

CONTENTS

UNIT I BASIC NUCLEAR STRUCTURE

Chapter 1 BASIC CONCEPTS	2
1.1 History and Overview	3
1.2 Some Introductory Terminology	4
1.3 Nuclear Properties	5
1.4 Units and Dimensions	7
Chapter 2 ELEMENTS OF QUANTUM MECHANICS	9
2.1 Quantum Behavior	9
2.2 Principles of Quantum Mechanics	12
2.3 Problems in One Dimension	15
2.4 Problems in Three Dimensions	25
2.5 Quantum Theory of Angular Momentum	34
2.6 Parity	37
2.7 Quantum Statistics	39
2.8 Transitions Between States	40
Chapter 3 NUCLEAR PROPERTIES	44
3.1 The Nuclear Radius	44
3.2 Mass and Abundance of Nuclides	59
3.3 Nuclear Binding Energy	65
3.4 Nuclear Angular Momentum and Parity	70
3.5 Nuclear Electromagnetic Moments	71
3.6 Nuclear Excited States	75
*Chapter 4 THE FORCE BETWEEN NUCLEONS	80
4.1 The Deuteron	80
4.2 Nucleon-Nucleon Scattering	86
4.3 Proton-Proton and Neutron-Neutron Interactions	96
4.4 Properties of the Nuclear Force	100
4.5 The Exchange Force Model	108

*Denotes material that can be omitted without loss of continuity in an abbreviated reading.

‡ Denotes material that requires somewhat greater familiarity with quantum mechanics.

*Chapter 5 NUCLEAR MODELS	116
5.1 The Shell Model	117
5.2 Even-Z, Even-N Nuclei and Collective Structure	134
5.3 More Realistic Nuclear Models	149
UNIT II NUCLEAR DECAY AND RADIOACTIVITY	
Chapter 6 RADIOACTIVE DECAY	160
6.1 The Radioactive Decay Law	161
6.2 Quantum Theory of Radiative Decays	165
6.3 Production and Decay of Radioactivity	169
6.4 Growth of Daughter Activities	170
6.5 Types of Decays	173
6.6 Natural Radioactivity	178
*6.7 Radioactive Dating	181
*6.8 Units for Measuring Radiation	184
*Chapter 7 DETECTING NUCLEAR RADIATIONS	192
7.1 Interactions of Radiation with Matter	193
7.2 Gas-Filled Counters	204
7.3 Scintillation Detectors	207
7.4 Semiconductor Detectors	213
7.5 Counting Statistics	217
7.6 Energy Measurements	220
7.7 Coincidence Measurements and Time Resolution	227
7.8 Measurement of Nuclear Lifetimes	230
7.9 Other Detector Types	236
Chapter 8 ALPHA DECAY	246
8.1 Why Alpha Decay Occurs	246
8.2 Basic Alpha Decay Processes	247
8.3 Alpha Decay Systematics	249
8.4 Theory of Alpha Emission	251
8.5 Angular Momentum and Parity in Alpha Decay	257
*8.6 Alpha Decay Spectroscopy	261
Chapter 9 BETA DECAY	272
9.1 Energy Release in Beta Decay	273
9.2 Fermi Theory of Beta Decay	277
9.3 The "Classical" Experimental Tests of the Fermi Theory	282
9.4 Angular Momentum and Parity Selection Rules	289
9.5 Comparative Half-Lives and Forbidden Decays	292

*9.6	Neutrino Physics	295
*9.7	Double Beta Decay	298
*9.8	Beta-Delayed Nucleon Emission	302
*9.9	Nonconservation of Parity	309
*9.10	Beta Spectroscopy	315

Chapter 10 GAMMA DECAY 327

10.1	Energetics of Gamma Decay	327
10.2	Classical Electromagnetic Radiation	328
†10.3	Transition to Quantum Mechanics	331
10.4	Angular Momentum and Parity Selection Rules	333
10.5	Angular Distribution and Polarization Measurements	335
10.6	Internal Conversion	341
10.7	Lifetimes for Gamma Emission	348
*10.8	Gamma-Ray Spectroscopy	351
*10.9	Nuclear Resonance Fluorescence and the Mössbauer Effect	361

