

HAL
open science

Les neutrons de fission et la réaction en chaîne

L. Kowarski

► **To cite this version:**

L. Kowarski. Les neutrons de fission et la réaction en chaîne. Journal de Physique et le Radium, 1946, 7 (9), pp.253-258. 10.1051/jphysrad:0194600709025300 . jpa-00233989

HAL Id: jpa-00233989

<https://hal.science/jpa-00233989>

Submitted on 4 Feb 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

LES NEUTRONS DE FISSION ET LA RÉACTION EN CHAÎNE

Par L. KOWARSKI.

Conférence à la Société française de Physique (8 juin 1946).

Sommaire. — Historique des recherches relatives à l'émission des neutrons lors de la fission de l'uranium (Collège de France, mars 1939, et Columbia University), à la détermination du nombre de neutrons par fission et à la réalisation de la réaction nucléaire en chaîne divergente.

Le titre de cette conférence résume et délimite le domaine de physique nucléaire expérimentale, dont l'exploration fut la première étape dans la marche vers la conquête de l'énergie atomique. C'est dans cette étape relevant de la physique pure, que l'effort pionnier de la science française a pu se manifester d'une façon particulièrement efficace.

Les romanciers d'imagination furent les premiers à énoncer l'idée que la libération de l'énergie atomique sur une grande échelle deviendrait possible le jour où l'on réussirait à créer une réaction nucléaire en chaîne, une réaction où les atomes, en se décomposant, arriveraient à contaminer des atomes voisins en nombre suffisant pour que le nombre de décompositions par unité de temps aille en croissant. J'ai trouvé cette idée, exprimée d'une façon assez claire, dans le roman « Last and First Men » publié par Olaf Stapledon en 1929. Il était naturel que les savants professionnels attendissent d'en savoir un peu plus long sur les processus nucléaires avant de se risquer à émettre des opinions du même genre. Frédéric Joliot mentionna le concept de la réaction en chaîne divergente en 1934, dans une de ses premières conférences sur la radioactivité artificielle. Je crois savoir que Leo Szilard, à peu près simultanément, avança une tentative plus poussée dans la même direction en se basant sur des données, que nous savons aujourd'hui erronées, sur la constitution du béryllium. Dans cette tentative, et celles qui lui succédèrent, un facteur nouveau fut reconnu : le neutron, qui à cette époque venait à peine d'être découvert, se prêtait tout particulièrement au rôle de l'agent de transmission d'un noyau à l'autre. En effet, on savait déjà que le neutron est très apte à provoquer des réactions nucléaires de toutes sortes, même et surtout quand il est dépourvu d'énergie cinétique, tandis que les particules qui étaient connues précédemment, comme le proton ou la particule alpha, ne sont efficaces qu'à l'état

rapide, et peu de temps après leur émission deviennent inaptes à entrer en réaction avec les noyaux environnants.

Le problème se précisait donc de la manière suivante : existe-t-il une réaction nucléaire qui puisse être provoquée par l'impact d'un neutron et donner naissance à *plusieurs* neutrons ? (un neutron produit serait insuffisant, car la réaction ainsi propagée n'aurait pas le moyen de s'amplifier). La découverte, par F. Heyn en 1937, de la réaction dite ($n, 2n$) répondait bien à cette définition, mais comme le neutron initial devait être très rapide et les neutrons émis ne l'étaient pas, les conditions nécessaires pour la propagation de la chaîne n'étaient pas remplies.

La situation changea brusquement après l'annonce de la découverte, amorcée par Hahn et Strassmann et complétée par Frisch et Joliot, de la fission de l'uranium. Cette réaction, exothermique à un degré jusqu'alors inconnu, était bien provoquée par l'impact des neutrons, et l'hypothèse fut immédiatement annoncée (par Joliot et, indépendamment, par Fermi) que cette explosion violente du noyau de l'uranium devait s'accompagner d'une émission de neutrons libres. Voyons de plus près les raisons de cette prédiction.

