

Contents

PART I – THE “ANOMALOUS” ENERGY PRODUCTION

Section 1: Electrochemical experiments

Evolution and Progress in Material Science for Studying the Fleischmann and Pons Effect (FPE) <i>V. Violante, F. Sarto, E. Castagna, S. Lecci, M. Sansovini, G. Hubler, D. Knies, K.S. Grabowski, M. McKubre, F. Tanzella, C. Sibilia, Z. Del Prete, T. Zilov</i>	1
Excess Power Observations in Electrochemical Studies of the D/Pd System; the Operating Parameter Space <i>M.C.H. McKubre</i>	5
Differential Thermal Analysis Calorimeter at the Naval Research Laboratory <i>D.L. Knies, K.S. Grabowski, D.A. Kidwell and V.K. Nguyen, M.E. Melich</i>	11
Electrochemical models for the Fleischmann-Pons experiment <i>P.L. Hagelstein, M.C.H. McKubre, and F.L. Tanzella</i>	16
New Approaches to Isoperibolic Calorimetry <i>M.H. Miles, M. Fleischmann</i>	22
Characteristics of Excess Heat in Pd D ₂ O+D ₂ SO ₄ Electrolytic Cells Measured by Seebeck Envelope Calorimetry <i>W.S. Zhang</i>	27
Investigations of Co–Deposition Systems <i>M.H Miles</i>	33
Anomalous Silver on the Cathode Surface after Aqueous Electrolysis <i>J. Dash, Q. Wang</i>	38
Calorimetry of Pulse Electro–Melting of PdD _X Wires <i>F.L. Tanzella, M. McKubre</i>	42
Confirmation of Heat Generation During Hydrogenation of Oil <i>T. Mizuno</i>	47
Abnormal Excess Heat Measured During Mizuno–Type Experiments: a Possible Artefact? <i>J.F. Fauvarque, P.P. Clauzon, G. J–M. Lalleve, G. Le Buzit</i>	52
Sonofusion Produces Tritium that Decays to Helium Three <i>R.S. Stringham</i>	57
Diurnal Variations in LENR Experiments <i>D.J. Nagel, T. Mizuno, G. Letts</i>	61

Can Water Be the Origin of Excess Energy? <i>A.K. Al Katrib, D.J. Nagel</i>	65
--	----

Section 2: Gas loading experiments

Production of Helium and Energy in the “Solid Fusion” <i>Y. Arata, Y.C. Zhang, X.F. Wang</i>	72
Towards a High Temperature CMNS Reactor: Nano–Coated Pd Wires with D2 at HighPressures <i>F. Celani, P. Marini, V. Di Stefano, M. Nakamura, O.M. Calamai, A. Spallone, E. Purchi, V. Andreassi, B. Ortenzi, E. Righi, G. Trenta, G. Cappuccio, D. Hampai, F. Piastra, A. Nuvoli U. Mastromatteo, A. Mancini, F. Falcioni, M. Marchesini, P. Di Biagio, U. Martini, L. Gamberale, D. Garbelli</i>	82
Hydrogen/Deuterium Absorption Property of Pd Fine Particle Systems and Heat Evolution Associated with Hydrogen/Deuterium Loading <i>T. Hioki, H. Azuma, T. Nishi, A. Itoh, J. Gao, S. Hibi, T. Motohiro, J. Kasagi</i>	88
Anomalous Heat Generation in Charging of Pd Powders with High Density Hydrogen Isotopes, (I) Results of Absorption Experiments Using Pd Powders <i>Y. Sasaki, A. Kitamura, Y. Miyoshi, T. Nohmi, A. Taniike, A. Takahashi, R. Seto, Y. Fujita</i>	94
Yes, Virginia There is Heat, but It is Likely of Chemical Origin <i>D.A. Kidwell, D.L. Knies, K.S. Grabowski, D.D. Dominguez</i>	100
Low Temperature Gas Loading of Deuterium in Palladium <i>F. Scaramuzzi</i>	110
Proposal of an Experiment Aimed at Charging Deuterium in Palladium at the Temperature of Liquid Nitrogen <i>F. Scaramuzzi</i>	115
Wave Nature of Deuterium Flux Permeating through the Palladium Thin Film with Nanometer Coating Layers – (I) Experimental Observation <i>B. Liu, J. Tian, X.Z. Ren, J. Li, Q.M. Wei, C.L. Liang, J.Z. Yu, X.Z. Li</i>	118
Wave Nature of Deuterium Flux Permeating Through Palladium Thin Film with Nanometer Coating Layers - (II) Theoretical Modeling <i>X.Z. Li, B. Liu, J. Tian, X.Z. Ren, J. Li, Q.M. Wei, C.L. Liang, J.Z. Yu</i>	122
Self-Polarisation of Fusion Diodes: Nuclear Energy or Chemical Artefact? <i>F. David, J. Giles</i>	129

