

Contents

1	Introduction to Modern Physics	1
1.1	Fundamental Physical Constants	2
1.2	Derived Physical Constants and Relationships	4
1.3	Milestones in Modern Physics and Medical Physics	5
1.4	Physical Quantities and Units	6
1.4.1	Rules Governing Physical Quantities and Units	6
1.4.2	The SI System of Units	6
1.4.3	Non-SI Units	8
1.5	Classification of Forces in Nature	8
1.6	Classification of Fundamental Particles	9
1.7	Classification of Radiation	10
1.8	Classification of Ionizing Radiation	11
1.8.1	Directly and Indirectly Ionizing Radiation	11
1.8.2	Low LET and High LET Radiation	12
1.8.3	Use of Ionizing Radiation	13
1.9	Classification of Directly Ionizing Radiation	14
1.9.1	Electrons	14
1.9.2	Positrons	15
1.9.3	Heavy Charged Particles	15
1.9.4	Pions	17
1.10	Classification of Indirectly Ionizing Photon Radiation	18
1.11	Radiation Quantities and Units	18
1.12	Dose Distribution in Water for Various Radiation Beams	19
1.12.1	Dose Distribution in Water for Photon Beams	22
1.12.2	Dose Distribution in Water for Neutron Beams	22
1.12.3	Dose Distribution in Water for Electron Beams	23
1.12.4	Dose Distribution in Water for Heavy Charged Particle Beams	24
1.12.5	Choice of Radiation Beam and Prescribed Target Dose	25

1.13	Basic Definitions for Atomic Structure	26
1.13.1	Mean Atomic Mass (Standard Atomic Weight)	27
1.13.2	Atomic Mass Constant and the Mole	28
1.13.3	Mean Molecular Mass (Standard Molecular Weight)	30
1.14	Basic Definitions for Nuclear Structure	31
1.15	Nuclear Binding Energies	32
1.16	Nuclear Models	34
1.16.1	Liquid-Drop Nuclear Model	34
1.16.2	Shell Structure Nuclear Model	35
1.17	Physics of Small Dimensions and Large Velocities	36
1.18	Planck Energy Quantization	37
1.19	Quantization of Electromagnetic Radiation	38
1.20	Special Theory of Relativity	39
1.21	Important Relativistic Relations	40
1.21.1	Relativistic Mass	40
1.21.2	Relativistic Force and Relativistic Acceleration	41
1.21.3	Relativistic Kinetic Energy	42
1.21.4	Total Relativistic Energy as a Function of Momentum	44
1.21.5	Taylor Expansion and Classical Approximations for Kinetic Energy and Momentum	46
1.21.6	Relativistic Doppler Shift	47
1.22	Particle-Wave Duality	47
1.22.1	De Broglie Equation and de Broglie Wavelength	48
1.22.2	Davison-Germer Experiment	49
1.22.3	Thomson-Reid Experiment	51
1.22.4	General Confirmation of Particle-Wave Duality	52
1.23	Matter Waves	52
1.23.1	Introduction to Wave Mechanics	52
1.23.2	Quantum Mechanical Wave Equation	54
1.23.3	Time-Independent Schrödinger Equation	56
1.23.4	Measurable Quantities and Operators	58
1.23.5	Transition Rate and the Fermi Second Golden Rule	58
1.23.6	Particle Scattering and Born Collision Formula	60
1.24	Uncertainty Principle	63
1.25	Complementarity Principle	64
1.26	Emission of Electrons from Material Surface: Work Function	65
1.27	Thermionic Emission	66
1.28	Tunneling	67
1.28.1	Alpha Decay Tunneling	68
1.28.2	Field Emission Tunneling	68

