

University of Warwick institutional repository: <http://go.warwick.ac.uk/wrap>

This paper is made available online in accordance with publisher policies. Please scroll down to view the document itself. Please refer to the repository record for this item and our policy information available from the repository home page for further information.

To see the final version of this paper please visit the publisher's website. Access to the published version may require a subscription.

Author(s): A. Grinenko, D.O. Gericke and D. Varentsov

Article Title: Ramp wave loading experiments driven by heavy ion beams: A feasibility study

Year of publication: 2009

Link to published version:

[http://dx.doi.org/ 10.1017/S0263034609990310](http://dx.doi.org/10.1017/S0263034609990310)

Publisher statement: None

Ramp wave loading experiments driven by heavy ion beams: A feasibility study

A. GRINENKO,¹ D.O. GERICKE,¹ AND D. VARENTSOV²

¹Centre for Fusion, Space and Astrophysics, Department of Physics, University of Warwick, Coventry, United Kingdom

²GSI Helmholtzzentrum für Schwerionenforschung GmbH, Darmstadt, Germany

(RECEIVED 28 June 2009; ACCEPTED 8 July 2009)

Abstract

A new design for heavy-ion beam driven ramp wave loading experiments is suggested and analyzed. The proposed setup utilizes the long stopping ranges and the variable focal spot geometry of the high-energy uranium beams available at the GSI Helmholtzzentrum für Schwerionenforschung and Facility for Antiproton and Ion Research accelerator centers in Darmstadt, Germany. The release wave created by ion beams can be utilized to create a planar ramp loading of various samples. In such experiments, the predicted high pressure amplitudes (up to 10 Mbar) and short timescales of compression (<10 ns) will allow to test the time-dependent material deformation at unprecedented extreme conditions.

Keywords: Equations of state; Positive-ion beams; Strongly-coupled plasmas; Thermodynamic properties

Research carried out in astrophysics, planetary, and material sciences requires and seeks a thorough understanding of the behavior of matter at high pressures. For example, the equation of state (EOS) of iron at pressures of 1–4 Mbar is crucial in order to determine the state of the Earth's core (Belonoshko *et al.*, 2003; Boehler, 2000; Laio *et al.*, 2000). EOS data at 0.1 Mbar is required to establish the state and the composition in Earth's lower mantle (Boehler, 2000; Zhang & Weidner, 1999), while the dynamics of the processes in the mantle is considered to be dependent on the structural phase transformation kinetics (Solomatov & Stevenson, 1994). The pursuit after novel materials for technological applications (McMilan, 2002) also entails a detailed understanding of the kinetics of the high-pressure phase transitions. Modeling the physical processes during the projectile impact relevant to meteoroid protection and crater formation (O'Keefe & Ahrens, 1999) requires the solid-state dynamical response data at ultrahigh strain rates. The questions associated with the hydrogen EOS at high pressures are especially important for understanding the structure and evolution of the hydrogen-bearing astrophysical objects such as the giant planets like Saturn and Jupiter (Guillot, 1999; Sauman *et al.*, 2000) as well as for inertial

fusion energy research including novel approaches (Azteni & Meyer-ter Vehn, 2004; Lindl *et al.*, 2004; Azizi *et al.*, 2009).

There exist several methods to investigate the EOS in high pressure materials. Most prominent are shock wave experiments (McQueen *et al.*, 1983; Neal, 1976; Collins *et al.*, 2001; Knudson *et al.*, 2003; Fortov *et al.*, 2007) but other techniques can explore different regions in phase space (see, e.g., Weir *et al.*, 1959; Jayarama, 1986; Bakshi *et al.*, 2009). Quasi-isentropic compression using ramp wave loading (RWL) (Reisman *et al.*, 2000; Hayes, 2001; Cauble *et al.*, 2002; Hayes *et al.*, 2004; Rothman *et al.*, 2005; Davis, 2006; Chhabildas & Barker, 1986; Barnes *et al.*, 1974; Lorenz *et al.*, 2004, 2005; Smith *et al.*, 2007; Swift & Johnson, 2005) allows sampling EOS data along an isentrope up to several Mbar pressures, located on the phase diagram between the parameter regions accessible with diamond anvil cells (Weir *et al.*, 1959; Jayarama, 1986) and shock wave experiments (McQueen *et al.*, 1983; Neal, 1976). Unlike a shock wave experiment where a single point on a shock adiabat is obtained, in RWL experiments, a continuous set of data points is recorded and the solid state of a sample is ensured up to high pressures. The RWL method was also shown to be a more sensitive tool for studying the dynamics of the ultrafast structural phase transformations than the shock-wave based methods (Smith *et al.*, 2008; Bastea *et al.*, 2005; Dolan *et al.*, 2007).

