

Nuclear Physics in a Nutshell

Carlos A. Bertulani

PRINCETON UNIVERSITY PRESS • PRINCETON AND OXFORD

Contents

	Introduction	1
	0.1 What is Nuclear Physics?	1
	0.2 This Book	3
1	Hadrons	4
	1.1 Nucleons	4
	1.2 Nuclear Forces	5
	1.3 Pions	7
	1.4 Antiparticles	8
	1.5 Inversion and Parity	8
	1.6 Isospin and Baryonic Number	10
	1.7 Isospin Invariance	13
	1.8 Magnetic Moment of the Nucleons	14
	1.9 Strangeness and Hypercharge	15
	1.10 Quantum Chromodynamics	21
	1.11 Exercises	29
2	The Two-Nucleon System	31
	2.1 Introduction	31
	2.2 Electrostatic Multipoles	32
	2.3 Magnetic Moment with Spin-orbit Coupling	34
	2.4 Experimental Data for the Deuteron	36
	2.5 A Square-well Model for the Deuteron	38
	2.6 The Deuteron Wavefunction	41
	2.6.1 Angular momentum coupling	41
	2.6.2 Two particles of spin $\frac{1}{2}$	42
	2.6.3 Total isospin	43

2.7	Particles in the Continuum: Scattering	46
2.8	Partial Wave Expansion	49
2.9	Low Energy Scattering	53
2.10	Effective Range Theory	59
2.11	Proton-Proton Scattering	61
2.12	Neutron-Neutron Scattering	64
2.13	High Energy Scattering	65
2.14	Laboratory and Center of Mass Systems	65
2.15	Exercises	68
3	The Nucleon-Nucleon Interaction	71
3.1	Introduction	71
3.2	Phenomenological Potentials	77
3.3	Local Potentials	72
3.3.1	<i>Nonlocal potential</i>	78
3.4	Meson Exchange Potentials	80
3.4.1	<i>Yukawa and Van der Waals potentials</i>	80
3.4.2	<i>Field theory picture</i>	84
3.4.3	<i>Short range part of the NN interaction</i>	86
3.4.4	<i>Chiral symmetry</i>	87
3.4.5	<i>Generalized meson exchange</i>	89
3.4.6	<i>Beyond meson exchange</i>	91
3.5	Effective Field Theories	94
3.6	Exercises	96
4	General Properties of Nuclei	98
4.1	Introduction	98
4.2	Nuclear Radii	98
4.3	Binding Energies	101
4.4	Total Angular Momentum of the Nucleus	104
4.5	Multipole Moments	104
4.6	Magnetic Dipole Moment	106
4.7	Electric Quadrupole Moment	109
4.8	Excited States of Nuclei	111
4.9	Nuclear Stability	114
4.10	Exercises	116
5	Nuclear Models	119
5.1	Introduction	119
5.2	The Liquid Drop Model	119
5.3	The Fermi Gas Model	124
5.4	The Shell Model	128
5.5	Residual Interaction	142

5.6	Nuclear Vibrations	144
5.7	Nuclear Deformation	149
5.8	The Nilsson Model	150
5.9	The Rotational Model	153
5.10	Microscopic Theories	160
5.10.1	Hartree-Fock theory	160
5.10.2	The Skyrme interaction	162
5.10.3	Relativistic mean-field theory	164
5.11	Exercises	166
6	Radioactivity	170
6.1	Introduction	170
6.2	Multiple Decays—Decay Chain	171
6.3	Preparation of a Radioactive Sample	173
6.4	Secular Equilibrium	174
6.5	Natural Radioactive Series	174
6.6	Radiation Units	176
6.7	Radioactive Dating	177
6.8	Properties of Unstable States—Level Width	179
6.9	Transition Probability—Golden Rule	181
6.10	Exercises	183
7	Alpha-Decay	185
7.1	Introduction	185
7.2	Theory of α -Decay	185
7.3	Angular Momentum and Parity in α -Decay	191
7.4	Exercises	194
8	Beta-Decay	195
8.1	Introduction	195
8.2	Energy Released in β -Decay	196
8.3	Fermi Theory	197
8.4	The Decay Constant—The Log f Value	202
8.5	Gamow-Teller Transitions	204
8.6	Selection Rules	206
8.7	Parity Nonconservation in β -Decay	206
8.7.1	Double β -Decay	211
8.8	Electron Capture	213
8.9	Exercises	215
9	Gamma-Decay	218
9.1	Introduction	218

