
Contents

The Why and How of Radioactive-Beam Research
Mark Huyse . 1
1 Introduction: The Structure of the Nucleus,

How Deeply Is It Understood? . 1
2 The Nuclear Chart, Our Road Map from Stable to Exotic Nuclei . . 2

2.1 Milestones in the Exploration of the Nuclear Chart 5
2.2 Important Discoveries . 10

3 Radioactive Beams for Other Fields . 26
3.1 Fundamental Interactions . 27
3.2 Nuclear Astrophysics . 27
3.3 Solid-State Physics . 27
3.4 Nuclear Medicine . 28

4 Outlook: The Next Generation . 29

Shell Model from a Practitioner’s Point of View
Hubert Grawe . 33
1 The Nuclear Shell Model . 33

1.1 Independent Particle Motion,
Nuclear Mean Field Potential and Single Particle Energies . . . 34

1.2 Empirical, Schematic and Realistic Interactions 36
1.3 Observables and Effective Operators . 38
1.4 Model Space, Truncation, Codes . 40

2 Empirical Shell Model . 41
2.1 Seniority in jn Configurations . 42
2.2 Three and More Particles in Non-equivalent Orbitals 45
2.3 Particle-Hole Conjugation . 48

3 Shell Model Applications . 49
3.1 The N=2 (1s,0d) Shell: 16O - 40Ca . 50
3.2 The N=3 (1p,0f) Shell: 40Ca - 48Ca - 56Ni 50
3.3 The N=3 Plus Intruder Shell: 48Ca - 56Ni - 78Ni 52
3.4 The N=4 Plus Intruder Shell: 80Zr - 100Sn - 132Sn. 53
3.5 The N=5 Plus Intruder Shell: 132Sn - 146Gd - 208Pb 57
3.6 The Z=82-126 Shell: Beyond 208Pb . 58

4 Quadrupole Deformation in Light and Medium-Heavy Nuclei 59
4.1 The 1s,0d,0f Shell: 24Mg and 32Mg . 60

VIII Contents

4.2 The 0f,1p,0g Shell: 48Cr and 56Ni . 62
5 Evolution of Shell Structure . 63

5.1 Monopole Shift of SPE . 63
5.2 Shell Quenching and Stabilisation at N � Z. 64
5.3 Experimental Evidence for N=6, 16(14) and 34(32) Shells 68

6 Status and Future . 70

An Introduction to Halo Nuclei
Jim Al-Khalili . 77
1 What Is a Halo? . 77

1.1 Examples of Halo Nuclei . 78
1.2 Experimental Evidence for Halos . 79

2 Structure Models . 81
2.1 Two-Body Systems . 81
2.2 Three-Body Systems – The Borromeans 83
2.3 Microscopic Models . 85

3 Reaction Models . 86
3.1 The Glauber Model . 89
3.2 The Optical Limit of the Glauber Model 93
3.3 Cross Sections in Glauber Theory . 94
3.4 The Binary Cluster Model . 96
3.5 More General Few-Body Reaction Models 100
3.6 The CDCC Method . 101
3.7 The Adiabatic Model . 102
3.8 The Recoil Limit Approximation . 104
3.9 Other Models . 105

4 Results from Reaction Studies . 106
4.1 Reaction Cross Sections . 106
4.2 Elastic and Inelastic Scattering . 107
4.3 Breakup Reactions . 108
4.4 Momentum Distributions . 108

5 Summary. 110

In-Flight Separation of Projectile Fragments
David J. Morrissey, Brad M. Sherrill . 113
1 Introduction . 113
2 Useful Nuclear Reaction Mechanisms . 116

2.1 Projectile Fragmentation . 116
2.2 Projectile Fission . 121
2.3 Nuclear Fusion . 122
2.4 Target Considerations . 122

3 In-Flight Separation with Profiled Degraders . 123
3.1 General Characteristics . 123
3.2 Computer Simulation of In-Flight Separation 128
3.3 Transverse Beam Emittance . 128

Contents IX

4 Energy Degraders and Range Compression . 129
5 Summary of Existing Capabilities and Outlook 133

Measurement of Mass and Beta-Lifetime
of Stored Exotic Nuclei
Fritz Bosch . 137
1 Introduction . 137
2 Basics of Ion Storage-Cooler Rings . 138

2.1 Hill’s Equations, Betatron Oscillations, Tunes,
and Space-Charge Limits . 138

2.2 Beam Cooling . 142
3 Mass Measurement of Stored Exotic Nuclei –

‘Schottky’- and ‘Isochronous’ Mass Spectrometry 146
3.1 The Deep Entanglement of Nuclear Structure

and Stellar Nucleosynthesis . 147
3.2 In-Flight Production, Storage and Cooling of Exotic Nuclei

at the GSI Fragment Separator and Storage Ring 149
3.3 ‘Schottky’ and ‘Isochronous’ Mass-Spectrometry

of Exotic, Highly-Charged Ions . 151
3.4 Summary of Schottky and Isochronous Mass Spectrometry . . . 154

