

B.R. Martin

Nuclear and Particle Physics

AN INTRODUCTION

A visualization of particle tracks, likely from a bubble chamber or cloud chamber, showing a central point of interaction with numerous tracks radiating outwards. The tracks are colored in shades of yellow, orange, and blue, set against a dark blue background with a pattern of small, light-colored dots. The tracks are most dense and bright near the interaction point on the right side of the image.

 WILEY

Contents

Preface	xi
Notes	xiii
Physical Constants and Conversion Factors	xv
1 Basic Concepts	1
1.1 History	1
1.1.1 The origins of nuclear physics	1
1.1.2 The emergence of particle physics: the standard model and hadrons	4
1.2 Relativity and antiparticles	7
1.3 Symmetries and conservation laws	9
1.3.1 Parity	10
1.3.2 Charge conjugation	12
1.4 Interactions and Feynman diagrams	13
1.4.1 Interactions	13
1.4.2 Feynman diagrams	15
1.5 Particle exchange: forces and potentials	17
1.5.1 Range of forces	17
1.5.2 The Yukawa potential	19
1.6 Observable quantities: cross sections and decay rates	20
1.6.1 Amplitudes	21
1.6.2 Cross-sections	23
1.6.3 Unstable states	27
1.7 Units: length, mass and energy	29
Problems	30
2 Nuclear Phenomenology	33
2.1 Mass spectroscopy and binding energies	33
2.2 Nuclear shapes and sizes	37
2.2.1 Charge distribution	37
2.2.2 Matter distribution	42
2.3 Nuclear instability	45
2.4 Radioactive decay	47
2.5 Semi-empirical mass formula: the liquid drop model	50
2.6 β -decay phenomenology	55
2.6.1 Odd-mass nuclei	55
2.6.2 Even-mass nuclei	58

2.7	Fission	59
2.8	γ -decays	62
2.9	Nuclear reactions	62
	Problems	67
3	Particle Phenomenology	71
3.1	Leptons	71
3.1.1	Lepton multiplets and lepton numbers	71
3.1.2	Neutrinos	74
3.1.3	Neutrino mixing and oscillations	76
3.1.4	Neutrino masses	79
3.1.5	Universal lepton interactions – the number of neutrinos	84
3.2	Quarks	86
3.2.1	Evidence for quarks	86
3.2.2	Quark generations and quark numbers	89
3.3	Hadrons	92
3.3.1	Flavour independence and charge multiplets	92
3.3.2	Quark model spectroscopy	96
3.3.3	Hadron masses and magnetic moments	102
	Problems	108
4	Experimental Methods	111
4.1	Overview	111
4.2	Accelerators and beams	113
4.2.1	DC accelerators	113
4.2.2	AC accelerators	115
4.2.3	Neutral and unstable particle beams	122
4.3	Particle interactions with matter	123
4.3.1	Short-range interactions with nuclei	123
4.3.2	Ionization energy losses	125
4.3.3	Radiation energy losses	128
4.3.4	Interactions of photons in matter	129
4.4	Particle detectors	131
4.4.1	Gas detectors	131
4.4.2	Scintillation counters	137
4.4.3	Semiconductor detectors	138
4.4.4	Particle identification	139
4.4.5	Calorimeters	142
4.5	Layered detectors	145
	Problems	148
5	Quark Dynamics: the Strong Interaction	151
5.1	Colour	151
5.2	Quantum chromodynamics (QCD)	153
5.3	Heavy quark bound states	156
5.4	The strong coupling constant and asymptotic freedom	160
5.5	Jets and gluons	164
5.6	Colour counting	166

5.7	Deep inelastic scattering and nucleon structure	168
	Problems	177
6	Electroweak Interactions	181
6.1	Charged and neutral currents	181
6.2	Symmetries of the weak interaction	182
6.3	Spin structure of the weak interactions	186
6.3.1	Neutrinos	187
6.3.2	Particles with mass: chirality	189
6.4	W^\pm and Z^0 bosons	192
6.5	Weak interactions of hadrons	194
6.5.1	Semileptonic decays	194
6.5.2	Neutrino scattering	198
6.6	Neutral meson decays	201
6.6.1	CP violation	202
6.6.2	Flavour oscillations	206
6.7	Neutral currents and the unified theory	208
	Problems	213
7	Models and Theories of Nuclear Physics	217
7.1	The nucleon – nucleon potential	217
7.2	Fermi gas model	220
7.3	Shell model	223
7.3.1	Shell structure of atoms	223
7.3.2	Nuclear magic numbers	225
7.3.3	Spins, parities and magnetic dipole moments	228
7.3.4	Excited states	230
7.4	Non-spherical nuclei	232
7.4.1	Electric quadrupole moments	232
7.4.2	Collective model	236
7.5	Summary of nuclear structure models	236
7.6	α -decay	238
7.7	β -decay	242
7.7.1	Fermi theory	242
7.7.2	Electron momentum distribution	244
7.7.3	Kurie plots and the neutrino mass	246
7.8	γ -emission and internal conversion	248
7.8.1	Selection rules	248
7.8.2	Transition rates	250
	Problems	252
8	Applications of Nuclear Physics	255
8.1	Fission	255
8.1.1	Induced fission – fissile materials	255
8.1.2	Fission chain reactions	258
8.1.3	Nuclear power reactors	260
8.2	Fusion	266
8.2.1	Coulomb barrier	266

8.2.2	Stellar fusion	267
8.2.3	Fusion reaction rates	270
8.2.4	Fusion reactors	273
8.3	Biomedical applications	278
8.3.1	Biological effects of radiation: radiation therapy	278
8.3.2	Medical imaging using radiation	282
8.3.3	Magnetic resonance imaging	290
	Problems	294
9	Outstanding Questions and Future Prospects	297
9.1	Particle physics	297
9.1.1	The Higgs boson	297
9.1.2	Grand unification	300
9.1.3	Supersymmetry	304
9.1.4	Particle astrophysics	307
9.2	Nuclear physics	315
9.2.1	The structure of hadrons and nuclei	316
9.2.2	Quark–gluon plasma, astrophysics and cosmology	320
9.2.3	Symmetries and the standard model	323
9.2.4	Nuclear medicine	324
9.2.5	Power production and nuclear waste	326
	Appendix A: Some Results in Quantum Mechanics	331
A.1	Barrier penetration	331
A.2	Density of states	333
A.3	Perturbation theory and the Second Golden Rule	335
	Appendix B: Relativistic Kinematics	339
B.1	Lorentz transformations and four-vectors	339
B.2	Frames of reference	341
B.3	Invariants	344
	Problems	345
	Appendix C: Rutherford Scattering	349
C.1	Classical physics	349
C.2	Quantum mechanics	352
	Problems	354
	Appendix D: Solutions to Problems	355
	References	393
	Bibliography	397
	Index	401