# 宇宙線被ばくの影響

佐藤 達彦(原子力機構)

#### 共同研究者

- ✓ 片岡龍峰(極地研)
- ✓ 塩田大幸(NICT)
- ✓ 久保勇樹(NICT)
- ✓ 石井守(NICT)
- ✓ 保田浩志(広島大学)
- ✓ 三宅晶子(茨城高専)
- ✓ 三好由純(名古屋大学)
- ✓ 上野遥(JAXA)
- ✓ 永松愛子(JAXA)

科研費新学術領域·太陽地球圏環境予測:PSTEP(http://pstep.jp)

2018/11/16 保物セミナー2018@大阪科学技術センター


# 発表内容

- 1. 宇宙線被ばくの概要
- 2. 太陽静穏時の被ばく線量評価法
  - ✓ 空気シャワーシミュレーション
  - ✓ 計算モデル開発と被ばく線量評価
- 3. 太陽フレア時の被ばく線量評価法
  - ✓ SEPを観測するためには?
  - ✓ 航空機高度における被ばく線量評価方法
  - ✓ 衛星軌道における被ばく線量評価方法
- 4. まとめ

# 質問

大気圏内での宇宙線被ばく線量は,通常,太陽起源と銀河 起源,どちらが多い?

- 1. 太陽起源 2. 銀河起源
- 太陽活動度が高くなると、大気圏内の宇宙放射線強度は?
  - 1. 上がる 2. 変わらない 3. 下がる
- 航空機高度(高度12kmくらい)では、宇宙線被ばく線量は 地表面と比べてどれくらい高い?
  - 1. 10倍 2. 100倍 3. 1000倍
- 航空機乗務員の被ばく線量が有意に上昇するような太陽フレアの発生頻度は?
  - 1. 数ヶ月に1回 2. 数年に1回 3. 数10年に1回
- そのときに支配的に寄与する1次放射線は?
  - 1. 陽子 2. 電子 3. X線


# 宇宙線被ばくの概要

#### 太陽静穏時と大規模フレア時の宇宙線被ばく線量の概算値

被ばく形態	太陽静穏時	大規模フレア時
宇宙飛行士 (船外活動中)	約1 mSv/day 銀河宇宙線(GCR),捕捉陽子, 捕捉電子(皮膚と水晶体のみ)	<mark>最大 数Sv</mark> 陽子(E>2MeV),電子(E>1MeV) →確定的影響が生じる
宇宙飛行士 (ISS滞在中)	約0.5 mSv/day 銀河宇宙線,捕捉陽子	最大 数100 mSv 陽子(E>100MeV)
航空機搭乗者	約 0.1 mSv/東京・NY往復 銀河宇宙線(主に2次中性子)	最大 数 mSv 陽子(E>100MeV)
公衆 (極域・0km)	<mark>約 0.3 mSv/y</mark> 銀河宇宙線(主に 2 次µ粒子)	最大 数 μSv 陽子(E>500MeV)

✓ 太陽静穏時:線量限度値を急に超える心配はない → 事後評価✓ 大規模フレア時:線量限度値を急に超える可能性有り → 予測が重要

100MeV以上の太陽高エネルギー粒子(Solar Energetic Particle, SEP) フラックスをイベント発生からできるだけ早く予測することが重要

# 法令による航空機乗務員の被ばく管理

国際放射線防護委員会(ICRP) 航空機被ばくは職業被ばくと90年勧告で認定

#### 各国の規制当局

線量管理目標値やその評価指針などを決定

#### 日本では ...

- ・文部科学省放射線審議会が2006年にガイドラインを策定
  - ✓ 年間線量管理目標値 (5 mSv/year)を設定
  - ✓「太陽フレアについては、宇宙天気予報など可能な予測手段なども 利用することにより適切な対応を図ること」と明記

#### 航空会社

• 航路線量計算コードを用いて銀河宇宙線による乗務員の年間被ばく線量を評価

#### JISCARD(放医研+原研)

• 太陽フレアについては、2006年以降、巨大イベントなし → We are Lucky!

# JAXAが定義した ISS搭乗宇宙飛行士の生涯実効線量制限値

初めて宇宙飛行を 行った年齢	男性の制限値	女性の制限値
27~30歳	0.6 Sv	0.5 Sv
31~35歳	0.7 Sv	0.6 Sv
36~40歳	0.8 Sv	0.65 Sv
41~45歳	0.95 Sv	0.75 Sv
46歳以上	1.0 Sv	0.8 Sv


JAXA国際宇宙ステーション搭乗宇宙飛行士被ばく管理規程(2013年6月26日改正) http://iss.jaxa.jp/med/research/radiation/regulation/

# 発表内容

- 1. 宇宙線被ばくの概要
- 2. 太陽静穏時の被ばく線量評価法
  - ✓ 空気シャワーシミュレーション
  - ✓ 計算モデル開発と被ばく線量評価
- 3. 太陽フレア時の被ばく線量評価法
  - ✓ SEPを観測するためには?
  - ✓ 航空機高度における被ばく線量評価方法
  - ✓ 衛星軌道における被ばく線量評価方法
- 4. まとめ