RWL has been demonstrated with different drivers such as magnetic pulse loading using high-current pulsed power

Address correspondence and reprint requests to: D.O Gericke, Centre for Fusion, Space and Astrophysics, Department of Physics, University of Warwick, Coventry CV4 7AL, United Kingdom. E-mail: d.gericke@warwick.ac.uk

generators with typical loading times of 100 ns (Reisman et al., 2000; Hayes, 2001; Cauble et al., 2002; Hayes et al., 2004; Rothman et al., 2005; Davis, 2006), gas guns (Chhabildas & Barker, 1986) and high explosives (Barnes et al., 1974), with graded density impactors (1 μ s) and high-power lasers (10 μ s) (Lorenz et al., 2004, 2005; Swift & Johnson, 2005; Smith et al., 2007). On the other hand, intense heavy ion beams are an excellent tool to create high energy density in matter (Hoffmann et al., 2005; Tahir et al., 2005). Here, we will combine the two and suggest and analyze a new scheme for planar RWL experiments using intense heavy ion beam as a driver. This scheme has the advantage to using the excellent control available for heavy ion beams: the beam diagnostics as well as the energy deposition are well studied (Becker et al., 2006; Varentsov et al., 2002; Gericke, 2002a, 2002b; Gericke et al., 2002; Nardi et al., 2009). Moreover, the effective temperature in the absorber can be measured as well (Ni et al., 2008). The long absorption range and the variable focal spot size and shape of a high-energy ion beam delivered by the SIS-18 heavy ion synchrotron of the GSI Helmholtzzentrum für Schwerionenforschung in Darmstadt, allow designing RWL experiments with fairly planar geometry. The beam parameters needed to generate pressures of up to 4 Mbar in aluminum and 7 Mbar in iron are well within the reach of the uranium beams that will be delivered at the new Facility for Antiproton and Ion Research (FAIR), being built in Darmstadt as well. The uranium beam intensities needed to generate pressures approaching 1 Mbar will become available with the completion of the high-current upgrade of SIS-18 (Spiller et al., 2006) in the year 2009. In RWL experiments with intense ion beams, the typical compression times from zero to the maximum pressure are about 20 ns for the aluminum and about 10 ns for the iron samples considered here, which is comparable with the dissipative relaxation times of aluminum and iron (Swegle & Grady, 1985; Boettger & Wallace, 1997). Recent laser-driven experiments (Smith et al., 2007) have demonstrated that at such short time scales there exists a stiffer response than had been expected from previous slower ramp compression experiments and from models relying on either static or shock-wave experiments.

The layout of the experiment is shown in Figure 1. The ion beam with an elliptical focal spot and the Gaussian transverse intensity distribution heats an absorber slab along its surface. Lead is chosen as the absorber material. Since the stopping ranges of energetic ^{238}U ions in lead considered here are much larger than the length of the absorber slab, the latter is heated uniformly along z axis. The focal spot size and its aspect ratio can be varied, what allows for generating a quasi-planar ramp wave. In the manner similar to the laser-driven ramp compression or shock wave experiments (Smith et al., 2007), a stepped target with rather wide steps along the z direction can be used. The presented design has also an important advantage that the target is not being preheated

Fig. 1. (Color online) Schematic of the experimental design. The ion beam with an elliptical focal spot propagates in z direction. It heats the absorber slab along its surface. The depth of the beam inside the absorber slab, i.e., the distance between the beam's origin and the inner surface of the slab is Δr . The target foil of the thickness d is placed parallel to the absorber at a distance D . Hatched area represents the support washer used to coax the expanding absorber material. The velocity of the target's rear surface is recorded using a line-imaging VISAR.

by energetic secondary particles and projectile fragments produced during the interaction of the beam with the absorber material.