Section 3: Material science aspects

In Situ Energy–Dispersive X-Ray Diffraction Study of Thin Pd Foils at D/Pd and H/Pd~1 <i>D.L. Knies, V. Violante, K.S. Grabowski, J.Z. Hu, D.D. Dominquez, J.H. He, S.B. Qadri, G.K. Hubler,</i>	132
Material Database for Electrochemical Loading Experiments at ENEA <i>S. Lecci, E. Castagna, M. Sansovini, F. Sarto, V. Violante</i>	141

Interaction of the Electromagnetic Radiation with the Surface of Palladium Hydride Cathodes <i>E. Castagna, S. Lecci, M. Sansovini, F. Sarto, V. Violante</i>	144
The role of Cathode's Surface Properties in the Electrochemical Deuterium Loading of Pd Foils <i>F. Sarto, E. Castagna, S. Lecci, M. Sansovini, V. Violante</i>	148
Concentration Polarization in Pd-Based Membranes for Hydrogen Separation: Modeling and Simulation <i>A. Caravella, G. Barbieri, E. Drioli</i>	154
Electrical Resistivity and Linear Expansion of an Hydrogenated Pd/Ag Permeator Tube <i>A. Santucci, F. Borgognoni, S. Tosti</i>	158
Synthesis and Characterization of $\text{BaCe}_{1-x}\text{Y}_x\text{O}_{3-\delta}$ Protonic Conductor <i>A. Santucci, V. Esposito, S. Licoccia, E. Traversa</i>	164
Characterization of Materials by Means of Laser-Based Techniques <i>L. Caneve</i>	170
Integrated Approach for High Resolution Surface Characterisation: Coupling Focused Ion Beam with Micro and Nano Mechanical Tests <i>E. Bemporad, M. Sebastiani, V. Palmieri, S. Deambrosis</i>	175
Multifunctional Ion Beam Installation "HELIS" as a New Instrument for Advanced LENR Research <i>A.S. Roussetski, M.N. Negodaev, A.G. Lipson</i>	182

PART II – ABOUT THE NUCLEAR ORIGIN

Section 4: Nuclear measurements

Charged Particle Emissions and Surface Morphology of Pd/PdO:D _X and TiD _X Targets Under Electron Beam Excitation <i>A. Lipson, I. Chernov, V. Sokhoreva, V. Mironchik, A. Roussetski, A. Tsivadze Y. Cherdantsev, B. Lyakhov, E. Saunin and M. Melich</i>	187
Enhanced Electron Screening and Nuclear Mechanism of Cold Fusion <i>K. Czerski</i>	197
Investigation of Anomalous Densities of High-Energy Alpha-Particles Tracks in CR-9 Detectors During Electrolysis of Heavy Water on Palladium Cathodes <i>U. Mastromatteo, R. Aina</i>	203
Neutron Detection: Principles, Methods, Issues (and Tips) <i>M. Angelone</i>	209
Search for Nuclear Reaction Products in Gas Phase Experiments - Deuterium Permeation and Absorption <i>A. Kitamura, Y. Sasaki, Y. Miyoshi, Y. Yamaguchi, A. Taniike, Y. Furuyama, A. Takahashi, R. Seto, Y. Fujita</i>	216