#### 放射線挙動解析 モンテカルロコードPHITS


銀河宇宙線に対する空気シャワーシミュレーション

#### 大気圏内宇宙線スペク トル計算モデルEXPACS


緯度・経度・高度・年月日 から宇宙線フラックス導出

#### 航路線量計算プログラム JISCARD


2空港間の航路線量 を自動計算

#### 公衆の宇宙線被ばく線量評価に利用

#### 日本の航空会社による乗務員被ばく線量管理に利用

- ✓ PHITS <a href="http://phits.jaea.go.jp/">http://phits.jaea.go.jp/</a>
- ✓ EXPACS <a href="http://phits.jaea.go.jp/expacs/">http://phits.jaea.go.jp/expacs/</a>
- ✓ JISCARD <a href="http://www.jiscard.jp/">http://www.jiscard.jp/</a>

.

# PHITSの概要

Particle and Heavy Ion Transport code System


#### PHITSとは?

任意の体系中における様々な放射線の挙動を、核反応モデル や核データを用いて模擬するモンテカルロ計算コード

#### 加速器遮へい設計

# 適用例

放射線防護•治療評価


宇宙•地球惑星科学


#### 入手方法


- PHITS講習会に参加する → 全国各地で年10回以上開催(無料)
- RISTの原子カコードセンターに依頼する(国内ユーザー, 手数料13,176円)
- OECD/NEA DatabankもしくはRSICCに依頼する(国外ユーザー)


国内外3,000名以上のユーザーが様々な目的で利用


- 1. 宇宙線被ばくの概要
- 2. 太陽静穏時の被ばく線量評価法
  - ✓ 空気シャワーシミュレーション
  - ✓ 計算モデル開発と被ばく線量評価
- 3. 太陽フレア時の被ばく線量評価法
  - ✓ SEPを観測するためには?
  - ✓ 航空機高度における被ばく線量評価方法
  - ✓ 衛星軌道における被ばく線量評価方法
- 4. まとめ

47

### 大気圏内宇宙線スペクトル迅速計算モデルPARMA

PHITS-based Analytical Radiation Model in the Atmosphere

#### 導出方法

•高度: 0~64kmまで28条件

•地磁気強度: Vertical Cut-off Rigidity 0~20 GVまで21条件

•太陽活動度: Windex (~黒点数) 0~200まで5条件

•放射線の種類: 中性子・陽子・イオン(~Ni)・µ±・e±・光子の34種類

合計28×21×5×34=99,960条件に対する宇宙線スペクトルの系統性を解析 大気圏内宇宙線スペクトルを関数化

#### 関数系(例)


$$\begin{split} \overline{\phi_{\text{B}}}(E) &= c_{\text{I}} \left( \frac{E}{c_2} \right)^{c_3} \exp \left( \frac{-E}{c_2} \right) + c_4 \exp \left\{ \frac{-\left[ \log_{10}(E) - \log_{10}(c_3) \right]^2}{2 \left[ \log_{10}(c_6) \right]^2} \right\} + c_7 \log_{10} \left( \frac{E}{c_8} \right) \left\{ 1 + \tanh \left[ c_9 \log_{10} \left( \frac{E}{c_{10}} \right) \right] \right\} \left\{ 1 - \tanh \left[ c_{11} \log_{10} \left( \frac{E}{c_{12}} \right) \right] \right\} \\ \log_{10} \left[ f_{\text{G}}(E, w) \right] &= g_1 + g_2 \log_{10} \left[ \frac{E}{g_3(w)} \right] \left\{ 1 - \tanh \left\{ g_4 \log_{10} \left[ \frac{E}{g_3(w)} \right] \right\} \right\} \end{split}$$


フリーパラメータ: モンテカルロ計算結果を最小自乗フィッティングして決定


大気中任意地点・時間\*における宇宙線スペクトルを高精度かつ迅速に計算可能


\*太陽フレア時を除く


T. Sato PLOS ONE 10(12): e0144679 (2015), T. Sato PLOS ONE 11(8): e0160390


- 1. 宇宙線被ばくの概要
- 2. 太陽静穏時の被ばく線量評価法
  - ✓ 空気シャワーシミュレーション
  - ✓ 計算モデル開発と被ばく線量評価
- 3. 太陽フレア時の被ばく線量評価法
  - ✓ SEPを観測するためには?
  - ✓ 航空機高度における被ばく線量評価方法
  - ✓ 衛星軌道における被ばく線量評価方法
- 4. まとめ


# SEPを観測するには? ①太陽観測


「ひので」によるX線観測(国立天文台/JAXA/MSU)

- ✓ 太陽観測で見えるのは可視光やX線など ✓ SEP(高エネルギー陽子)を直接捉えることはできない


# SEPを観測するには? ④線量モニタ


航空機には線量モニタは常時搭載 されていない


地上では原子炉などの周辺で線量 が常時モニタリングされている

- ✓ 航空機を用いた被ばく線量計測実験結果はいくつかあるが、 SEPにより被ばく線量が上昇した結果は数例しかない
- ✓ 原子炉等で使用される放射線モニタは、感度が低いためバックグランドの微妙な変動を計測することはできない