Similarly to the laser-driven RWL experiments (Lorenz et al., 2004), the process of the ion beam driven RWL consists of three distinct phases. First, the ion beam evaporates the absorber material of its surface or unloads the material due to a shock wave generated inside the absorber, depending on the beam intensity, focal spot size, and the distance Δr between the beam's axis and the absorber surface. At the next stage, the absorber's plasma expands into the vacuum gap. The adjustable displacement of the beam axis relative to the absorber surface allows some degree of control over the plasma expansion regime. In the last stage, the absorber's plasma piles up against the target foil thus producing a smoothly increasing pressure load in the sample. The evolution of the compression wave launched into the sample is shown in Figure 2. One can see that the compression wave gradually steepens with the distance traveled before it breaks into a shock wave. This distance determines the maximum allowed thickness of the target foil.

Provided the compression wave launched into the sample does not break into a shock wave, the pressure and density history at the front surface of the sample can be reconstructed using the bootstrap back integration method (Hayes, 2001).

Fig. 2. (Color online) Evolution of pressure and density for case (b) of Table 1. The dotted vertical lines indicate the location of the target front surface at different times. The phases of the process are: (1) $t = 59$ ns—the evaporated absorber material is accumulating at the front surface of the aluminum sample; (2) $t = 78$ ns—the compression has set off; (3) $t = 86$ ns—the accumulation continues; compression wave reaches the rear surface of the sample before the shock wave has formed; (4) $t = 94$ ns—the motion of the rear surface of the target foil can be detected.

The method uses the rear surface velocity history as an initial condition for a Riemann solver.

The major benefit of the presented experimental design as compared to other approaches for EOS measurement with heavy ion beams (Arnold *et al.*, 1982; Hoffmann *et al.*, 2002) is two-fold. First, the EOS along a compression adiabat can be determined by measuring of only one parameter—the rear surface velocity employing a line-imaging VISAR as the principal diagnostics. Second, this design does not rely on detailed knowledge of the beam-matter interaction processes such as, e.g., stopping power, since the beam energy is not deposited into the sample directly (Grinenko *et al.*, 2008) but is converted to the kinetic energy of the absorber material. In order to interpret and use the results of the experiment, one therefore does not have to precisely measure the transverse distribution of the beam intensity at the focal plane, which can be problematic for intense focused heavy ion beams (Varentsov *et al.*, 2008). Furthermore, the presented approach requires neither high accuracy of the beam-target alignment, nor good shot-to-shot reproducibility and control of the beam parameters, such as intensity and focal spot size. Some problems related with the laser drivers such as the preheating of the target by the X-rays is naturally eliminated in this setup.

Parameters of the beam and the target geometries considered in this work is summarized in Table 1. Cases (a), (e) and (b), (f) in the table correspond to the beam parameters of the SIS-100 synchrotron to be available at FAIR (Gutbrod, 2006), cases (c), (g) correspond to the beams that will be

Table 1. Parameters of the experiments with Al [cases (a)–(d)] and Fe [cases (e)–(h)] targets (see Fig. 1). E_0 is the uranium ion energy, N_0 is the number of ions per pulse, τ is the pulse duration, and $\Delta x \times \Delta y$ are the FWHM dimensions of the beam focal spot. The depth of the beam in the absorber is $\Delta r = 0.2$ mm in all the cases. All spatial dimensions listed are in millimeters