1.29	Maxwell Equations	69
1.30	Poynting Theorem and Poynting Vector	71
1.31	Normal Probability Distribution	73
1.31.1	Standard Probability Density Function	74
1.31.2	Cumulative Distribution Function	76
1.31.3	Error Function	77
2	Coulomb Scattering	79
2.1	General Aspects of Coulomb Scattering	80
2.2	Geiger-Marsden Experiment	81
2.2.1	Thomson Model of the Atom	82
2.2.2	Rutherford Model of the Atom	84
2.3	Rutherford Scattering	85
2.3.1	Kinematics of Rutherford Scattering	85
2.3.2	Distance of Closest Approach in Head-on Collision Between α -Particle and Nucleus	87
2.3.3	General Relationship Between Impact Parameter and Scattering Angle	89
2.3.4	Hyperbolic Trajectory and Distance of Closest Approach	92
2.3.5	Hyperbola in Polar Coordinates	94
2.4	Cross Sections for Rutherford Scattering	94
2.4.1	Differential Cross-Section for Rutherford Scattering: Classical Derivation	94
2.4.2	Differential Cross Section for Rutherford Scattering (Quantum-Mechanical Derivation)	96
2.4.3	Screening of Nuclear Potential by Orbital Electrons	97
2.4.4	Minimum Scattering Angle	99
2.4.5	Effect of the Finite Size of the Nucleus	100
2.4.6	Maximum Scattering Angle	102
2.4.7	General Relationships for Differential Cross Section in Rutherford Scattering	103
2.4.8	Total Rutherford Scattering Cross Section	105
2.4.9	Mean Square Scattering Angle for Single Rutherford Scattering	106
2.4.10	Mean Square Scattering Angle for Multiple Rutherford Scattering	108
2.4.11	Importance of the Rutherford Scattering Experiment	109
2.5	Mott Scattering	112
2.5.1	Correction for Electron Spin	113
2.5.2	Correction for Recoil of the Nucleus	114

2.5.3	Differential Cross Section for Mott Scattering of Electrons on Point-Like Atomic Nuclei	117
2.5.4	Hofstadter Correction for Finite Nuclear Size and the Form Factor	117
2.6	General Aspects of Elastic Scattering of Charged Particles . . .	119
2.6.1	Differential Scattering Cross Section for a Single Scattering Event	120
2.6.2	Characteristic Scattering Distance	121
2.6.3	Minimum and Maximum Scattering Angles	124
2.6.4	Total Cross Section for a Single Scattering Event	126
2.6.5	Mean Square Scattering Angle for Single Scattering.	127
2.7	Molière Multiple Elastic Scattering.	129
2.7.1	Mean Square Scattering Angle for Multiple Scattering.	130
2.7.2	Radiation Length	132
2.7.3	Mass Scattering Power.	133
2.7.4	Mass Scattering Power for Electrons	133
2.7.5	Fermi-Eyges Pencil Beam Model for Electrons.	135
2.7.6	Dose Distribution for Pencil Electron Beam	139
2.7.7	Determination of Electron Beam Kinetic Energy from Measured Mass Scattering Power	140
3	Rutherford-Bohr Model of the Atom	143
3.1	Bohr Model of the Hydrogen Atom	144
3.1.1	Radius of the Bohr Atom.	145
3.1.2	Velocity of the Bohr Electron.	146
3.1.3	Total Energy of the Bohr Electron	146
3.1.4	Transition Frequency and Wave Number	148
3.1.5	Atomic Spectra of Hydrogen	149
3.1.6	Correction for Finite Mass of the Nucleus	149
3.1.7	Positronium, Muonium, and Muonic Atom.	151
3.1.8	Quantum Numbers	153
3.1.9	Stern-Gerlach Experiment and Electron Spin	154
3.1.10	Spin-Orbit Coupling.	155
3.1.11	Successes and Limitations of the Bohr Atomic Model	155
3.1.12	Correspondence Principle.	156
3.2	Multi-electron Atom	158
3.2.1	Exclusion Principle	159
3.2.2	Hartree Approximation for Multi-electron Atoms	160
3.2.3	Periodic Table of Elements.	163
3.2.4	Ionization Energy of Atoms	165