Impurity Measurements by Instrumental Neutron Activation Analysis on Palladium, Nickel and Copper Thin Films <i>A. Rosada, E. Santoro, F. Sarto, V. Violante, P. Avino</i>	221
Mass Spectrometry: Critical Aspects of Particles Detection Related to Condensed Matter Nuclear Science <i>M.L. Apicella, E. Castagna, S. Lecci, M. Sansovini, F. Sarto, V. Violante RdA</i>	227
Evidence for Fast Neutron Emission During SRI's Spawar/Galileo Type Electrolysis Experiments #7 and #5, Based on CR-39 Track Detector Record <i>A.S. Roussetski, A.G. Lipson, F. Tanzella, E.I. Saunin, M. McKubre</i>	231
On the Products of Nucleus Reactions Formed During Deuterium Diffusion Through Palladium Membrane <i>D.D. Afonichev, E.G. Galkin</i>	237
Hot Spots, Chain Events and Micro-nuclear Explosions <i>M. Srinivasan</i>	240
Comparison Between Piezonuclear Reactions and CMNS Phenomenology <i>A. Petrucci, R. Mignani, F. Cardone</i>	246
Piezonnuclear Reactions in Inert Solids Revealed by Neutron Emissions from Brittle Fracture <i>A. Carpinteri, F. Cardone, G. Lacidogna, A. Manuello, O. Borla</i>	251
Li+D and D+D Fusion Assisted with Acoustic Cavitation <i>Y. Toriyabe, E. Yoshida, J. Kasagi</i>	257
The Effects of Nuclear Reactions in Solids on the Phonon Dispersion Relation <i>K. Tsuchiya, S. Sasabe, M. Ozaki</i>	263
Nuclear Transmutation in Non-Equilibrium Systems by Ultra-Close Range Casimir Effect <i>X.L. Jiang, Y. Zhang, Z. Zhang</i>	268
A Practical Way to Generate Protons (Deuterons) of Energy Between 500–1000 eV <i>J. Dufour, X. Dufour, D. Murat</i>	272
Lithium Fluoride X-Ray Imaging Film Detectors for Condensed Matter Nuclear Measurements <i>R.M. Montereali, S. Almaviva, E. Castagna, F. Bonfigli, M.A. Vincenti</i>	278

Section 5: Theory

Arguments for Dideuterium Near Monovacancies in PdD <i>P.L. Hagelstein, I.U. Chaudhary</i>	282
Bose–Einstein Condensation Nuclear Fusion: Theoretical Predictions and Experimental Tests <i>Y.E. Kim</i>	288
Anomalous Heat Generation in Charging of Pd Powders with High Density Hydrogen Isotopes, (II) Discussions on Experimental Results and Underlying Physics <i>A. Takahashi, A. Kitamura, T. Nohmi, Y. Sasaki, Y. Miyoshi, A. Taniike, R. Seto, Y. Fujita</i>	297

Neutron Spectra in CMNS – Model Predictions and Past Data <i>A. Takahashi</i>	303
<i>SuperWavesTM</i> as the Natural Origin of Excess Heat <i>I. Dardik</i>	307
Theoretical Model of the Probability of Fusion Between Deuterons within Deformed Crystalline Lattices With Micro–Cracks at Room Temperature <i>F. Frisone</i>	312
Usefulness of Quasi–Particle Ion Band States in Modeling LENR Processes <i>T.A. Chubb</i>	319
Evaluation of d/d Reaction Rates in Metallic Lattices as a Function of the Deuteron Energy. A phenomenological Model of Nuclear Fusion in Solids <i>J. Dufour, X. Dufour</i>	325
Role of Cluster Formation in the LENR Process <i>E. Storms, B. Scanlan</i>	331
Tunneling Beneath the ${}^4\text{He}^*$ Fragmentation Energy <i>A. Meulenberg, K.P. Sinha</i>	337
Bose–Einstein type D–Cluster Electrode Development <i>G.H. Miley, X. Yang, H. Hora</i>	342
Quantum Mechanical Study of the Fleischmann–Pons Effect <i>S.J. Pemberton, J.L. Mace, D.G. Tasker</i>	351
Exotic Nuclear Physics: from Cold Fusion to Antikaonic Nuclear Clusters <i>T. Bressani</i>	357
A Possible Mechanism for Cold Fusion <i>G. Moagar–Poladian</i>	362
The FCC Substructure of the Nucleus and the Magnetic Interaction among Nucleons <i>N.D. Cook, V. Dallacasa</i>	368
Simulation of Palladium Transmutation Products <i>N.D. Cook, V. Dallacasa</i>	374
Nuclear and Electronic Structure of Atoms <i>F. Menegus</i>	378

AUTHORS INDEX

Authors Index

A

Afonichev D.D.: 237
Aina R.: 203
Al Katrib A.: 65
Almaviva S.: 278
Andreassi V.: 82
Angelone M.: 209
Apicella M.L.: 227
Arata Y.: 72
Avino P.: 221
Azuma H.: 88

B

Barbieri G.: 154
Bemporad E.: 175
Bonfigli F.: 278
Borgognoni F.: 158
Borla O.: 251
Bressani T.: 357

C

Calamai O.M.: 82
Caneve L.: 170
Cappuccio G.: 82
Caravella A.: 154
Cardone F.: 246, 251
Carpinteri A.: 251
Castagna E.: 1, 141, 144, 148, 227, 278
Celani F.: 82
Cherdantsev Y.: 187
Chaudhary I.U.: 282
Chernov I.: 187
Chubb T.A.: 319
Clauzon P.P.: 52
Cook N.D.: 368, 374
Czersky K.: 197