	E_0 [GeV/u]	N_0	τ [ns]	$\Delta x \times \Delta y$	D	d
(a)	2.7	10^{12}	50	0.3×0.5	0.2	0.1
(b)	2.7	10^{12}	100	0.3×1.0	0.5	0.1
(c)	0.2	10^{11}	100	0.3×1.0	0.5	0.2
(d)	0.35	10^{10}	100	0.3×0.5	0.2	0.2
(e)	2.7	10^{12}	50	0.3×0.5	0.2	0.1
(f)	2.7	10^{12}	50	0.3×0.5	0.2	0.05
(g)	2.7	10^{11}	100	0.3×1.0	0.5	0.1
(h)	0.2	10^{10}	50	0.3×1.0	0.5	0.075

available after completion of the SIS-18 upgrade (Spiller *et al.*, 2006), and cases (d), (h) correspond to the present SIS-18 beam available for HED physics experiments (Varentsov *et al.*, 2008, 2006). A lead absorber slab of $400 \mu\text{m}$ thickness was considered for all the analyzed cases. The geometric parameters of the target have been adjusted to guarantee the planarity of the ramp compression wave propagating in the x direction for at least $y \leq \pm 50 \mu\text{m}$, and to ensure a shockless compression of the target. The planarity of the designed experiment justifies a one-dimensional (1D) analysis using the 1D hydrodynamic simulation code described elsewhere (Grinenko, 2009).

The calculated histories of the pressure at the front and the velocity at the rear surfaces of the aluminum samples are shown in Figure 3. The planarity of the compression wave can be adjusted by varying the ion beam extension in the y

Fig. 3. (Color online) Rear surface velocity and front surface pressure histories for different cases described in Table 1.

direction. However, this also affects the level of specific energy density deposited by the beam in the absorber. Two possible beam cross sections are compared: in case (a), the full width at half maximum height of the beam spot is 0.5 mm, whereas in case (b), 1 mm. Increasing the height of the beam spot allows one to increase the vacuum gap, which enhances the smoothness of the loading without loosing in the planarity. The curves corresponding to these two cases indicate that the enhancement of the smoothness of the loading compromises the amplitude of the compression: the maximum pressure corresponding to case (a) is about 3.5 Mbar, whereas in case (b) it is only about 2 Mbar. The maximum pressure that one can obtain using upgraded SIS-18 beam (c) is about 1 Mbar and the currently available SIS-18 beam (d) can quasi-isentropically load aluminum up to 500 kbar.

The strain rate (Smith *et al.*, 2007) is approximately $8 \times 10^7 \text{ s}^{-1}$ at the peak pressure of about 2 Mbar in the examined case (b) (see Table 1). The corresponding time to the maximum compression is approximately 20 ns, which is comparable to the low-stress steady shock rise time (Swegle & Grady, 1985). The laser RWL experiments by Smith *et al.* (2007) at similar compression times and strain rates have demonstrated a stiffening of the stress-strain response. The adjustable ion pulse duration, focal spot size, and the depth of the ion beam in the absorber allow a degree of control over the compression time, amplitude and, strain rate. This provides a unique tool to carry out parametric studies of the stress-strain response.

Similar analysis has been carried out for the iron samples (Table 1). The corresponding histories of the front face pressure and rear face velocity are shown in Figure 4. One can see that a Mbar pressure loading is within the reach of the existing SIS-18 beam, whereas the upgrade of the

machine will provide in the nearest future the compression data of up to about 3 Mbar. Up to 6 Mbar pressures will be generated in the corresponding experiments at FAIR with the strain rates of 10^8 s^{-1} .

Curves (e) and (f) in Figure 4 demonstrate the differences between the velocity traces in case of shock and adiabatic compression, respectively. In order to ensure shockless loading, the sample's thickness had to be reduced from 100 μm as in case (e) to 50 μm as in case (f). Obviously, by reducing the sample's thickness, the motion of the sample's rear surface starts earlier. This motion acts to release the pressure of the absorber's material piling up at the front surface of the sample and to reduce the pressure amplitude in the target. Therefore, a trade-off should be made to ensure the adiabatic character of the compression on one side, and to obtain the highest possible pressure on the other.