La dissymétrie fondamentale entre les deux états de la particule nucléaire élémentaire — l'état neutron, sans charge, et l'état proton, chargé — se manifeste d'une façon frappante dans l'opération imaginaire, et souvent imaginée, qui consiste à bâtir un noyau lourd en empilant les particules élémentaires une à une et en passant ainsi successivement par toutes les valeurs du nombre de masse. Les niveaux protoniques et neutroniques tendent d'abord à être occupés sur un pied d'égalité, donnant des noyaux dont le Z , nombre de charge, est égal à la moitié de A , nombre de masse. Au delà de $A = 40$ il apparaît nettement que l'introduction d'un nouveau

proton est entravée par la répulsion coulombienne entre les protons déjà en place et le nouvel arrivant, tandis qu'un nouveau neutron ne se heurte à aucune opposition de ce genre. Cette prédilection pour les neutrons n'est pas absolue; elle se traduit seulement par un excès de neutrons sur les protons dans tous les noyaux stables, c'est-à-dire par le fait que A devient supérieur à $2Z$. A mesure que Z croît, l'opposition coulombienne aux nouvelles arrivées de protons s'accroît et la différence $A - 2Z$ va en croissant. Le fait essentiel à retenir est que cette différence n'est nullement proportionnelle à A , ainsi que la progression suivante le met en évidence (nous choisissons des A impairs afin d'éviter les complications dues à l'existence des isobares) :

$A = 35$,	$Z = 17$ (chlore),	$I = 1 - 2Z = 1$;
$A = 75$,	$Z = 33$ (arsenic),	$I = 9$;
$A = 115$,	$Z = 49$ (indium),	$I = 17$;
$A = 155$,	$Z = 64$ (gadolinium),	$I = 27$;
$A = 195$,	$Z = 78$ (platine),	$I = 39$;
$A = 235$,	$Z = 92$ (uranium),	$I = 51$.

Dès qu'il était devenu probable que l'uranium enrichi d'un neutron, c'est-à-dire le noyau composé 236 ou 239, ou peut-être les deux, était capable de se scinder en deux morceaux, l'un pesant environ 90-100 unités, l'autre environ 135-150, la question se posa aussitôt : que devient une partie des neutrons excédentaires de l'uranium, puisque les deux morceaux, pris ensemble, n'en peuvent accommoder que 35 à 40 au grand maximum, tandis que les noyaux composés en question en renferment, respectivement, 52 ou 55 ?

Les deux morceaux, les fragments de fission comme on les appelle aujourd'hui, seront β -radioactifs, se dit Joliot, car l'activité β , ou la transformation des neutrons en protons à l'intérieur des noyaux, est la voie naturelle de la résorption des excédents neutroniques démesurés. Et c'est en partant de cette idée qu'il put prouver, indépendamment de la preuve donnée par Frisch, la réalité physique de la fission de l'uranium. Mais la radioactivité β est un processus assez lent. Au milieu du remous créé par la violente dislocation de l'édifice nucléaire de l'uranium, quelques-uns au moins parmi les neutrons surnuméraires ne prendraient-ils pas le chemin de l'évasion pure et simple ?

L'expérience était d'autant plus intéressante à tenter, que la première exploration du phénomène de la fission avait déjà laissé entendre que, dans certains cas au moins, les neutrons n'avaient pas besoin d'être pourvus d'une énergie cinétique considérable pour déclencher la fission. Rien ne s'opposait donc, *a priori*, à ce que les neutrons émis lors de la fission, si cette émission se confirmait, fussent trouvés capables de provoquer d'autres

fissions. Cette chaîne, une fois commencée, serait-elle capable d'aller en s'amplifiant ? La réponse affirmative à cette dernière question ouvrirait la porte à toutes sortes de spéculations; aujourd'hui il est plus exact de dire, à toutes sortes d'anticipations. La question complète pouvait être articulée en trois étapes successives :

- 1° Des neutrons sont-ils émis lors de la fission ?
- 2° Si oui, leur nombre par fission est-il supérieur à 1 ?
- 3° Si oui, est-il possible de créer un système uranifère dans lequel les « plus d'un » neutrons issus d'une fission soient capables de provoquer « plus d'une » fission, compte tenu du fait qu'un neutron peut disparaître du système ou y être absorbé avant d'avoir provoqué une fission ?

