
Contents

1 A Summary of Observed Data
and Pre-Amble . 1
1.1 Introduction . 1
1.2 Half-Lives and Spontaneous Decay . 2
1.3 Induced Fission . 3
1.4 Mass, Charge

and Average Total Kinetic Energy Distribution 7
1.5 Cooling of Daughter Pairs . 9
1.6 Ternary and Quaternary Fission . 11
1.7 Fission Isomers . 14
1.8 Cold Fission . 15
1.9 Cluster Radioactivity . 16
1.10 Pre-Amble . 17
References . 19

2 Energy-Density Functional Formalism
and Nuclear Masses . 23
2.1 Introduction . 23
2.2 The Energy-Density Functional for Nuclei 25
2.3 Conclusion . 29
References . 31

3 The Decay Process, Fission Barrier, Half-Lives,
and Mass Distributions
in the Energy-Density-Functional Approach 33
3.1 Introduction . 33
3.2 Theory . 36

3.2.1 Expression for the Fission Decay Probability 36
3.2.2 Determination of the Pre-Formation Probability 39
3.2.3 The Influence of the Residual Interaction

on the Pre-Formation Probability 41
3.3 Calculation of the Potential Energy Surface

and Half-Lives . 43
3.4 Results and Discussion . 50

3.4.1 The Potential Energy Surface . 50

X Contents

3.4.2 Half-Lives . 54
3.5 Conclusion . 58
References . 58

4 Spontaneous Fission Half-Lives of Fermium
and Super-Heavy Elements . 61
4.1 Introduction . 61
4.2 Determination of Asymptotic Kinetic Energy 63
4.3 Spontaneous Fission of 258Fm . 64
4.4 The Potential-Energy Surface and Half-Lives

of Superheavy Elements . 65
4.5 Conclusion . 70
References . 70

5 Empirical Barrier and Spontaneous Fission 73
5.1 Introduction . 73
5.2 The Nature of the Empirical Barrier . 74
5.3 Empirical Formula for Kinetic Energy . 80
5.4 Spontaneous Fission Half-Lives, Mass

and Charge Spectra . 81
5.4.1 Spontaneous Fission Half-Lives . 81
5.4.2 Mass Spectra . 82
5.4.3 Charge Distribution . 86

5.5 Conclusion . 90
References . 91

6 Induced Fission . 93
6.1 Introduction . 93
6.2 Theory . 94

6.2.1 Cross Section and Decay Probabilities 94
6.2.2 Calculation of the Most Probable Kinetic Energy, TKE 98

6.3 Applications . 99
6.3.1 Neutron Induced Fission . 101
6.3.1a Neutron Induced Fission of 233U 101
6.3.1b Neutron Induced Fission of 235U 104
6.3.1c Neutron Induced Fission of 239Pu 105
6.3.1d Neutron Induced Fission of 229Th 107
6.3.1e Fission Widths . 107
6.3.2 Test of Compound Nucleus Formation Hypothesis 108
6.3.3 Alpha-Induced Fission . 109
6.3.4 Alpha-Particle Induced Fission of 226Ra 109
6.3.5 Alpha-Particle Induced Fission of 232Th 111

6.4 The Role of the Barrier and the Shape
of the Yield-Spectrum . 112

Contents XI

6.5 Conclusion . 115
References . 116

7 Hot and Cold Fission . 119
7.1 Introduction . 119
7.2 Summary of Data Pointing to Hot and Cold Fission 120
7.3 Theory and Discussion . 123
7.4 Odd-Even Effect . 131
7.5 Conclusion . 133
References . 133

8 Isomer Fission . 135
8.1 Introduction . 135
8.2 The Shell Correction and Shape Isomers 136
8.3 Half-Lives, Mass Yields and Kinetic Energy Spectra 142
8.4 Conclusion . 150
References . 150

9 Cluster Radioactivity . 153
9.1 Introduction . 153
9.2 Models Based

on the Gamow-Condon-Gurney Approach 156
9.3 The Quasi-Stationary State Model . 160
9.4 The Energy-Density Functional Approach 162
9.5 The Surface-Cluster Model . 164
9.6 Conclusion . 170
References . 172

A The Relation Between the Asymptotic Kinetic Energy,
and the Condition for the Existence
of a Meta-Stable State . 175
References . 178

B The Expression for Half-Lives
of Particles Tunneling Through
the Barrier Shown in Fig. A.2 . 179
B.1 Exact Expression . 179
B.2 JWKB Approximation . 181
References . 183

C Diagonalization of the Coupled Set
of Equations Describing Fission . 185
References . 187

Author Index . 189

Index . 191

http://www.springer.com/978-3-540-23302-2