The capabilities of the high-energy heavy ion beam accelerators available at GSI and later at FAIR to drive planar RWL of solids were analyzed. It was shown that the time scales of the loading are comparable with the fastest laser drives (Lorenz *et al.*, 2004; Smith *et al.*, 2007), and the amplitudes of pressure surpass those obtained using the high-power magnetic drives (Davis, 2006). These features allow to investigate the dynamical response of solids in the regime of previously unattainable parameters and possibly the dynamics of the pressure-induced structural phase transformations (Smith *et al.*, 2008; Bastea *et al.*, 2005; Dolan *et al.*, 2007). Moreover, using the currently existing SIS-18 ring, ramp loading with pressures higher than 0.1 Mbar can be obtained in multi-layer targets (Dolan *et al.*, 2007) for the purpose of studying the pressure induced phase transformations in water.

Fig. 4. (Color online) Rear surface velocity and front surface pressure histories for different cases of Fe samples described in Table 1.

ACKNOWLEDGEMENT

Support from the Engineering and Physical Sciences Research Council of the United Kingdom and GSI-INTAS grant No.06-1000012-8707 is gratefully acknowledged.

REFERENCES

- ARNOLD, R., COLTON, E., FENSTER, S., FOSS, M., MAGELSSSEN, G. & MORETTI, A. (1982). Utilization of high energy, small emittance accelerators for ICF target experiments. *Nucl. Instr. Meth. Phys. Res.* **199**, 557–561.
- AZTANI, S. & MEYER-TER VEHN, J.M. (2004). *The Physics of Inertial Fusion*. Oxford: Clarendon Press.
- AZZI, N., HORA, H., MILEY, G., MALEKYNIA, B., GHORANNEVISS, M. & HE, X. (2009). Threshold for laser driven block ignition for fusion energy from hydrogen boron-11. *Laser Part. Beams* **27**, 201–206.
- BAKSHI, L., ELIEZER, S., HENIS, Z., NISSIM, N., PERELMUTTER, L., MORENO, D., SUDAI, M. & MOND, M. (2009). Equations of state and the ellipsometry diagnostics. *Laser Part. Beams* **27**, 79–84.

