

Contents

1. INTRODUCTION	1
A. Early History of Radioactivity, 1	
B. Radioactive Decay and Growth, 5	
C. Naturally Occurring Radioactive Substances, 8	
D. Artificially Produced Radioactive Substances, 11	
2. ATOMIC NUCLEI	17
A. Atomic Structure, 17	
B. Composition of Nuclei, 19	
C. Nuclear Properties, 23	
D. Mass and Binding-Energy Systematics, 41	
E. Nuclear Shell Structure, 48	
3. RADIOACTIVE DECAY PROCESSES	54
A. Instability of Nuclei, 54	
B. Alpha Decay, 55	
C. Spontaneous Fission, 68	
D. Beta Decay, 74	
E. Gamma Transitions, 93	
4. NUCLEAR REACTIONS	110
A. Energetics, 110	
B. Cross Sections, 115	

C.	Types of Experiments, 123	
D.	Reaction Models and Mechanisms, 128	
E.	Low-Energy Reactions with Light Projectiles, 153	
F.	Fission, 158	
G.	High-Energy Reactions, 171	
H.	Heavy-Ion Reactions, 178	
5.	EQUATIONS OF RADIOACTIVE DECAY AND GROWTH	191
A.	Exponential Decay, 191	
B.	Growth of Radioactive Products, 193	
C.	Equations of Transformation during Nuclear Reactions, 199	
6.	INTERACTION OF RADIATIONS WITH MATTER	206
A.	Positive Ions, 206	
B.	Electrons, 221	
C.	Electromagnetic Radiation, 224	
D.	Neutrons, 233	
E.	Radiation Protection, 236	
7.	RADIATION DETECTION AND MEASUREMENT	243
A.	Gaseous Ion Collection Methods, 243	
B.	Semiconductor Detectors, 252	
C.	Detectors Based on Light Emission, 261	
D.	Track Detectors, 265	
E.	Neutron Detectors, 270	
F.	Auxiliary Instrumentation, 272	
G.	Health Physics Instrumentation, 276	
H.	Calibration of Instruments, 279	

8. TECHNIQUES IN NUCLEAR CHEMISTRY	287
A. Target Preparation, 287	
B. Target Chemistry, 292	
C. Preparation of Samples for Activity Measurements, 303	
D. Determination of Half Lives, 308	
E. Decay Scheme Studies, 311	
F. In-Beam Nuclear-Reaction Studies, 318	
G. Determination of Absolute Disintegration Rates, 325	
9. STATISTICAL CONSIDERATIONS IN RADIOACTIVITY MEASUREMENTS	339
A. Data with Random Fluctuations, 339	
B. Probability and the Binomial Distribution, 343	
C. Radioactivity as a Statistical Phenomenon, 345	
D. Poisson and Gaussian Distributions, 349	
E. Statistical Inference, 351	
F. Experimental Applications, 355	
10. NUCLEAR MODELS	366
A. Nuclear Forces, 367	
B. Nuclear Matter, 375	
C. Fermi Gas Model, 378	
D. Shell Model, 379	
E. Collective Motion in Nuclei, 388	
F. Summary and Comparisons of Nuclear Models, 403	
11. RADIOCHEMICAL APPLICATIONS	410
A. Tracers in Chemical Applications, 410	
B. Analytical Applications, 424	

C.	Hot-Atom Chemistry, 435	
D.	Radiochemistry Applied to Nuclear Medicine, 442	
E.	Artificially Produced Elements, 448	
12.	NUCLEAR PROCESSES AS CHEMICAL PROBES	458
A.	Mössbauer Effect, 459	
B.	Positron Annihilation, 467	
C.	Muon Chemistry, 471	
D.	Perturbed Angular Correlations of Gamma Rays, 476	
E.	Photoelectron Spectroscopy, 478	
13.	NUCLEAR PROCESSES IN GEOLOGY AND ASTROPHYSICS	482
A.	Geo- and Cosmochronology, 482	
B.	Nuclear Astrophysics, 500	
14.	NUCLEAR ENERGY	520
A.	Basic Principles of Chain-Reacting Systems, 520	
B.	Reactors and Their Uses, 525	
C.	Reactor-Associated Problems, 533	
D.	Controlled Thermonuclear Reactions, 545	
15.	SOURCES OF NUCLEAR BOMBARDING PARTICLES	552
A.	Charged-Particle Accelerators, 552	
B.	Photon Sources, 578	
C.	Neutron Sources, 581	
D.	Measurement of Beam Energies and Intensities, 589	
APPENDIX A.	Constants and Conversion Factors	599

APPENDIX B. Relativistic Relations	601
APPENDIX C. Center-of-Mass System	603
APPENDIX D. Table of Nuclides	606
APPENDIX E. Gamma-Ray Sources	651
APPENDIX F. Selected References to Nuclear Data Compilations	661
 NAME INDEX	 665
SUBJECT INDEX	669