4 Measurement of Beta-Lifetimes of Stored, Highly Charged Ions 155
4.1 Basics of Bound-State Beta Decay . 158
4.2 Bound-State Beta Decay of Bare 187Re

and the Age of the Universe . 160
4.3 Measurement of a Continuum

and Bound-State Branching Ratio . 165
5 Summary and Outlook . 165

Traps for Rare Isotopes
Georg Bollen . 169
1 Introduction . 169
2 Challenges in the Application of Traps

to Rare Isotopes . 170
3 Basics of Ion Traps . 172

3.1 Generation of the Electric Trapping Potential 172
3.2 Ion Confinement in Paul or RFQ Traps . 174
3.3 Penning Traps . 182
3.4 Ion Motion Excitation in Penning Traps 186
3.5 Frequency Measurements in Penning Traps 191
3.6 Cooling in Penning and Paul Traps . 192
3.7 Injection of Ions into Traps . 196
3.8 Mass Determination in Penning Traps . 196

4 Application of Ion Traps to Rare Isotopes . 197
4.1 Ideal Decay Studies . 197
4.2 Radioactive Ion Beam Manipulation . 198

X Contents

4.3 Rare Isotope Penning Trap Mass Spectrometry (RI-PTMS) . . 200
4.4 PTMS Projects at Rare Isotope Beam Facilities 203

5 Conclusions . 207

Colour Section
Volume 1 . 211

Decay Studies of N�Z Nuclei
Ernst Roeckl . 223
1 Introduction . 223
2 Experimental Observables and Their Links

to Nuclear–Structure Phenomena . 224
2.1 Introductory Remarks on Decay Modes of N�Z Nuclei 224
2.2 Direct Charged–Particle Radioactivity . 225
2.3 Beta Decay . 230
2.4 Link to Astrophysics . 237

3 Experimental Techniques . 237
3.1 The GSI–ISOL Facility . 237
3.2 Charged–Particle Detection . 238
3.3 High–Resolution γ–Ray Detection. 238
3.4 Total Absorption Spectroscopy . 238

4 Isotope Hunting . 239
5 Determination of Nuclear Masses . 240
6 Experiments on Direct Charged-Particle Emission 241

6.1 Experiments on Direct α Emission Above 100Sn 241
6.2 Experiments on Direct One–Proton Radioactivity 243
6.3 Discovery of Direct Two–Proton Radioactivity 245

7 Experiments on β Decay . 245
7.1 Precision Studies of 0+ to 0+ Fermi β Decay:

The Link to Fundamental Physics . 245
7.2 Beta Decay near 100Sn: Observation of the GT Resonance . . . 248
7.3 Beta-Delayed Proton Emission of 57Zn . 250

8 Experiments on γ-Delayed Charged–Particle Emission:
A Novel Tool of In–Beam Spectroscopy . 253

9 Isomer Spectroscopy . 254
9.1 Shape Isomer in 74Kr . 254
9.2 Spin–Gap Isomer in 94Ag . 255

10 Summary and Outlook . 257

Gamma-Ray and Conversion-Electron Spectroscopy
of Exotic Heavy Nuclei
Rauno Julin . 263
1 Introduction . 263
2 Production of Nuclear Excited States . 264
3 Gamma-Ray Spectrometers . 266

3.1 Detector . 266

Contents XI

3.2 Principles of Gamma-Ray Detection . 267
3.3 Gamma-Ray Detector Arrays . 270

4 Conversion-Electron Spectrometers . 273
4.1 Internal Conversion . 273
4.2 Types of Electron Spectrometers . 273
4.3 SACRED – A Magnetic Solenoid Electron Spectrometer

for In-Beam Measurements . 275
5 Combined Systems . 276

5.1 Decay Spectroscopy . 276
5.2 In-Beam Spectroscopy with Ancillary Detectors 277
5.3 Recoil-Gating and Recoil-Decay-Tagging Methods 278

6 In-Beam Spectroscopic Studies
of Very Neutron Deficient Z ≈ 82 Nuclei at JYFL 282
6.1 Coexistence in Even-A Pb Nuclei

Beyond the N = 104 Neutron Mid-Shell . 282
6.2 Towards Prolate Po Isotopes . 284

7 In-Beam Spectroscopic Studies of Transfermium Nuclei at JYFL . . 286
7.1 Production Cross-Sections . 287
7.2 Prompt Gamma Rays from 254No,252 No and 250Fm 288
7.3 Conversion Electrons from 254No . 290