La tendance de sauter de la question 1° à la question 3° était irrésistible, ainsi qu'en témoigne un certain passage du Rapport officiel américain en ce qui concerne Washington, et mes propres souvenirs en ce qui concerne Paris; la date du 26 janvier 1939 joue — par pure coïncidence — un rôle important dans les deux cas. Szilard, bien préparé par ses méditations antérieures, commença à se préoccuper des répercussions politiques possibles dès le début de février; cet envol d'imagination allait d'ailleurs de pair avec un effort proprement scientifique concentré sur la première étape — preuve ou réfutation de l'hypothèse suivant laquelle des neutrons seraient émis lors de la fission. Des efforts parallèles étaient exercés par l'équipe de Fermi travaillant côte à côte avec celle de Szilard à Columbia University, New-York, et par l'équipe que Joliot venait de constituer au Collège de France.

Un phénomène provoqué par les neutrons ne peut être observé que si une source de neutrons est présente dans le système. Parmi les neutrons émis primairement par la source, une petite minorité seulement arrive à se manifester dans la fission, où elle disparaît et, en même temps, donne peut-être naissance à un nombre à peine plus grand de neutrons secondaires. Tout détecteur employé pour déceler la présence de ces neutrons secondaires serait en même temps submergé par les neutrons primaires, beaucoup plus nombreux. La technique de la détection des neutrons est encore, et était bien davantage en janvier 1939, assez grossière et son adaptation au problème envisagé exigeait le recours à ce que nous pouvions qualifier à cette époque d'artifices spéciaux. C'est dans cet esprit que Joliot s'adjoignit le concours de deux travailleurs de son laboratoire, Halban et Kowarski, qui, à cette époque, s'intéressaient particulièrement à l'interaction des neutrons de différente énergie avec les différents éléments chimiques.

Deux voies furent explorées simultanément. L'une

que nous pourrions qualifier de quantitative, consistait à plonger la source dans un système absorbant suffisamment vaste pour qu'aucun neutron produit à l'intérieur n'ait une chance appréciable de s'en échapper. Par des mesures appropriées de densité neutronique locale et de vie moyenne on arrive à se rendre compte du nombre des neutrons absorbés dans le système par unité de temps. Ce nombre change-t-il, et dans quel sens, si l'on introduit de l'uranium dans le système ? Il est évident qu'une augmentation est une preuve directe et suffisante de l'émission des neutrons par l'uranium. Une diminution est plus délicate à interpréter, car elle peut signifier que l'émission réelle n'arrive pas à compenser, dans les conditions de l'expérience, les différents processus d'absorption par l'uranium, dont certains (comme la capture des neutrons lents par l'isotope 238) n'entraînent pas la fission. De toute façon, puisque l'effet recherché ne pouvait être qu'une différence relativement petite entre deux quantités beaucoup plus grandes et mesurées avec une précision assez limitée, le résultat de l'expérience risquait de manquer de netteté.

L'autre méthode reconnaissant les difficultés de la première, ne visait qu'à un résultat franchement qualitatif. Au lieu d'essayer de distinguer entre les apports des neutrons primaires et secondaires dans l'indication du détecteur, ne pourrait-on pas employer un détecteur qui serait franchement insensible aux neutrons primaires, sensible aux neutrons secondaires ? Certaines sources ne produisent que des neutrons d'énergie assez faible; c'est le cas, par exemple, du béryllium soumis aux rayons γ des éléments de la famille du radium ou du thorium. D'autre part on pouvait s'attendre à ce que les neutrons émis dans la fission fussent assez énergiques. Des détecteurs de neutrons rapides, insensibles aux neutrons plus lents, étaient déjà bien connus à cette époque; c'étaient essentiellement des substances qui réagissent selon le schéma (n, p) ou (n, α) en donnant naissance à des produits radioactifs. Le réactif choisi fut le soufre qui se transmute en phosphore radioactif (période 15 jours) sous l'action des neutrons de plusieurs millions de volts, mais ne donne rien avec les neutrons émis par une source γ -béryllium dont l'énergie n'atteint que quelques centaines de kilovolts.