- BARNES, J.F., BLEWETT, P.J., MCQUEEN, R.G., MEYER, K.A. & VENABLE, D. (1974). Taylor instabilities in solids. *J. Appl. Phys.* **45**, 727.
- BASTEVA, M., BASTEVA, S., EMIG, J.A., SPRINGER, P.T. & REISMAN, D.B. (2005). Kinetics of propagating phase transformation in compressed bismuth. *Phys. Rev. B* **71**, 180101.
- BECKER, F., HUG, A., FORCK, P., KULISH, M., NI, P., UDREA, S. & VARENTSOV, D. (2006). Design, development, and testing of non-intercepting profile diagnostics for intense heavy ion beams using a capacitive pickup and beam induced gas fluorescence monitors. *Laser Part. Beams* **24**, 541–551.
- BELONOSHKO, A.B., AHUJA, R. & JOHANSSON, B. (2003). Stability of the body-centred-cubic phase of iron in the Earth's inner core. *Nat.* **424**, 1032.
- BOEHLER, R. (2000). High-pressure experiments and the phase diagram of lower mantle and core materials. *Rev. Geophys.* **38**, 221.
- BOETTGER, J.C. & WALLACE, D.C. (1997). Metastability and dynamics of the shock-induced phase transition in iron. *Phys. Rev. B* **55**, 2840.
- CAUBLE, R., REISMAN, D.B., ASAY, J.R., HALL, C.A., KNUDSON, M.D., HEMSING, W.F., GOFORTH, J.H. & TASKER, D.G. (2002). Isentropic compression experiments to 1 Mbar using magnetic pressure. *J. Phys. Condens. Matter* **14**, 10821.
- CHHABILDAS, L.C. & BARKER, L.M. (1986). Dynamic quasi-isentropic compression techniques: applications to aluminum and tungsten. *Sandia Report SAND86-1888*.
- COLLINS, G.W., CELLIERS, P.M., DA SILVA, L.B., CAUBLE, R., GOLD, D.M., FOORD, M.E., HOLMES, N.C., HAMMEL, B.A., WALLACE, R.J. & NG, A. (2001). Temperature measurements of shock compressed liquid deuterium up to 230 GPa. *Phys. Rev. Lett.* **87**, 165504.
- DAVIS, J.P. (2006). Experimental measurement of the principal isentrope for aluminium 6061-T6 to 240 GPa. *J. Appl. Phys.* **99**, 103512.
- DOLAN, D.H., KNUDSON, M.D., HALL, C.A. & DEENEY, C. (2007). A metastable limit for compressed liquid water. *Nat. Physics* **3**, 339.
- FORTOV, V.E., ILKAEV, R.I., ARININ, V.A., BURTZEV, V.V., GOLUBEV, V.A., IOSILEVSKIY, I.L., KHRUSTALEV, V.V., MIKHAILOV, A.L., MOCHALOV, M.A., TERNOVOI, V.Y., ZHERNOKLETOV, M.V., NARDI, E., MARON, Y. & HOFFMANN, D. (2007). Phase transition in a strongly nonideal deuterium plasma generated by quasi-isentropic compression at megabar pressures. *Phys. Rev. Lett.* **99**, 0185001.
- GERICKE, D.O., SCHLANGES, M. & BORNATH, T. (2002). Stopping power of nonideal, partially ionized plasmas. *Phys. Rev. E* **65**, 036406.
- GERICKE, D. (2002a). Stopping power for strong beam-plasma coupling. *Laser Part. Beams* **20**, 471–474.
- GERICKE, D. (2002b). Stopping power for strong beam-plasma coupling. *Laser Part. Beams* **20**, 643–643.
- GRINENKO, A. (2009). One-dimensional hydrodynamic simulation of high energy density experiments. *Nucl. Instr. Meth. A* **606**, 193–195.
- GRINENKO, A., GERICKE, D.O., GLENZER, S.H. & VORBERGER, J. (2008). Probing the hydrogen melting line at high pressures by dynamic compression. *Phys. Rev. Lett.* **101**, 194801.
- GUILLOT, T. (1999). Interiors of giant planets inside and outside the solar system. *Sci.* **286**, 72.