航空機高度における被ばく線量はモデルにより推定する必要がある。

# 発表内容

- 1. 宇宙線被ばくの概要
- 2. 太陽静穏時の被ばく線量評価法
  - ✓ 空気シャワーシミュレーション
  - ✓ 計算モデル開発と被ばく線量評価
- 3. 太陽フレア時の被ばく線量評価法
  - ✓ SEPを観測するためには?
  - ✓ 航空機高度における被ばく線量評価方法
  - ✓ 衛星軌道における被ばく線量評価方法
- 4. まとめ


	NAIRAS	AVIDOS	WASAVIES
開発機関	NASA	ESA (Seibersdorf Laboratories)	All Japan (NIPR, NICT, JAEA, Nagoya U. etc.)
入射フラックス	GOES	GOES	中性子モニタ+GOES
空気シャワー	決定論的モデル (HZETRN)	モンテカルロ (FLUKA)	モンテカルロ (PHITS)
Now- or Forecast	Nowcast	Nowcast	Nowcast + Forecast
自動計算システム	あり	あり	なし
			31

# WASAVIES**の特徴**

#### 従来モデル

- ✓ GOES陽子データから航空機高度の被ばく線量を推定
- ✓ 中性子モニタ計数率から航空機高度の被ばく線量を推定 1つのデータからモデルを使って外挿するイメージ

# PSTEPで開発中のモデル


✓ GOES陽子データと中性子モニタ計数率の両方から航空機 高度の被ばく線量を推定(内挿)

#### 2つのデータからモデルを使って内挿するイメージ

✓ GLEの初期段階は現況推定、ピークを過ぎれば予測も可能 物理モデル\*をベースとしているため

\*Kataoka et al. Space Weather (2014), Kubo et al. EPS (2015)


# SEP被ばくを特徴付ける4つのパラメータ


SEPが入射角θで磁気圏に突入してくると仮定(θ,=0だと軌道面に並行)


- 太陽近傍でのSEP加速の時間構造(Injection Profile, IP)
- 太陽近傍でのSEPのべき(γ)
- 磁気圏への南北方向に対する入射角度(θ<sub>t</sub>)
- 磁気圏に入射するSEPフラックスの絶対値(N<sub>0</sub>)


これらのパラメータをGOESと中性子モニタ計数率から決定


- 1. 宇宙線被ばくの概要
- 2. 太陽静穏時の被ばく線量評価法
  - ✓ 空気シャワーシミュレーション
  - ✓ 計算モデル開発と被ばく線量評価
- 3. 太陽フレア時の被ばく線量評価法
  - ✓ SEPを観測するためには?
  - ✓ 航空機高度における被ばく線量評価方法
  - ✓ 衛星軌道における被ばく線量評価方法
- 4. まとめ


13


# 太陽高エネルギー粒子(SEP) 宇宙空間で引き起こす問題


- ✓ 宇宙飛行士の放射線被ばく
- ✓ シングルイベントアップセットによる衛星搭載機器の誤作動
  - ✓ 様々な衛星軌道におけるSEPフラックスの 現況が分かれば運用に役立つ
  - ✓ 予報ができれば、なお素晴らしい


- 1. 宇宙線被ばくの概要
- 2. 太陽静穏時の被ばく線量評価法
  - ✓ 空気シャワーシミュレーション
  - ✓ 計算モデル開発と被ばく線量評価
- 3. 太陽フレア時の被ばく線量評価法
  - ✓ SEPを観測するためには?
  - ✓ 航空機高度における被ばく線量評価方法
  - ✓ 衛星軌道における被ばく線量評価方法
- 4. まとめ

51

#### まとめ

- ✓ 宇宙線被ばく線量評価は、太陽物理、宇宙天気、原子核物理、保健物理など様々な研究分野の知見を統合して初めて可能となる
- ✓ 太陽静穏時のモデルは既に完成し、航空機乗 務員被ばく線量管理や公衆の宇宙線被ばく線 量評価など様々な目的で応用されている
- ✓ 太陽フレア時のモデルは、現在、リアルタイムで 情報を発信するWebシステムを開発中で、今年 度中にNICT宇宙天気情報センターのサービス の一環として公開予定

あとはフレアが発生するのを待つのみ!

# 関連論文

#### ✓ PARMA/EXPACSの開発

- T. Sato, PLOS ONE 10(12): e0144679 (2015)
- T. Sato, PLOS ONE 11(8): e0160390 (2016)

#### ✓ PARMAを用いた公衆の被ばく線量評価

• T. Sato, Sci. Rep. 6: 33932 (2016)

#### ✓ WASAVIESモデル開発

- R. Kataoka et al. Space Weather 12, 380-386 (2014)
- T. Sato et al. Space Weather 16, 924-936 (2018)

# ✓ WASAVIESによる2017年9月イベント解析結果

• R. Kataoka et al. Space Weather 16, 917-923 (2018)