiation 27

5.5 Our Variable Sun . 33

5.6 The Heliosphere, the Termination Shock, and the Current Sheet 41

5.7 Modulation of the Cosmic Radiation in the Heliosphere 44

5.7.1 The Cosmic Ray Propagation Equation . 45

5.7.2 The Local Interstellar Spectrum . 48

5.7.3 The Cosmic Ray Modulation Function and Potential 51

5.7.4 Practical Applications of the Modulation Function 59

5.7.5 Drift Effects (qA Positive and qA Negative Effects) 60

5.7.6 Shock Wave Effects (The Forbush Decrease and GMIRs) 62

vii

5.8 Geomagnetic Field Effects . 64

5.8.1 The Properties of the Geomagnetic Field . 64

5.8.2 The Geomagnetic Cut-off Rigidity . 68

5.8.3 The Earth’s Magnetosphere and the Polar Aurora 73

References . 77

6 Instrumental Measurements of the Cosmic Radiation 79

6.1 Introduction . 79

6.2 Ionization Chambers and Muon Telescopes . 80

6.3 The IGY and IQSY Neutron Monitors, and Spaceship Earth 83

6.4 Satellite Borne Detectors . 88

6.5 Latitude Effects and the Yield Functions . 90

6.6 Inter-calibration of the Different Cosmic Ray Records 93

6.7 Cosmic Ray Archives . 96

References . 97

7 Time Variations of the Cosmic Radiation . 99

7.1 Introduction and Atmospheric Effects . 99

7.2 The Eleven- and Twenty-Two-Year Variations . 100

7.3 The Long-term Variations . 103

7.4 Forbush Decreases, Globally Merged Interaction

Regions and Some Smaller Effects . 106

References . 109

8 The Solar Cosmic Radiation . 111

8.1 Historical Overview . 111

8.2 The Observed Production of Cosmic Rays by the Sun 112

8.2.1 Ground Level Events . 112

8.2.2 SEP Events Observed by Satellites . 115

8.2.3 Paleo-Cosmic Ray Measurements of SEP Events 119

8.3 Overall Characteristics of the Solar Cosmic Radiation 125

8.3.1 The Energy Spectra . 125

8.3.2 The Effect of Longitude Relative to

the Central Solar Meridian . 127

8.3.3 The Frequency of Occurrence, and the Detection

of Historic SEP Events . 128

References . 130

Part III Cosmogenic Radionuclides

9 Introduction to Cosmogenic Radionuclides . 135

10 Production of Cosmogenic Radionuclides in the Atmosphere 139

10.1 Introduction . 139

viii Contents

10.2 Interaction of Primary Cosmic Rays with the Atmosphere 142

10.2.1 Production of Secondary Particles . 142

10.2.2 Ionization and Excitation Processes . 148

10.2.3 Simulated Atmospheric Proton and Neutron Fluxes 150

10.3 Production of Cosmogenic Radionuclides in the Atmosphere . . . 157

10.3.1 Early Production Models . 159

10.3.2 Production Cross-Sections . 161

10.3.3 Production Rates and Inventories . 163

10.4 Production Results and Analytical Tools . 172

References . 176

11 Production of Cosmogenic Radionuclides in Other

Environmental Systems . 179

11.1 Introduction . 179

11.2 Terrestrial Solid Matter (Rocks, Ice) . 182

11.2.1 36Cl Production in Limestone and Dolomite 183

11.2.2 10Be and 14C Production in Ice . 185

11.3 Extraterrestrial Solid Matter . 186

References . 189

12 Alternative Production Mechanisms . 191

12.1 Introduction . 191

12.2 Natural Production Mechanisms . 191

12.2.1 Cosmic Ray Induced Reactions . 191

12.2.2 Radioactive Decay-Induced Reactions . 195

12.3 Anthropogenic Production Mechanisms . 198

12.3.1 Nuclear Power Plant and Nuclear

Bomb-Induced Reactions . 198

12.3.2 Research, Industrial, and Medical Induced Reactions 200

References . 201

13 Transport and Deposition . 203

13.1 Introduction . 203

13.2 Basics of the Atmosphere . 205

13.3 Removal or Scavenging Processes . 211

13.3.1 Wet Deposition . 211