UNIT III NUCLEAR REACTIONS

Chapter 11 NUCLEAR REACTIONS 378

11.1	Types of Reactions and Conservation Laws	378
11.2	Energetics of Nuclear Reactions	380
11.3	Isospin	388
11.4	Reaction Cross Sections	392
11.5	Experimental Techniques	395
11.6	Coulomb Scattering	396
11.7	Nuclear Scattering	405
T11.8	Scattering and Reaction Cross Sections	408
*11.9	The Optical Model	413
11.10	Compound-Nucleus Reactions	416
11.11	Direct Reactions	419
*11.12	Resonance Reactions	424
*11.13	Heavy-Ion Reactions	431

***Chapter 12 NEUTRON PHYSICS 444**

12.1	Neutron Sources	445
12.2	Absorption and Moderation of Neutrons	447
12.3	Neutron Detectors	451
12.4	Neutron Reactions and Cross Sections	456
12.5	Neutron Capture	462
12.6	Interference and Diffraction with Neutrons	465

Chapter 13 NUCLEAR FISSION 478

13.1	Why Nuclei Fission	479
13.2	Characteristics of Fission	484

13.3 Energy in Fission	488
*13.4 Fission and Nuclear Structure	493
13.5 Controlled Fission Reactions	501
13.6 Fission Reactors	506
*13.7 Radioactive Fission Products	512
*13.8 A Natural Fission Reactor	516
13.9 Fission Explosives	520
Chapter 14 NUCLEAR FUSION	528
14.1 Basic Fusion Processes	529
14.2 Characteristics of Fusion	530
*14.3 Solar Fusion	534
14.4 Controlled Fusion Reactors	538
14.5 Thermonuclear Weapons	553
*Chapter 15 ACCELERATORS	559
15.1 Electrostatic Accelerators	563
15.2 Cyclotron Accelerators	571
15.3 Synchrotrons	581
15.4 Linear Accelerators	588
15.5 Colliding-Beam Accelerators	593
UNIT IV EXTENSIONS AND APPLICATIONS	
*Chapter 16 NUCLEAR SPIN AND MOMENTS	602
16.1 Nuclear Spin	602
16.2 Nuclear Moments	605
16.3 Hyperfine Structure	610
16.4 Measuring Nuclear Moments	619
*Chapter 17 MESON PHYSICS	653
17.1 Yukawa's Hypothesis	653
17.2 Properties of Pi Mesons	656
17.3 Pion-Nucleon Reactions	671
17.4 Meson Resonances	679
17.5 Strange Mesons and Baryons	686
17.6 CP Violation in K Decay	692
*Chapter 18 PARTICLE PHYSICS	701
18.1 Particle Interactions and Families	701
18.2 Symmetries and Conservation Laws	710
18.3 The Quark Model	718
18.4 Colored Quarks and Gluons	721
18.5 Reactions and Decays in the Quark Model	725
18.6 Charm, Beauty, and Truth	733
18.7 Quark Dynamics	742
18.8 Grand Unified Theories	746

CONTENTS	Xiii
*Chapter 19 NUCLEAR ASTROPHYSICS	755
19.1 The Hot Big Bang Cosmology	756
19.2 Particle and Nuclear Interactions in the Early Universe	760
19.3 Primordial Nucleosynthesis	764
19.4 Stellar Nucleosynthesis ($A \leq 60$)	769
19.5 Stellar Nucleosynthesis ($A > 60$)	776
19.6 Nuclear Cosmochronology	780
*Chapter 20 APPLICATIONS OF NUCLEAR PHYSICS	788
20.1 Trace Element Analysis	788
20.2 Mass Spectrometry with Accelerators	794
20.3 Alpha-Decay Applications	796
20.4 Diagnostic Nuclear Medicine	800
20.5 Therapeutic Nuclear Medicine	808
Appendix A SPECIAL RELATIVITY	815
Appendix B CENTER-OF-MASS REFERENCE FRAME	818
Appendix C TABLE OF NUCLEAR PROPERTIES	822
Credits	834
Index	835