3.3	Experimental Confirmation of the Bohr Atomic Model	167
3.3.1	Emission and Absorption Spectra of Monoatomic Gases	167
3.3.2	Moseley Experiment	168
3.3.3	Franck-Hertz Experiment.	169
3.4	Schrödinger Equation for Hydrogen Atom.	171
3.4.1	Schrödinger Equation for Ground State of Hydrogen.	173
3.4.2	Sample Calculations for Ground State of Hydrogen.	176
4	Production of X-Rays.	181
4.1	X-Ray Line Spectra	182
4.1.1	Characteristic Radiation	183
4.1.2	Fluorescence Yield and Auger Effect.	185
4.2	Emission of Radiation by Accelerated Charged Particle (Bremsstrahlung Production)	189
4.2.1	Stationary Charged Particle: No Emission of Radiation	189
4.2.2	Charged Particle Moving with Uniform Velocity: No Emission of Radiation	190
4.2.3	Accelerated Charged Particle: Emission of Radiation	194
4.2.4	Intensity of Radiation Emitted by Accelerated Charged Particle	195
4.2.5	Power Emitted by Accelerated Charged Particle Through Electromagnetic Radiation (Classical Larmor Expression)	196
4.2.6	Relativistic Larmor Relationship	197
4.2.7	Relativistic Electric Field Produced by Accelerated Charged Particle	198
4.2.8	Characteristic Angle	200
4.2.9	Electromagnetic Fields Produced by Charged Particles	203
4.3	Synchrotron Radiation.	204
4.4	Čerenkov Radiation	206
5	Two-Particle Collisions.	209
5.1	Collisions of Two Particles: General Aspects.	210
5.2	Nuclear Reactions	212
5.2.1	Conservation of Momentum in Nuclear Reaction	214
5.2.2	Conservation of Energy in Nuclear Reaction	214
5.2.3	Threshold Energy for Nuclear Reactions	216

5.3	Two-Particle Elastic Scattering: Energy Transfer	218
5.3.1	General Energy Transfer from Projectile to Target in Elastic Scattering	218
5.3.2	Energy Transfer in a Two-Particle Elastic Head-on Collision	219
5.3.3	Classical Relationships for a Head-on Collision	220
5.3.4	Special Cases for Classical Energy Transfer in a Head-on Collision	221
5.3.5	Relativistic Relationships for a Head-on Collision	222
5.3.6	Special Cases for Relativistic Energy Transfer in Head-on Collision	223
5.3.7	Maximum Energy Transfer Fraction in Head-on Collision	225
6	Interactions of Charged Particles with Matter	229
6.1	General Aspects of Energy Transfer from Charged Particle to Medium	230
6.1.1	Charged Particle Interaction with Coulomb Field of the Nucleus (Radiation Collision)	231
6.1.2	Hard (Close) Collision	231
6.1.3	Soft (Distant) Collision	232
6.2	General Aspects of Stopping Power	232
6.3	Radiation (Nuclear) Stopping Power	234
6.4	Collision (Electronic) Stopping Power for Heavy Charged Particles	236
6.4.1	Momentum and Energy Transfer from Heavy Charged Particle to Orbital Electron	237
6.4.2	Minimum Energy Transfer and Mean Ionization/Excitation Energy	240
6.4.3	Maximum Energy Transfer	242
6.4.4	Classical Derivation of Mass Collision Stopping Power	243
6.4.5	Bethe Collision Stopping Power	246
6.4.6	Corrections to Bethe Collision Stopping Power Equation	252
6.4.7	Collision Stopping Power Equations for Heavy Charged Particles	253
6.5	Collision Stopping Power for Light Charged Particles	255
6.6	Total Mass Stopping Power	257
6.7	Radiation Yield	259
6.8	Range of Charged Particles	260
6.8.1	CSDA Range	261
6.8.2	Maximum Penetration Depth	262