13.3.2 Dry Deposition . 214

13.3.3 Gravitational Settling . 214

13.3.4 The Big Picture . 215

13.4 Modelling the Atmospheric Transport . 216

13.4.1 Summary . 222

13.5 Geochemical Cycles . 223

13.5.1 Introduction . 223

13.5.2 The Beryllium Cycle . 223

13.5.3 Carbon Cycle . 225

Contents ix

13.5.4 The Chlorine Cycle . 236

13.5.5 The Iodine Cycle . 238

References . 238

14 Archives . 241

14.1 Introduction . 241

14.2 Intrinsic Properties of the Cosmogenic Radionuclide Archives 242

14.3 Time Scales . 244

14.4 Examples of Archives . 248

14.5 Proxies and Surrogates . 258

14.6 Properties of Data in the Cosmogenic Archives 260

14.6.1 Sampling Effects . 260

14.6.2 Transfer Functions . 262

14.7 Modelled Transfer Functions . 267

14.7.1 10Be and 7Be in the Atmosphere . 267

14.7.2 10Be and 26Al in Deep-Sea Sediments . 270

References . 276

15 Detection . 279

15.1 Introduction . 279

15.2 Low-Level Decay Counting . 280

15.3 Accelerator Mass Spectrometry . 282

15.4 Decay Versus Atom Counting . 287

15.5 Other Techniques, Optical Methods . 289

15.5.1 Final Remarks . 290

References . 290

Part IV Applications

16 Introduction to Applications . 295

17 Solar Physics . 297

17.1 Introduction . 297

17.2 Solar Periodicities and the “Grand Minima”

in the Cosmogenic Radionuclide Record . 298

17.2.1 Solar Periodicities: Time Domain Studies 298

17.2.2 Solar Periodicities: Frequency Domain Studies 303

17.3 Cosmic Ray and Solar Effects in the Past . 310

17.3.1 The Past Millennium . 310

17.3.2 The Past 10,000 Years (the “Holocene”) 312

17.3.3 The Long Solar Minimum of 2007–2009 314

17.4 The Heliomagnetic Field Throughout the Past 10,000 Years 316

17.5 Solar Irradiance and Terrestrial Climate . 320

17.6 Radiation Doses on Earth and in Space in the Future 325

x Contents

17.7 Quantitative Measures of Solar Activity for the Past 325

17.7.1 Reconstructed Sunspot Numbers . 326

17.7.2 Modulation Function . 327

References . 327

18 Galactic Astronomy . 331

18.1 Introduction . 331

18.2 Galactic Structure . 332

18.3 Individual Supernova . 336

References . 339

19 Atmosphere . 341

19.1 Introduction . 341

19.2 Studies of Atmospheric Mixing . 342

19.3 36Cl Bomb Pulse as a Tracer of Atmospheric Transport 347

19.4 Concentrations and Fluxes . 350

References . 353

20 Hydrosphere . 355

20.1 Introduction . 355

20.2 Tritium . 358

20.3 Carbon-14 . 359

20.4 Krypton-81 . 360

20.5 Chlorine-36 . 362

20.6 Beryllium-7 to Beryllium-10 Ratio . 365

References . 367

21 Geosphere . 369

21.1 Introduction . 369

21.2 Geomagnetic Field Intensity . 371

21.3 Transport of Cosmogenic Radionuclides in Geological Systems . . . 377

21.3.1 Introduction . 377

21.3.2 Migration in Ice . 378

21.3.3 Transport in Soils . 380

21.3.4 Transport in Rocks . 384

21.3.5 Formation of Loess Plateaus . 384

21.3.6 Subduction . 386

References . 387

22 Biosphere . 389

22.1 Introduction . 389

22.2 Radiocarbon Applications . 390

22.3 Chlorine-36 in Ecosystems . 393

22.4 Iodine-129 . 394

22.5 Aluminium-26 . 394

References . 395

Contents xi

23 Dating . 397

23.1 Introduction . 397

23.2 Absolute Dating . 399

23.2.1 Principle of Radiocarbon Dating . 401

23.2.2 Exposure Dating . 406

23.2.3 10Be/36Cl- and 7Be/10Be-Dating . 411

23.3 Synchronization of Records . 414

23.3.1 10Be or 36Cl with 14C During the Holocene 415

23.3.2 The Use of Time Markers . 416

References . 417

Glossary . 419

Index . 423

xii Contents

http://www.springer.com/978-3-642-14650-3