- GUTTBROD, H.H. (2006). *FAIR Baseline Technical Report*. Darmstadt: GSI-Darmstadt.
- HAYES, D. (2001). Backward integration of the equations of motion to correct for free surface perturbations. *Sandia Report SAND2001-1440*.
- HAYES, D.B., HALL, C.A., ASAY, J.R. & KNUDSON, M.D. (2004). Measurement of the compression isentrope for 6061-T6 aluminum to 185 GPa and 46% volumetric strain using pulsed magnetic loading. *J. Appl. Phys.* **96**, 5520.
- HOFFMANN, D.H.H., FORTOV, V.E., LOMONOSOV, I.V., MINTSEV, V. & TAHIR, N.A. (2002). Unique capabilities of an intense heavy ion beam as a tool for equation-of-state studies. *Phys. Plasmas* **9**, 3651.
- HOFFMANN, D., BLAZEVIC, A., NI, P., ROSMEJ, O., ROTH, M., TAHIR, N., TAUSCHWITZ, A., UDREA, S., VARENTSOV, D., WEYRICH, K. & MARON, Y. (2005). Present and future perspectives for high energy density physics with intense heavy ion and laser beams. *Laser Part. Beams* **23**, 47–53.
- JAYARAMA, A. (1986). Ultrahigh pressures. *Rev. Sci. Instrum.* **57**, 1013.
- KNUDSON, M.D., HANSON, D.L., BAILEY, J.E., HALL, C.A. & ASAY, J.R. (2003). Use of a wave reverberation technique to infer the density compression of shocked liquid deuterium to 75 GPa. *Phys. Rev. Lett.* **90**, 035505.
- LAIO, A., BERNARD, S., CHIAROTTI, G.L., SCANDOLO, S. & TOSATTI, E. (2000). Physics of iron at earth's core conditions. *Sci.* **287**, 1027.
- LINDL, J.D., RICHARD, P.A., BERGER, L., GLENDINNING, S.G., GLENZER, S.H., HAAN, S.W., KAUFFMAN, R.L., LANDEN, O.L. & SUTER, L.J. (2004). The physics basis for ignition using indirect-drive targets on the National Ignition Facility. *Phys. Plasmas* **11**, 339.
- LORENZ, J.E.K.T., REMINGTON, B.A., POLLAINÉ, S., COLVIN, J., BRAUN, D., LASINSKI, B.F., REISMAN, D., MCNANEY, J.M., GREENOUGH, J.A., WALLACE, R., LOUIS, H. & KALANTAR, D. (2004). Laser-Driven Plasma Loader for Shockless Compression and acceleration of samples in the solid state. *Phys. Rev. Lett.* **92**, 075002.
- LORENZ, K.T., EDWARDS, M.J., GLENDINNING, S.G., JANKOWSKI, A.F., MCNANEY, J., POLLAINÉ, S.M. & REMINGTON, B.A. (2005). Accessing ultrahigh-pressure, quasi-isentropic states of matter. *Phys. Plasmas* **12**, 056309.
- McMILLAN, P.F. (2002). New materials from high-pressure experiments. *Nat. Mat.* **1**, 19.
- MCQUEEN, R.G., FRITZ, J.N. & MORRIS, C.E. (1983). *Shock Waves in Condensed Matter* (Asay, J.R., Graham, R.A. and Straub, G.K., eds.), pp. 95–98. Amsterdam: Elsevier.
- NARDI, E., MARON, Y. & HOFFMANN, D. (2009). Dynamic screening and charge state of fast ions in plasma and solids. *Laser Part. Beams* **27**, 355–361.
- NEAL, T. (1976). Dynamic determinations of the Grüneisen coefficient in aluminum and aluminum alloys for densities up to 6 Mg/m³. *Phys. Rev. B* **14**, 5172.
- NI, P., KULISH, M., MINTSEV, V., NIKOLAEV, D., TERNOVOI, V., HOFFMANN, D., UDREA, S., HUG, A., TAHIR, N. & VARENTSOV, D. (2008). Temperature measurement of warm-dense matter generated by intense heavy-ion beams. *Laser Part. Beams* **26**, 583–589.
- O'KEEFE, J.D. & AHRENS, T.J. (1999). Complex craters: Relationship of stratigraphy and rings to impact conditions. *J. Geophys. Res.* **104**, 27091.