6.8.3	Range of Heavy Charged Particles in Absorbing Medium	262
6.8.4	Range of Light Charged Particles (Electrons and Positrons) in Absorbers	265
6.9	Mean Collision Stopping Power	266
6.10	Restricted Collision Stopping Power	268
6.11	Bremsstrahlung Targets	269
6.11.1	Thin X-Ray Targets	272
6.11.2	Thick X-Ray Targets	273
7	Interactions of Photons with Matter	277
7.1	General Aspects of Photon Interactions with Absorbers	278
7.1.1	Narrow Beam Geometry	280
7.1.2	Characteristic Absorber Thicknesses	282
7.1.3	Other Attenuation Coefficients and Cross Sections	285
7.1.4	Energy Transfer Coefficient and Energy Absorption Coefficient	286
7.1.5	Broad Beam Geometry	288
7.1.6	Classification of Photon Interactions with Absorber Atoms	289
7.2	Thomson Scattering	291
7.2.1	Thomson Differential Electronic Cross Section per Unit Solid Angle	292
7.2.2	Thomson Total Electronic Cross Section	295
7.2.3	Thomson Total Atomic Cross Section	296
7.3	Incoherent Scattering (Compton Effect)	297
7.3.1	Compton Wavelength-Shift Equation	298
7.3.2	Relationship Between Scattering Angle and Recoil Angle	301
7.3.3	Scattered Photon Energy as Function of Incident Photon Energy and Photon Scattering Angle	303
7.3.4	Energy Transfer to Compton Recoil Electron	305
7.3.5	Differential Electronic Cross Section for Compton Scattering	309
7.3.6	Differential Electronic Cross Section per Unit Scattering Angle	311
7.3.7	Differential Electronic Cross Section per Unit Recoil Angle	313
7.3.8	Differential Klein-Nishina Energy Transfer Cross Section	315
7.3.9	Energy Distribution of Recoil Electrons	316
7.3.10	Total Electronic Klein-Nishina Cross Section for Compton Scattering	317

7.3.11	Electronic Energy Transfer Cross Section for Compton Effect	319
7.3.12	Mean Energy Transfer Fraction for Compton Effect	319
7.3.13	Binding Energy Effects and Corrections	322
7.3.14	Compton Atomic Cross Section and Mass Attenuation Coefficient	327
7.3.15	Compton Mass Energy Transfer Coefficient	329
7.4	Rayleigh Scattering	330
7.4.1	Differential Atomic Cross Section for Rayleigh Scattering	331
7.4.2	Form Factor for Rayleigh Scattering	331
7.4.3	Scattering Angles in Rayleigh Scattering	333
7.4.4	Atomic Cross Section for Rayleigh Scattering	333
7.4.5	Mass Attenuation Coefficient for Rayleigh Scattering	335
7.5	Photoelectric Effect	335
7.5.1	Conservation of Energy and Momentum in Photoelectric Effect	336
7.5.2	Angular Distribution of Photoelectrons	338
7.5.3	Atomic Cross Section for Photoelectric Effect	339
7.5.4	Mass Attenuation Coefficient for Photoelectric Effect	340
7.5.5	Energy Transfer to Charged Particles in Photoelectric Effect	340
7.5.6	Photoelectric Probability	344
7.5.7	Fluorescence Yield	347
7.5.8	Mean Fluorescence Photon Energy	348
7.5.9	Mean Fluorescence Emission Energy	350
7.5.10	Mean Photoelectric Energy Transfer Fraction	350
7.5.11	Mass Energy Transfer Coefficient for Photoelectric Effect	353
7.6	Pair Production	356
7.6.1	Conservation of Energy, Momentum and Charge in Pair Production	356
7.6.2	Threshold Energy for Nuclear Pair Production and Triplet Production	357
7.6.3	Energy Distribution of Electrons and Positrons in Nuclear Pair Production and Triplet Production	359
7.6.4	Angular Distribution of Charged Particles in Pair Production	361
7.6.5	Nuclear Screening	361
7.6.6	Atomic Cross Section for Pair Production	361

7.6.7	Mass Attenuation Coefficient for Pair Production	364
7.6.8	Energy Transfer to Charged Particles, in Nuclear Pair Production and Triplet Production	364
7.6.9	Mass Energy Transfer Coefficient for Pair Production	365
7.6.10	Positron Annihilation	366
7.7	Photonuclear Reactions (Photodisintegration)	372
7.7.1	Cross Section for Photonuclear Reaction	373
7.7.2	Threshold Energy for Photonuclear Reaction	374
8	Energy Transfer and Energy Absorption in Photon Interactions with Matter	377
8.1	Macroscopic Attenuation Coefficient	378
8.2	Energy Transfer from Photons to Charged Particles in Absorber	381
8.2.1	General Characteristics of Mean Energy Transfer Fractions	381
8.2.2	Relative Weights for Individual Effects	384
8.2.3	Regions of Predominance for Individual Effects	385
8.2.4	Mean Weighted Energy Transfer Fractions	389
8.2.5	Total Mean Energy Transfer Fraction	390
8.2.6	Mass Energy Transfer Coefficient	390
8.2.7	Mean Energy Transferred from Photon to Charged Particles	394
8.3	Energy Absorption	396
8.3.1	Mean Radiation Fraction	397
8.3.2	Total Mean Energy Absorption Fraction	400
8.3.3	Mass Energy Absorption Coefficient	403
8.3.4	Mean Energy Absorbed in Absorbing Medium	403
8.4	Coefficients of Compounds and Mixtures	405
8.5	Effects Following Photon Interactions with Absorber	408
8.6	Summary of Photon Interactions	409
8.6.1	Photoelectric Effect	413
8.6.2	Rayleigh Scattering	414
8.6.3	Compton Effect	415
8.6.4	Pair Production	415
8.6.5	Photonuclear Reactions	416
8.7	Sample Calculations	416
8.7.1	Example 1	417
8.7.2	Example 2	420