Les deux expériences furent montées côte à côte au Collège de France en février 1939: l'expérience quantitative, avec ses cuves remplies de nitrate d'uranyle en solution aqueuse, ou de nitrate d'ammonium qui fut choisi comme substance témoin; et l'expérience qualitative, avec plusieurs litres de sulfure de carbone entourant la source primaire γ -béryllium, avec une couche de nitrate, d'uranyle ou d'ammonium, interposée entre la source et le sulfure. Le résultat définitif ne pouvait

être obtenu qu'au bout de quelques semaines de travail: la première expérience exigeait d'innombrables et laborieuses mesures de densité neutronique aux différents endroits de la cuve; la seconde exigeait de longues irradiations nécessaires pour accumuler une activité mesurable dans un détecteur de période aussi longue (15 jours).

Ce fut l'expérience en cuve qui fournit les premiers résultats concluants, et ces résultats furent d'une nature toute différente de ceux en vue desquels l'expérience avait été entreprise! Car, bien avant que le décompte des neutrons absorbés dans la cuve ait été parachevé, nous nous aperçûmes du fait que, dans la cuve à uranium, l'absorption se produisait en moyenne à une plus grande distance de la source, que dans la cuve à ammonium. Ceci pouvait dire que le neutron voyage en moyenne plus loin, donc qu'il est plus énergétique, donc qu'il est qualitativement différent, et l'expérience à la cuve rejoignait ici d'une manière inattendue l'argumentation qualitative et l'expérience au soufre. Ceci pouvait dire aussi que le voyage du neutron commence non pas à la source centrale, mais dans une région plus périphérique de la cuve; l'expérience arrivait à différencier ainsi les neutrons secondaires non plus par leur énergie mais par leur lieu de naissance. Ce fut la conclusion de notre première communication datée du 8 mars; les résultats de l'expérience au soufre n'étaient acquis que plus de deux semaines plus tard.

Les deux équipes de la Columbia University n'étaient distancées que d'une semaine, car les premières communications de Fermi et de Szilard étaient datées du 15 mars! Par un curieux parallélisme, la bifurcation en voie quantitative et voie qualitative eut lieu à New-York exactement comme à Paris. Fermi et ses collaborateurs, Anderson et Hanstein, adoptèrent le principe du décompte des neutrons; ils avaient utilisé une disposition géométrique différente de la nôtre et conduisirent leur expérience d'un point de vue strictement quantitatif. Szilard et Zinn, au contraire, adoptèrent immédiatement le principe d'utiliser une source de neutrons relativement lents et un détecteur qui n'enregistre que des neutrons relativement rapides; le détecteur était ici une chambre d'ionisation à hélium. Cette première expérience fournit même une première indication, très grossière, du nombre de neutrons par fission en anticipant ainsi sur ce que nous avons appelé la deuxième étape de notre programme.

Ces premiers résultats obtenus par les équipes américaines ne furent suivis par des résultats plus approfondis qu'à plusieurs mois de distance. Durant ce même intervalle, l'équipe de Paris s'attaqua résolument au problème de la réaction en chaîne en suivant de près le programme en trois étapes que nous avons énoncé tout à l'heure.