9.2	Quantization of Electromagnetic Fields	218
9.2.1	<i>Folds and gauge invariance</i>	218
9.2.2	<i>Normal modes</i>	220
9.2.3	<i>Photons</i>	221
9.3	Interaction of Radiation with Matter	224
9.3.1	<i>Radiation probability</i>	227
9.3.2	<i>Long wavelength approximation</i>	228
9.4	Quantum and Classical Transition Rates	235
9.5	Selection Rules	240
9.6	Estimate of the Disintegration Constants	241
9.7	Isomeric States	243
9.8	Internal Conversion	244
9.9	Resonant Absorption—The Mössbauer Effect	249
9.10	Exercises	255
10	Nuclear Reactions—I	258
10.1	Introduction	258
10.2	Conservation Laws	260
10.3	Kinematics of Nuclear Reactions	261
10.4	Scattering and Reaction Cross Sections	265
10.5	Resonances	270
10.6	Compound Nucleus	273
10.7	Mean Free Path of a Neutron in Nuclei	276
10.8	Empirical Optical Potential	277
10.9	Compound Nucleus Formation	282
10.10	Compound Nucleus Decay	290
10.11	Exercises	294
11	Nuclear Reactions—II	298
11.1	Direct Reactions	298
11.1.1	<i>Theory of direct reactions</i>	301
11.2	Validation of the Shell Model	303
11.3	Photoneuclear Reactions	306
11.3.1	<i>Cross sections</i>	307
11.3.2	<i>Sum rules</i>	308
11.3.3	<i>Giant resonance</i>	312
11.4	Coulomb Excitation	315
11.5	Fission	319
11.6	Mass Distribution of Fission Fragments	321
11.7	Neutrons Emitted in Fission	324
11.8	Cross Sections for Fission	325
11.9	Energy Distribution in Fission	327

11.10	Isomeric Fission	328
11.11	Exercises	331
12	Nuclear Astrophysics	334
12.1	Introduction	334
12.2	Astronomical Observations	335
12.2.1	The Milky Way	335
12.2.2	Dark matter	336
12.2.3	Luminosity and Hubble's law	337
12.3	The Big Bang	338
12.4	Stellar Evolution	341
12.4.1	Stars burn slowly	341
12.4.2	Gamow peak and astrophysical S-factor	342
12.5	The Sun	347
12.5.1	Deuterium formation	348
12.5.2	Deuterium burning	350
12.5.3	${}^3\text{He}$ burning	351
12.5.4	Reactions involving ${}^7\text{Be}$	352
12.6	The CNO Cycle	354
12.6.1	Hot CNO and <i>rp</i> process	355
12.7	Helium Burning	357
12.8	Red Giants	360
12.9	Advanced Burning Stages	362
12.9.1	Carbon burning	362
12.9.2	Neon burning	364
12.9.3	Oxygen burning	365
12.9.4	Silicon burning	365
12.10	Synthesis of Heaviest Elements	367
12.11	White Dwarfs and Neutron Stars	368
12.12	Supernova Explosions	370
12.13	Nuclear Reaction Models	375
12.13.1	Microscopic models	375
12.13.2	Potential and DWBA models	376
12.13.3	Parameter fit	377
12.13.4	Statistical models	377
12.14	Exercises	379
13	Rare Nuclear Isotopes	385
13.1	Introduction	385
13.2	Light Exotic Nuclei	388
13.2.1	<i> halo nuclei</i>	390
13.2.2	<i> Borromean nuclei</i>	393

13.3 Superheavy Elements	395
13.4 Exercises	400
Appendix A Angular Momentum	401
A.1 Orbital Momentum	401
A.2 Spherical Functions	402
A.3 Generation of Rotations	402
A.4 Orbital Rotations	403
A.5 Spin	404
A.6 Ladder Operators	406
A.7 Angular Momentum Multiplets	409
A.8 Multiplets as Irreducible Representations	412
A.9 $SU(2)$ Group and Spin $\frac{1}{2}$	413
A.10 Properties of Spherical Harmonics	414
A.10.1 Explicit derivation	414
A.10.2 Legendre polynomials	415
A.10.3 Completeness	416
A.10.4 Spherical functions as matrix elements of finite rotations	417
A.10.5 Addition theorem	417
Appendix B Angular Momentum Coupling	419
B.1 Tensor Operators	419
B.1.1 Transformation of operators	419
B.1.2 Scalars and vectors	420
B.1.3 Tensors of rank 2	421
B.1.4 Introduction to selection rules	422
B.2 Angular Momentum Coupling	423
B.2.1 Two subsystems	423
B.2.2 Decomposition of reducible representations	424
B.2.3 Tensor operators and selection rules revisited	426
B.2.4 Vector coupling of angular momenta	427
B.2.5 Wigner-Eckart theorem	428
B.2.6 Vector Model	429
Appendix C Symmetries	432
C.1 Time Reversal	432
C.2 Spin Transformation and Kramer's Theorem	433
C.3 Time-conjugate Orbits	435
C.4 Two-component Neutrino and Fundamental Symmetries	436
C.5 Charge Conjugation	437
C.6 Electric Dipole Moment	438
C.7 CPT Invariance	439

Appendix D Relativistic Quantum Mechanics	440
D.1 Lagrangians	440
D.1.1 Covariance	441
D.2 Electromagnetic Field	442
D.3 Relativistic Equations	444
D.3.1 Particle at rest	446
D.3.2 Covariant form: γ matrices	446
D.4 Probability and Current	448
D.5 Wavefunction Transformation	448
D.5.1 Bilinear Covariants	450
D.5.2 Parity	451
D.6 Plane Waves	451
D.6.1 Summary of plane wave spinor properties	453
D.6.2 Projection operators	454
D.7 Plane Wave Expansion	454
D.8 Electromagnetic Interaction	455
D.9 Pauli Equation	455
D.9.1 Spin-orbit and Darwin terms	457
Appendix E Useful Constants and Conversion Factors	459
E.1 Constants	459
E.2 Masses	460
E.3 Conversion Factors	460
<i>References</i>	461
<i>Index</i>	469