

Nuclear and Particle Physics

W. S. C. Williams

*Department of Physics, University of Oxford
and St Edmund Hall, Oxford*

CLARENDON PRESS · OXFORD

1991

Contents

1 Introduction

1.1	Historical perspective	1
1.2	The Rutherford scattering formula	5
1.3	The properties of the Rutherford differential cross-section	9
1.4	The experiments of Rutherford and his colleagues	10
1.5	Examination of the assumptions	10
1.6	The nuclear constituents	13
1.7	What is coming?	16
	Reference	16

2 Some Quantitative Formalities

2.1	Introduction	17
2.2	The scale of nuclear physics and suitable units	17
2.3	The radioactive decay law	20
2.4	Multimodal decays	23
2.5	The production of radioactive material	25
2.6	Sequential decays	26
2.7	The measurement of the transition rate	27
2.8	Radioactive dating	29
2.9	Decay and the uncertainty principle	29
2.10	Collisions and cross-sections	31
2.11	Probabilities, expectations, and fluctuations	38
	References	39

3 The Size and Shape of Nuclei

3.1	The size of nuclei	40
3.2	The scattering of electrons by nuclei	41
3.3	The nuclear electric charge distribution	41
3.4	The nuclear electric form-factor	42
3.5	The isotope shift	47
3.6	X-ray spectroscopy of mu-mesic atoms	48
3.7	Nuclear scattering and nuclear size	50
3.8	Overview of size determinations	52
3.9	The shape of nuclei	52
	References	53

4 The Masses of Nuclei	
4.1 The naturally occurring nuclei	54
4.2 The nuclear binding energy	55
4.3 The liquid drop model	56
4.4 The Coulomb and asymmetry terms	61
4.5 The implications of the semi-empirical mass formula	62
4.6 Conclusions	64
References	65
5 Nuclear Instability	
5.1 Nuclear decay	66
5.2 Energy-level diagrams	66
5.3 More on β -decay	67
5.4 The stability of nuclei	73
5.5 Spontaneous fission	78
5.6 Tricks with transition rates	79
5.7 Conclusion	80
Reference	
6 Alpha Decay	
6.1 Introduction	82
6.2 Other properties of α -decay	82
6.3 The simple theory of Coulomb barrier penetration	85
6.4 The angular momentum barrier	89
6.5 Decay schemes involving α -particle emission	92
6.6 Barriers in other decays	93
6.7 Some conclusions	96
References	96
7 Nuclear Collisions and Reactions	
7.1 Historical introduction	98
7.2 Matters of definition	100
7.3 Kinematics of nuclear collisions	102
7.4 Conservation laws in nuclear collisions and reactions?	107
7.5 What can we learn from studying nuclear reactions	108
7.6 Nuclear spectroscopy	108
7.7 The compound nucleus model	112
7.8 Compound state properties	114
7.9 Direct reactions	120
7.10 Compound state to direct	122
7.11 Elastic scattering	123
7.12 Induced fission and the fission reactor	123
7.13 Reactor control and delayed neutron emission	127
7.14 Energy from nuclear fusion	128

7.15 Conclusion	129
References	130

8 Nuclear Models

8.1 Introduction	131
8.2 The magic numbers 1	131
8.3 The shell model: preliminaries	134
8.4 The spin-orbit interaction	140
8.5 The magic numbers 2	141
8.6 The spins and parities of nuclear ground states	142
8.7 Electromagnetic moments: magnetic dipole	144
8.8 Electromagnetic moments: electric quadrupole	148
8.9 Excited states in the shell model	151
8.10 The collective model and other developments	152
8.11 Reconciliation	154
8.12 <i>Au revoir</i> to nuclei	157

9 Forces and Interactions

9.1 Some nomenclature	158
9.2 Electromagnetism	159
9.3 The Dirac equation	160
9.4 Feynman diagrams	161
9.5 More fun with Feynman diagrams	165
9.6 Tests of QED	166
9.7 Nuclear forces	168
9.8 The bound two-nucleon system	171
9.9 The unbound two-nucleon system	172
9.10 The Yukawa theory	175
9.11 Quarks, gluons, and QCD	179
9.12 The strong interaction	181
9.13 The weak interaction	181
9.14 Conclusion	185
References	187

10 Hadrons and the Quark-Parton Model

10.1 Introduction	188
10.2 The hadrons	188
10.3 The quark-parton Model: Stage I	194
10.4 The quark-parton Model: Stage II	199
10.5 The quark-parton Model: Stage III. Heavy flavours	207
10.6 Producing heavy flavours	210
10.7 The value of R and colour	213
10.8 Resonances in e^+e^- annihilation and quarkonia	215
10.9 Fragmentation	221
10.10 Further evidence for quarks and gluons	225

10.11	Isotopic spin	227
10.12	Conclusion	231
	References	232
11 The Electromagnetic Interaction		
11.1	Introduction	234
11.2	The energy loss by ionization	235
11.3	The bremsstrahlung process	247
11.4	Photon absorption and scattering	250
11.5	The radiation of photons by nuclei and particles	255
11.6	Rates for electric transitions	259
11.7	Rates for magnetic transitions	261
11.8	Selection rules in γ -ray emission	263
11.9	Nuclear isomerism	266
11.10	Other electromagnetic processes	267
11.11	Resonance fluorescence and absorption of photons	272
11.12	Summary	275
	References	277
12 The Weak Interaction		
12.1	A review	278
12.2	Neutrino and antineutrino	280
12.3	Neutrinos galore	283
12.4	The W and Z gauge bosons	286
12.5	The Fermi theory of β -decay	294
12.6	The Kurie plot	299
12.7	The ft value and some approximations	299
12.8	Fermi's coupling constant	304
12.9	Through the looking-glass	305
12.10	Neutrinos and the looking-glass	309
12.11	Neutrino scattering	311
12.12	Neutrino mass	318
12.13	Another neutrino problem	320
12.14	Conclusion	321
	References	321
13 Particles: Summary and Outlook		
13.1	The conservation laws	322
13.2	Recognizing what is going on	324
13.3	CP violation	327
13.4	The standard model	329
13.5	Beyond the standard model	333
13.6	Grand unified theories	333
13.7	Proton decay detectors	337
13.8	Theories of everything	341

13.9	Open questions	343
	References	344
14 Nuclear and Particle Astrophysics		
14.1	The expanding Universe	345
14.2	Big Bang nucleosynthesis	346
14.3	Stellar evolution	347
14.4	Stellar nucleosynthesis 1	350
14.5	Stellar nucleosynthesis 2	354
14.6	Nucleosynthesis: summary	355
14.7	Neutrinos in stellar evolution 1	357
14.8	Neutrinos in stellar evolution 2	360
14.9	Supernovae	362
14.10	SN1987A	364
14.11	Black hole formation	368
14.12	Now and the future	369
14.13	The first 225 seconds	370
14.14	Conclusion	373
	References	373
Appendix A	The Atomic Elements	374
Appendix B	Constants	375
	Answers to Problems	376
	Index	379