La première étape, preuve de l'émission de

neutrons de fission, était désormais franchie, surtout après que l'expérience au soufre avait donné un résultat nettement positif et immédiatement interprétable. La deuxième étape, détermination du nombre des neutrons par fission, exigeait la connaissance de certaines constantes physiques de l'uranium, notamment les valeurs des probabilités relatives des différents modes d'interaction avec les neutrons lents. Certaines de ces probabilités, présentées comme d'habitude sous forme de « sections efficaces » attribuées au noyau de l'uranium pour tel ou tel processus, venaient d'être mesurées en Amérique; d'autres, notamment celles pour la capture des neutrons lents et très lents par l'isotope 238, furent mesurées par l'équipe même de Paris. La connaissance de ces constantes permettait de calculer la vie moyenne des neutrons dans un système uranifère donné et de là déduire le nombre des neutrons naissant dans le système par unité de temps, en supposant que le nombre des neutrons présents à chaque instant dans le système soit fourni par une détermination expérimentale directe.

Notre expérience dite quantitative, consistant à dénombrer les neutrons présents dans une cuve à uranium, fournissait précisément une telle détermination directe, et c'est ainsi qu'il nous fut possible d'en déduire une première évaluation du nombre de neutrons émis, en moyenne, par fission. La valeur que nous avons publiée en avril 1939, 3,5 neutrons secondaires par fission, apparaît aujourd'hui comme nettement trop élevée, et il est curieux de constater que la première évaluation grossière de Szilard et Zinn, deux neutrons par fission, était probablement plus proche de la réalité. L'inexactitude de notre premier résultat était due au fait qu'au lieu de provenir de l'observation directe, comme celui de Szilard, il n'était qu'un sous-produit d'une étude plus vaste, mettant en jeu toute une série d'observations sur l'interaction des neutrons avec les milieux uranifères. A mesure que notre connaissance des autres facteurs du problème s'améliorait, la précision de ce résultat particulier, le nombre de neutrons par fission, s'améliorait aussi et en même temps une connaissance de plus en plus profonde de la réaction en chaîne était obtenue.

Nous voici donc en plein dans la troisième étape : recherche d'un milieu uranifère dans lequel les neutrons sont amenés à produire la fission plutôt qu'autre chose; dans lequel les « plus d'un » neutrons issus d'une fission ont si peu de chances de disparaître dans les processus d'absorption parasites, que le nombre de fissions ultérieures qu'ils causent reste plus grand que un. Je crois utile d'abandonner ici l'ordre historique et de présenter le problème avec les notions et explications empruntées à la publication officielle américaine, dite Rapport Smyth. J'ajouterai que les grandes lignes de ce raisonnement

étaient déjà ébauchées par l'équipe de Paris, dès octobre 1939, mais devaient être tenues secrètes à cause des conditions de guerre.

Deux faits physiques dominent la situation. Le premier est que les neutrons de fission sont émis avec une énergie dépassant à peine le seuil (de l'ordre de 1 million de volts) nécessaire pour provoquer la fission de l'isotope abondant 238 et que, de toute façon, la perte d'énergie par chocs inélastiques amène immédiatement la grande majorité d'entre eux au-dessous de ce seuil. L'isotope 238 dès le début joue donc un rôle presque exclusivement improductif; il absorbe des neutrons sans en produire de nouveaux. Le deuxième fait dominant est qu'aux énergies neutroniques très basses, de l'ordre thermique, la section efficace de l'isotope 235 pour l'absorption fissigène (je vous demande pardon de ce néologisme calqué sur des mots bien académiques tels que fissile ou fissipare) augmente très considérablement, sans que la section efficace de 238 pour l'absorption improductive accuse un accroissement comparable. Il y a donc un intérêt évident à ralentir les neutrons avant qu'ils aient une chance appréciable de frapper l'un des deux isotopes de l'uranium, et ceci peut être obtenu en mélangeant l'uranium avec un élément très léger.

Notez qu'aux débuts de l'étude de la réaction en chaîne on n'osait pas envisager, comme une chose praticable, le moyen le plus direct de se débarrasser de l'effet nocif de l'isotope 238, ce moyen consistant simplement à opérer avec l'isotope 235 pur ou sensiblement pur. Notre raisonnement suppose toujours que les deux isotopes sont présents dans leur proportion naturelle, un 235 pour 140 atomes de 238; que le milieu contient, en outre, l'élément léger ralentissant et que l'extension du milieu est indéfinie, ceci afin de pouvoir, au début, faire abstraction de la perte des neutrons par évaporation à la surface extérieure du système.