9	Interactions of Neutrons with Matter	429
9.1	General Aspects of Neutron Interactions with Absorbers	430
9.2	Neutron Interactions with Nuclei of the Absorber	431
9.2.1	Elastic Scattering	431
9.2.2	Inelastic Scattering	432
9.2.3	Neutron Capture	433
9.2.4	Spallation	433
9.2.5	Nuclear Fission Induced by Neutron Bombardment	434
9.3	Neutron Kerma	434
9.4	Neutron Kerma Factor	435
9.5	Neutron Dose Deposition in Tissue	437
9.5.1	Thermal Neutron Interactions in Tissue	437
9.5.2	Interactions of Intermediate and Fast Neutrons with Tissue	439
9.6	Neutron Beams in Medicine	441
9.6.1	Boron Neutron Capture Therapy (BNCT)	441
9.6.2	Radiotherapy with Fast Neutron Beams	443
9.6.3	Machines for Production of Clinical Fast Neutron Beams	443
9.6.4	Californium-252 Neutron Source	446
9.6.5	In-vivo Neutron Activation Analysis	447
9.7	Neutron Radiography	448
10	Kinetics of Radioactive Decay	451
10.1	General Aspects of Radioactivity	452
10.2	Decay of Radioactive Parent into a Stable Daughter	454
10.3	Radioactive Series Decay	457
10.3.1	Parent → Daughter → Granddaughter Relationships	458
10.3.2	Characteristic Time	460
10.4	General Form of Daughter Activity	460
10.5	Equilibria in Parent-Daughter Activities	464
10.5.1	Daughter Longer-Lived Than Parent	467
10.5.2	Equal Half-Lives of Parent and Daughter	467
10.5.3	Daughter Shorter-Lived Than Parent: Transient Equilibrium	468
10.5.4	Daughter Much Shorter-Lived Than Parent: Secular Equilibrium	469
10.5.5	Conditions for Parent-Daughter Equilibrium	469
10.6	Bateman Equations for Radioactive Decay Chain	470
10.7	Mixture of Two or More Independently Decaying Radionuclides in a Sample	471
10.8	Branching Decay and Branching Fraction	472

11	Modes of Radioactive Decay	475
11.1	Introduction to Radioactive Decay Processes	476
11.2	Alpha Decay	478
11.2.1	Decay Energy in Alpha Decay	479
11.2.2	Alpha Decay of Radium-226 into Radon-222	481
11.3	Beta Decay	483
11.3.1	General Aspects of Beta Decay	483
11.3.2	Beta Particle Spectrum	484
11.3.3	Daughter Recoil in Beta Minus and Beta Plus Decay	486
11.4	Beta Minus Decay	487
11.4.1	General Aspects of Beta Minus Decay	487
11.4.2	Beta Minus Decay Energy	488
11.4.3	Beta Minus Decay of Free Neutron into Proton	488
11.4.4	Beta Minus Decay of Cobalt-60 Into Nickel-60	490
11.4.5	Beta Minus Decay of Cesium-137 Into Barium-137	491
11.5	Beta Plus Decay	492
11.5.1	General Aspects of the Beta Plus Decay	492
11.5.2	Decay Energy in Beta Plus Decay	493
11.5.3	Beta Plus Decay of Nitrogen-13 into Carbon-13	494
11.5.4	Beta Plus Decay of Fluorine-18 into Oxygen-18	495
11.6	Electron Capture	496
11.6.1	Decay Energy in Electron Capture	496
11.6.2	Recoil Kinetic Energy of Daughter Nucleus in Electron Capture Decay	497
11.6.3	Electron Capture Decay of Beryllium-7 into Lithium-7	498
11.6.4	Decay of Iridium-192	499
11.7	Gamma Decay	500
11.7.1	General Aspects of Gamma Decay	500
11.7.2	Emission of Gamma Rays in Gamma Decay	501
11.7.3	Gamma Decay Energy	501
11.7.4	Resonance Absorption and Mössbauer Effect	502
11.8	Internal Conversion	503
11.8.1	General Aspects of Internal Conversion	503
11.8.2	Internal Conversion Factor	504
11.9	Spontaneous Fission	505
11.10	Proton Emission Decay	506
11.10.1	Decay Energy in Proton Emission Decay	507
11.10.2	Example of Proton Emission Decay	508
11.10.3	Example of Two-Proton Emission Decay	509