- REISMAN, D.B., TOOR, A., CAUBLE, R.C., HALL, C.A., ASAY, J.R., KNUDSON, M.D. & FURNISH, M.D. (2000). Magnetically driven isentropic compression experiments on the Z accelerator. *J. Appl. Phys.* **89**, 1625.
- ROTHMAN, S.D., DAVIS, J.P., MAW, J., ROBINSON, C.M., PARKER, K. & PALMER, J. (2005). Measurement of the principal isentropes of lead and leadantimony alloy to 400 kbar by quasiisentropic compression. *J. Phys. D: Appl. Phys.* **38**, 733.
- SAUMAN, D., CHABRIER, G., WAGNER, D.J. & XIE, X. (2000). Modeling pressure-ionization of hydrogen in the context of astrophysics. *High Press. Res.* **16**, 331.
- SMITH, R.F., EGGERT, J.H., JANKOWSKI, A., CELLIERS, P.M., EDWARDS, J., GUPTA, Y.M., ASAY, J.R. & COLLINS, G.W. (2007). Stiff response of aluminum under ultrafast shockless compression to 110 GPa. *Phys. Rev. Lett.* **98**, 065701.
- SMITH, R.F., EGGERT, J.H., SACULLA, M.D., JANKOWSKI, A.F., BASTEA, M., HICKS, D.G. & COLLINS, G.W. (2008). Ultrafast dynamic compression technique to study the kinetics of phase transformations in Bismuth. *Phys. Rev. Lett.* **101**, 065701.
- SOLOMATOV, V.S. & STEVENSON, D.J. (1994). Can sharp seismic discontinuities be caused by non-equilibrium phase transformations? *Earth Planet. Sci. Lett.* **125**, 267.
- SPILLER, P.J., BARTH, W., DAHL, L., EICKHOFF, H., SPAEDTKE, P. & HOLLINGER, R. (2006). Approaches to high intensities for FAIR. In *Proc. of 10th European Part. Accel. Conf. EPAC*, p. 24. Edinburgh, Scotland.
- SWEGLE, J.W. & GRADY, D.E. (1985). Shock viscosity and the prediction of shock wave rise times. *J. Appl. Phys.* **58**, 692.
- SWIFT, D.C. & JOHNSON, R.P. (2005). Quasi-isentropic compression by ablative laser loading: Response of materials to dynamic loading on nanosecond time scales. *Phys. Rev. E* **71**, 066401.
- TAHIR, N.A., DEUTSCH, C., FORTOV, V.E., GRYAZNOV, V., HOFFMANN, D.H.H., KULISH, M., LOMONOSOV, I.V., MINTSEV, V., NI, P., NIKOLAEV, D., PIRIZ, A.R., SHILKIN, N., SPILLER, P., SHUTOV, A., TEMPORAL, M., TERNOVOI, V., UDREA, S. & VARETSOV, D. (2005). Proposal for the Study of thermophysical properties of high-energy-density matter using current and future heavy-ion accelerator facilities at GSI Darmstadt. *Phys. Rev. Lett.* **95**, 035001.
- VARETSOV, D., FERTMAN, A.D., TURTIKOV, V.I., ULRICH, A., WIESER, J., FORTOV, V.E., GOLUBEV, A.A., HOFFMANN, D.H.H., HUG, A., KULISH, M., MINTSEV, V., NI, P.A., NIKOLAEV, D., SHARKOV, B.Y., SHILKIN, N. & TERNOVOI, V.Y. (2008). Transverse optical diagnostics for intense focused heavy ion beams. *Contrib. Plasma Phys.* **48**, 586.
- VARETSOV, D., SPILLER, P., TAHIR, N., HOFFMANN, D., CONSTANTIN, C., DEWALD, E., JACOBY, J., LOMONOSOV, I., NEUNER, U., SHUTOV, A., WIESER, J., UDREA, S. & BOCK, R. (2002). Energy loss dynamics of intense heavy ion beams interacting with solid targets. *Laser Part. Beams* **20**, 485–491.
- VARETSOV, D., TERNOVOI, V.Y., KULISH, M., FERNENGEL, D., FERTMAN, A., HUG, A., MENZEL, J., NI, P., NIKOLAEV, D.N., SHILKIN, N., TURTIKOV, V., UDREA, S., FORTOV, V.E., GOLUBEV, A.A., GRYAZNOV, V.K., HOFFMANN, D.H.H., KIMB, V., LOMONOSOV, V.I., MINTSEV, V., SHARKOV, B.Y., SHUTOV, A., SPILLER, P., TAHIR, N.A. & WAHL, H. (2006). High-energy-density physics experiments with intense heavy ion beams. *Nucl. Instr. and Meth. A* **577**, 262.
- WEIR, C.E., LIPPINCOTT, E.R., VALKENBURG, A.V. & BUNTING, E.N. (1959). Infrared studies in the 1- to 15-micron region to 30,000 atmospheres. *J. Res. Natl. Bur. Stand.* **63A**, 55–62.
- ZHANG, J. & WEIDNER, D.J. (1999). Thermal equation of state of aluminum-enriched silicate-perovskite. *Sci.* **284**, 782.