Considérons le sort de N neutrons introduits dans un tel milieu, avec des énergies initiales comparables à celles dont les neutrons de fission sont dotés au moment de leur émission; il importe peu que nos N neutrons soient en effet dus à des fissions antérieures ou proviennent d'une source extérieure quelconque. Nous venons de voir qu'un petit nombre parmi ces N neutrons seront capables de provoquer la fission de U 238 et de produire ainsi quelques neutrons supplémentaires; nous exprimons ce fait en multipliant le nombre N par un facteur e légèrement plus grand que 1. Les Ne neutrons, encore rapides, mais déjà incapables de causer la fission de U 238, continuent à diffuser dans le système en dissipant peu à peu leur énergie cinétique dans des chocs élastiques contre les noyaux de l'élément léger modérateur. Au moment où l'énergie du neutron arrive, en descendant par sauts discontinus, dans la région dite de résonance (de l'ordre de

quelques volts à quelques centaines de volts), l'énergie risque de prendre une des valeurs assez étroitement délimitées, qui rendent le neutron anormalement susceptible d'être absorbé par l'U 238. Une partie non négligeable du nombre total N_e reste ainsi sur le carreau, si j'ose dire, et c'est seulement le nombre Nep (p , facteur plus petit que 1) qui parvient jusqu'aux énergies de l'ordre thermique. Une fois devenu thermique, le neutron diffuse jusqu'à ce qu'il soit absorbé, soit par l'élément modérateur, soit par l'uranium sans que la capture entraîne la fission (on connaissait déjà la capture conduisant à l'isotope β -actif U 239, sans qu'il fût possible de nier la possibilité d'autres processus de capture improductive), soit enfin par l'uranium avec fission comme résultat. En désignant par $(1 - f)$, $f(1 - c)$ et fc les probabilités relatives de ces trois modes d'absorption, et par ν le nombre moyen de neutrons émis par fission, nous arrivons à la conclusion que le nombre de fissions correspondant à nos N neutrons rapides initiaux sera $Nepfc$ et le nombre de neutrons rapides résultant de ces fissions sera $Nepfc\nu$. Chaque neutron donne naissance à $k = epfc\nu$ neutrons de la génération suivante; il est évident que la réaction en chaîne tend à se propager ou à s'éteindre suivant que k est plus grand ou moins grand que 1.

La troisième et dernière étape de notre recherche devait donc fournir une réponse à la question; est-il possible de créer un milieu, composé d'uranium naturel et d'un modérateur, dans lequel k soit plus grand que 1 ?

Parmi les différents facteurs qui entrent dans l'expression de k , ν et c sont des constantes naturelles de l'uranium; leurs valeurs ne dépendent donc pas de la composition ou de l'agencement du milieu. Le facteur e est toujours voisin de 1; les dispositions que l'on peut prendre pour lui donner une valeur maxima ne peuvent produire de toute façon que des améliorations du deuxième ordre. C'est sur p , la proportion des neutrons qui échappe à la capture improductive par résonance, et sur f , la proportion des neutrons thermiques qui échappe à la capture par l'élément modérateur, que l'effort principal dut être porté.

La chance d'échapper à la capture par résonance est d'autant plus grande que les atomes ralentissants sont plus légers et plus nombreux par atome d'uranium présent. La chance d'échapper à la capture par le modérateur est d'autant plus grande que les atomes modérateurs ont moins d'affinité pour les neutrons, et qu'ils sont moins nombreux par atome d'uranium présent. D'où une première orientation : prendre un élément très léger, ayant une faible section efficace pour la capture des neutrons thermiques, et en introduire une quantité qui réalise le meilleur compromis entre les deux exigences contradictoires énoncées ci-dessus.