11.11	Neutron Emission Decay	509
11.11.1	Decay Energy in Neutron Emission Decay	510
11.11.2	Example of Neutron Emission Decay	511
11.12	Chart of the Nuclides (Segrè Chart)	512
11.13	Summary of Radioactive Decay Modes	518
12	Production of Radionuclides	523
12.1	Origin of Radioactive Elements (Radionuclides)	524
12.2	Naturally-Occurring Radionuclides	524
12.3	Man-Made (Artificial) Radionuclides	526
12.4	Radionuclides in the Environment	527
12.5	General Aspects of Nuclear Activation	527
12.5.1	Nuclear Reaction Cross Section	527
12.5.2	Thin Targets	528
12.5.3	Thick Target	529
12.6	Nuclear Activation with Neutrons (Neutron Activation)	530
12.6.1	Infinite Number of Parent Nuclei: Saturation Model	530
12.6.2	Finite Number of Parent Nuclei: Depletion Model	532
12.6.3	Maximum Attainable Specific Activities in Neutron Activation	539
12.6.4	Examples of Parent Depletion: Neutron Activation of Cobalt-59, Iridium-191, and Molybdenum-98	543
12.6.5	Neutron Activation of the Daughter: The Depletion-Activation Model	546
12.6.6	Example of Daughter Neutron Activation: Iridium-192	549
12.6.7	Practical Aspects of Neutron Activation	554
12.7	Nuclear Fission Induced by Neutron Bombardment	555
12.8	Nuclear Chain Reaction	558
12.8.1	Nuclear Fission Chain Reaction	558
12.8.2	Nuclear Reactor	559
12.8.3	Nuclear Power	561
12.8.4	Nuclear Fusion Chain Reaction	562
12.9	Production of Radionuclides with Radionuclide Generator	564
12.9.1	Molybdenum-Technetium Decay Scheme	565
12.9.2	Molybdenum-Technetium Radionuclide Generator	566
12.9.3	Production of Molybdenum-99 Radionuclide	569

12.10	Nuclear Activation with Protons and Heavier Charged Particles	569
12.10.1	Nuclear Reaction Energy and Threshold Energy	571
12.10.2	Targets in Charged Particle Activation	572
13	Waveguide Theory	575
13.1	Microwave Propagation in Uniform Waveguide	576
13.2	Boundary Conditions	578
13.3	Differential Wave Equation in Cylindrical Coordinates	579
13.4	Electric and Magnetic Fields in Uniform Waveguide	586
13.5	General Conditions for Particle Acceleration	588
13.6	Dispersion Relationship	589
13.7	Transverse Magnetic TM_{01} Mode	593
13.8	Relationship Between Radiofrequency Phase Velocity and Electron Velocity in Uniform Waveguide	594
13.9	Relationship Between Velocity of Energy Flow and Group Velocity in Uniform Waveguide	596
13.10	Disk-Loaded Waveguide	598
13.11	Capture Condition	601
14	Particle Accelerators in Medicine	607
14.1	Basic Characteristics of Particle Accelerators	608
14.2	Practical Use of X-Rays	609
14.2.1	Medical Physics	610
14.2.2	Industrial Use of X-Rays	610
14.2.3	X-Ray Crystallography	610
14.2.4	X-Ray Spectroscopy	611
14.2.5	X-Ray Astronomy	612
14.3	Practical Considerations in Production of X-Rays	612
14.4	Traditional Sources of X-Rays: X-Ray Tubes	613
14.4.1	Crookes Tube and Crookes X-Ray Tube	615
14.4.2	Coolidge X-Ray Tube	617
14.4.3	Carbon Nanotube Based X-Ray Tube	618
14.5	Circular Accelerators	620
14.5.1	Betatron	622
14.5.2	Cyclotron	623
14.5.3	Microtron	626
14.5.4	Synchrotron	626
14.5.5	Synchrotron Light Source	627
14.6	Clinical Linear Accelerator	628
14.6.1	Linac Generations	628
14.6.2	Components of Modern Linacs	629
14.6.3	Linac Treatment Head	631
14.6.4	Configuration of Modern Linacs	633