8 Summary and Outlook . 292

Selected Topics in Reaction Studies with Exotic Nuclei
Nicolas Alamanos, Alain Gillibert . 295
1 Introduction . 295
2 Elastic Scattering . 295

2.1 Proton Plus Nucleus Elastic Scattering . 296
2.2 The MUST Detector . 302
2.3 Weakly Bound Nucleus-Nucleus Elastic Scattering 305

3 Inelastic Scattering and Magic Numbers . 310
3.1 Highlights . 310
3.2 Selected Examples of Proton Inelastic Scattering 315
3.3 Proton Inelastic Scattering on S Isotopes 316

4 Transfer Reactions . 328
5 Sub-barrier Fusion . 330

Weak Interaction Studies
by Precision Experiments in Nuclear Beta Decay
Nathal Severijns . 339
1 Introduction . 339
2 The Standard Model of Particles and Forces . 340

2.1 Elementary Particles, Intermediate Bosons and Forces 340
2.2 The Standard Model . 345
2.3 The Cabibbo-Kobayashi-Maskawa Quark-Mixing Matrix 348
2.4 Not the Ultimate Theory . 350

XII Contents

3 Nuclear Beta Decay . 352
3.1 Selection Rules . 352
3.2 The Beta Decay Interaction Hamiltonian 352
3.3 Angular Distribution and Correlations in Beta Decay 357

4 Searching for Non-standard Model Physics in Nuclear β-Decay 362
4.1 Unitarity of the Cabibbo-Kobayashi-Maskawa

Quark-Mixing Matrix . 362
4.2 Right-Handed V-, A-currents . 366
4.3 Exotic Interactions . 370
4.4 Time Reversal Violation . 375

5 Summary and Outlook . 377

Nuclear Astrophysics and Nuclei Far from Stability
Karlheinz Langanke, Friedrich-Karl Thielemann, Michael Wiescher . . . 383
1 Thermonuclear Rates and Reaction Networks 383

1.1 Thermonuclear Reaction Rates . 383
1.2 Nuclear Reaction Networks . 386
1.3 Burning Processes in Stellar Environments 388

2 Experimental Nuclear Astrophysics with Radioactive Beams 391
2.1 Relevant Energy Ranges for Cross Section Measurements 392
2.2 Radioactive Beams . 393

3 Cross Section Predictions and Reaction Rates 397
3.1 Thermonuclear Rates from Statistical Model Calculations 399

4 Weak-Interaction Rates . 409
4.1 Electron Capture and Beta-Decay . 409
4.2 Neutrino-Induced Reactions . 411

5 Explosive Burning Processes . 413
5.1 Explosive H-Burning . 415
5.2 Explosive He-Burning . 416
5.3 Explosive C- and Ne-Burning. 418
5.4 Explosive O-Burning . 418
5.5 Explosive Si-Burning . 419
5.6 The r-Process . 421

6 Core Collapse Supernovae . 422
6.1 General Picture . 423
6.2 Weak-Interaction Rates and Presupernova Evolution 425
6.3 The Role of Electron Capture During Collapse 427
6.4 Neutrino-Induced Processes During a Supernova Collapse 431
6.5 Type II Supernovae Nucleosynthesis . 432

7 The r-Process . 437
7.1 The Role of Nuclear Physics . 438
7.2 Working of the r-Process

and Required Environment Properties . 440
7.3 r-Process Sites . 441

8 Nuclear Processes in Explosive Binary Systems 444

Contents XIII

8.1 Nova Explosions . 445
8.2 X-Ray Bursts . 447
8.3 X-Ray Pulsars . 452
8.4 Black Hole and Neutron Star Accretion Disks 453

9 Outlook . 453

Medical Applications of Accelerated Ions
Wilma K. Weyrather . 469
1 Introduction . 469
2 The Physical Basis of Ion Beam Therapy . 470

2.1 Depth Dose Distribution of Photons . 470
2.2 Inverse Dose Distribution of Ions . 472
2.3 Lateral Scattering . 474
2.4 Nuclear Fragmentation . 475

3 The Enhanced Relative Biological Effectiveness (RBE) 476
3.1 Molecular Mechanisms Yielding Increased RBE 476
3.2 RBE and Energy and Atomic Number of the Particle 478
3.3 RBE and Repair Capacity of the Irradiated Tissue 479
3.4 RBE Calculation for Therapy . 481

4 Tumorconform Treatment . 483
4.1 Active Energy Variation . 483
4.2 Magnetic Beam Scanning . 484
4.3 Treatment Planning . 484
4.4 In Vivo Dose Localisation by PET . 485
4.5 Patient Treatment . 486
4.6 Planned Facilities . 488
4.7 Conclusions . 488

http://www.springer.com/978-3-540-22399-3