Un autre compromis concerne la distribution géométrique des deux constituants du milieu. Il y a intérêt à placer l'uranium et le modérateur dans des zones géométriquement distinctes, car au moment où le neutron en cours de ralentissement atteint la bande dangereuse d'énergie, ceci a lieu nécessairement à l'intérieur d'une des zones remplies par le modérateur, et le neutron se trouve soustrait au danger immédiat d'être absorbé par résonance. D'autre part, puisque l'arrivée dans le domaine thermique se passe, elle aussi, à l'intérieur d'une des zones modératrices, il y a un risque accru d'absorption du neutron thermique par le modérateur avant qu'il arrive jusqu'à une zone uranifère. En résumé, on améliore p en distribuant les ingrédients en zones de grandes dimensions; on améliore f en adoptant une cellule élémentaire aussi petite que possible. Les dimensions optima réalisant le maximum du produit pf peuvent être calculées à partir des considérations théoriques assez élémentaires.

Telles étaient les considérations qui avaient guidé nos efforts dès octobre 1939, et nous apprîmes par la suite que nos collègues américains, Fermi et Szilard en tête, suivaient un chemin analogue. A cette époque nous savions déjà que les mélanges homogènes d'eau et d'oxyde d'uranium ne permettraient d'atteindre qu'un facteur de reproduction k de l'ordre de 0,8 à 0,9; l'avantage évident de l'hydrogène, son extrême efficacité à faire passer aux neutrons la bande d'énergie dangereuse, n'arrivait pas ainsi à compenser son défaut, une trop grande affinité pour les neutrons thermiques. Il était probable, et déjà confirmé par les expériences préliminaires, que l'amélioration résultant d'un arrangement hétérogène n'arriverait pas à pousser k au delà de 1. Il fallait donc s'orienter résolument vers l'adoption d'un élément modérateur peu absorbant. Atome par atome il serait évidemment moins efficace que l'hydrogène, puisque moins léger, mais comme il serait permis de l'employer en concentration plus grande, on pouvait essayer de corriger la qualité par la quantité. Les éléments très légers, maniables et peu absorbants, ne sont guère nombreux; le deutérium, le béryllium et le carbone semblent être les seules possibilités pratiques. Et le mot « pratique » paraît bien téméraire, quand on pense que les quantités disponibles de deutérium, de béryllium et même de carbone d'une pureté suffisante se mesuraient en kilos tout au plus, tandis que la quantité nécessaire pour alimenter et maintenir la réaction en chaîne une fois amorcée, pouvait être évaluée à quelques tonnes ou dizaines de tonnes au moins. Le mouvement d'opinion nécessaire pour mettre en œuvre des programmes aussi gigantesques restait à créer; la plausibilité de nos prévisions devait être mise en évidence et toute cause inattendue d'un échec devait être explorée autant que possible

avant qu'une mise de fonds importante soit engagée. Pour cette raison, il était important de trouver les moyens d'étudier le mécanisme de la reproduction neutronique dans des systèmes de masse réduite, c'est-à-dire insuffisante à maintenir la réaction en chaîne, mais dont les ingrédients seraient plus faciles à réunir.

Ce sont ces considérations qui nous ont amenés, au printemps 1940, à ramener en France le stock norvégien de l'eau lourde et à le faire passer en Angleterre à un moment dicté par la situation militaire. Les résultats obtenus à Cambridge,

fin 1940, furent jugés décisifs par les milieux gouvernementaux intéressés. Un an et demi plus tard, Fermi et son équipe arrivaient à un point analogue et le dépassaient immédiatement, en employant le graphite comme modérateur. En décembre 1942, la première pile à graphite devenait le siège d'une réaction nucléaire en chaîne divergente, réalisant la transmutation et le dégagement d'énergie atomique sur une échelle macroscopique et fournissant ainsi une preuve expérimentale éclatante de la validité des conceptions physiques que nous venons de passer en revue.

Manuscrit reçu le 15 Juin 1946.