14.6.5	Pulsed Operation of Linacs	635
14.6.6	Practical Aspects of Megavoltage X-Ray Targets and Flattening Filters	637
15	Fundamentals of Radiation Dosimetry	643
15.1	Ionizing Radiation Beams	644
15.2	Quantities Used for Describing a Radiation Beam	645
15.2.1	Important Radiometric Quantities	646
15.2.2	Important Photon Interaction Coefficients	647
15.2.3	Important Dosimetric Quantities	648
15.3	Concept of Charged Particle Equilibrium	649
15.4	Kerma Versus Absorbed Dose	651
15.4.1	Absorbed Dose for Photons	652
15.4.2	Absorbed Dose for Neutrons	653
15.4.3	Example of Kerma and Absorbed Dose Calculation	653
15.5	Radiation Dosimetry Systems	656
15.5.1	Active Versus Passive Radiation Dosimetry System	657
15.5.2	Absolute Versus Relative Radiation Dosimetry System	657
15.5.3	Main Characteristics of Radiation Dosimetry Systems	658
15.6	Radiation Dosimeters	659
15.7	Cavity Theories for Radiation Dosimetry	661
15.7.1	Small Cavity and Bragg-Gray Cavity Theory for Photon Beams	663
15.7.2	Large Cavity in Photon Beam	664
15.7.3	Intermediate Cavity and Burlin Cavity Theory	664
15.8	Media Used for Cavity, Wall, and Phantom	665
15.9	Basic Calibration of Radiotherapy Machine Output	667
15.10	Dosimetry Protocols	668
16	Absolute Radiation Dosimetry	671
16.1	Calorimetric Absolute Radiation Dosimetry	671
16.1.1	Introduction to Calorimetry	671
16.1.2	Basic Aspects of Absorbed Dose Calorimetry	672
16.1.3	Properties of Thermistors	674
16.1.4	Measurement of Thermistor Resistance	674
16.1.5	Resistance versus Temperature Relationship for Thermistor	675
16.1.6	Practical Aspects of Calorimetric Radiation Dosimetry	677
16.1.7	Calorimetric Absolute Radiation Dosimetry: Summary	679

16.2	Fricke Chemical Absolute Radiation Dosimetry	680
16.2.1	Introduction to Fricke Chemical Absolute Radiation Dosimetry	680
16.2.2	Radiolysis of Water	681
16.2.3	Radiolytic Yield in Chemical Dosimetry	683
16.2.4	Absorbed Dose in Chemical Dosimeter	685
16.2.5	Background to Fricke Ferrous Sulfate Chemical Radiation Dosimetry	685
16.2.6	Composition of Fricke Solution	686
16.2.7	Components of Fricke Dosimeter	686
16.2.8	Oxidation of Ferrous Ions to Ferric Ions	686
16.2.9	Measurement of Radiation-Induced Ferric Concentration	688
16.2.10	Molar Absorption Coefficient Versus Molecular Cross Section	691
16.2.11	Dependence of Radiolytic Yield on Irradiation Conditions and Readout Temperature	692
16.2.12	Determination of Cavity Dose in Fricke Chemical Dosimetry	693
16.2.13	Determination of Dose to Water from Mean Dose to Cavity	694
16.2.14	Fricke Chemical Absolute Radiation Dosimetry: Summary	700
16.3	Ionometric Absolute Radiation Dosimetry	701
16.3.1	Introduction to Cavity Ionization Chamber	701
16.3.2	Ionization Chamber Dosimetry Systems	702
16.3.3	Electrodes of an Ionization Chamber	703
16.3.4	Configuration of Ionization Chamber-Based Dosimetry System	703
16.3.5	Ion Pairs Produced in an Ionization Chamber	705
16.3.6	Fate of Ions in an Ionization Chamber	706
16.3.7	Ion Recombination	706
16.3.8	Collection Efficiency and Saturation Curve of Ionization Chamber	707
16.3.9	Charge Loss in Ionization Chamber for Continuous Beams	710
16.3.10	Charge Loss in Ionization Chambers for Pulsed Radiation Beams	717
16.3.11	Mean Energy to Produce an Ion Pair in Gas	724
16.3.12	Dose to Ionization Chamber Cavity Gas	726
16.3.13	Absolute Dosimetry with Ionization Chamber	728
16.3.14	Standard Free-Air Ionization Chamber	729
16.3.15	Standard Bragg-Gray Cavity Ionization Chamber	737