D

Dallacasa V.: 368, 374
Dardik I.: 307

Dash J.: 38
David F.: 129
Deambrosis S.: 175
Del Prete Z.: 1
Di Biagio P.: 82
Di Stefano V.: 82
Dominquez D.: 100
Drioli E.: 154
Dufour J.: 272, 325
Dufour X.: 272, 325

E

Esposito V.: 164

F

Falcioni F.: 82
Fauvarque J-F.: 52
Fleischmann M.: 22
Frisone F.: 312
Fujita Y.: 94, 216, 297
Furuyama Y.: 216

G

Galkin E.G.: 237
Gamberale L.: 82
Gao J.: 88
Garbelli D.: 82
Giles J.: 129
Grabowski K.S.: 1, 11, 100, 132

H

Hagelstein P.: 16, 282
Hampai D.: 82
He J.H.: 132
Hibi S.: 88
Hioki T.: 88
Hora H.: 342
Hu J.Z.: 132
Hubler G.K.: 1, 132

I

Itoh A.: 88

J

Jiang X.L.: 268

K

Kasagi J.: 88, 257

Kidwell D.A.: 11, 100

Kim Y.E.: 288

Kitamura A.: 94, 216, 297

Knies D.L.: 1, 11, 100, 132

L

Lacidogna G.: 251

Lalleve G.J-M.: 52

Le Buzit G.: 52

Lecci S.: 1, 141, 144, 148, 227

Letts D.: 61

Li J.: 118, 122

Li X.Z.: 118, 122

Liang C.L.: 118, 122

Licoccia S.: 164

Lipson A.G.: 182, 187, 231

Liu B.: 118, 122

Lyakhov B.: 187

M

Mace J.L.: 351

Mancini A.: 82

Manuello A.: 251

Marini P.: 82

Martini U.: 82

Mastromatteo U.: 82, 203

McKubre M.H.C.: xv, 1, 5, 16, 42, 231

Melich M.E.: 11, 187

Menegus F.: 378

Meulemburg A.: 337

Mignani R.: 246

Miles M.H.: 22, 33

Miley G.H.: 342

Miyoshi Y.: 94, 216, 297

Mironchik V.: 187

Mizuno T.: 47, 61

Moagar Poladian G.: 362

Montereali R.M.: 278

Motohiro T.: 88

Murat D.: 272

N

Nagel D.J.: 61, 65

Nakamura M.: 82

Negodaev M.N.: 182

Nguyen V.K.: 11

Nishi T.: 88

Nohmi T.: 94, 297

Nuvoli A.: 82

O

Ortenzi B.: 82

Ozaki M.: 263

P

Palmieri V.: 175

Pemberton S.J.: 351

Petrucci A.: 246

Piastra F.: 82

Q

Qadri S.B.: 132

R

Ren X.Z.: 118, 122

Righi E.: 82

Rosada A.: 221

Rousssetski A.S.: 182, 187, 231

S

Sansovini M.: 1, 141, 144, 148, 227

Santoro E.: 221

Santucci A.: 158, 164

Sarto F.: 1, 141, 144, 148, 221, 227

Sasabe S.: 263

Sasaki Y.: 94, 216, 297

Saunin E.I.: 187, 231

Scanlan B.: 331

Scaramuzzi F.: 110, 115

Sebastiani M.: 175

Seto R.: 94, 216, 297

Sibilia C.: 1

Sinha K.P.: 337

Sokhoreva V.: 187

Spallone A.: 82

Srinivasan M.: 240

Storms E.: 331

Stringham R.S.: 57

T

- Takahashi A.: 94, 216, 297, 303
Taniike A.: 94, 216, 297
Tanzella F.: 1, 16, 42, 231
Tasker D.G.: 351
Tian J.: 118, 122
Toriyabe Y.: 257
Tosti S.: 158
Traversa E.: 164
Trenta G.: 82
Tsivadze A.: 187
Tsuchiya K.: 263

V

- Vincenti M.A.: 278
Violante V.: 1, 132, 141, 144, 148, 221, 227

W

- Wang Q.: 38
Wang X.F.: 72
Wei Q.M.: 118, 122

Y

- Yamaguchi Y.: 216
Yang X.: 342
Yoshida E.: 257
Yu J.Z.: 118, 122

Z

- Zhang W.S.: 27,
Zhang Y.C.: 72, 268
Zhang Z.: 268
Zilov T.: 1,