16.3.16	Practical Ionization Chambers in Radiotherapy Department	740
16.3.17	Absolute Dosimetry of Megavoltage X-Ray Beams and Electron Beams	745
16.3.18	Standard Extrapolation Chamber	748
16.4	Absolute Radiation Dosimetry: Summary	752
16.4.1	Calorimetric Absolute Radiation Dosimetry System	752
16.4.2	Fricke Chemical Absolute Radiation Dosimetry System	753
16.4.3	Ionometric Absolute Radiation Dosimetry System	754
16.4.4	"Absoluteness" of Absolute Radiation Dosimetry Systems	755
17	Relative Radiation Dosimetry	759
17.1	Relative Ionometric Radiation Dosimetry	761
17.1.1	Area Survey Meter	762
17.1.2	Re-Entrant Well Ionization Chamber	763
17.1.3	Practical Ionization Chambers in Radiotherapy Department	765
17.1.4	Liquid Ionization Chamber	767
17.1.5	Relative Ionometric Dosimetry: Conclusions	768
17.2	Luminescence Dosimetry	768
17.2.1	Energy Band Structure in Solids	769
17.2.2	Basic Aspects of Luminescence Dosimetry	772
17.2.3	Kinetics of Thermoluminescence	775
17.2.4	Thermoluminescence Dosimetry System	783
17.2.5	TL Thermogram or TL Glow Curve	785
17.2.6	Practical Considerations in Thermoluminescence Dosimetry	787
17.2.7	Optically Stimulated Luminescence Dosimetry	788
17.2.8	Optically Stimulated Luminescence (OSL) Reader	789
17.2.9	Optically Stimulated Luminescence (OSL) Dosimeter	790
17.2.10	TL Dosimetry and OSL Dosimetry: Summary	790
17.3	Semiconductor Radiation Dosimetry	791
17.3.1	Introduction to Semiconductor Physics	792
17.3.2	Semiconductor p-n Junction	793
17.3.3	Diode Radiation Dosimeter	794
17.3.4	Silicon Diode Dosimeter: Practical Issues	796
17.3.5	Diamond Radiation Dosimeter	797
17.3.6	Semiconductor Dosimetry: Summary	800

17.4	Film Radiation Dosimetry	801
17.4.1	Absorbance and Optical Density	801
17.4.2	Radiographic Film Dosimetry	803
17.4.3	General Characteristics of Radiographic Film	805
17.4.4	Radiochromic Film Dosimetry	807
17.4.5	Comparison Between Radiographic and Radiochromic Radiation Dosimetry	809
17.4.6	Main Characteristics of Radiochromic Film	811
17.5	Relative Radiation Dosimetry: Summary	812
	Appendix A Main Attributes of Nuclides Presented in This Book	815
	Appendix B Basic Characteristics of the Main Radioactive Decay Modes	823
	Appendix C Short Biographies of Scientists Whose Work is Discussed in This Book	829
	Appendix D Electronic Databases of Interest in Nuclear and Medical Physics	875
	Appendix E Nobel Prizes for Research in X-Rays	881
	Bibliography	883
	Index	885