

CONTENTS

RADIOCHEMISTRY AND NUCLEAR CHEMISTRY

Radiochemistry and Nuclear Chemistry -

Volume 1

No. of Pages: 450

ISBN: 978-1-84826-126-6 (eBook)

ISBN: 978-1-84826-576-9 (Print Volume)

Radiochemistry and Nuclear Chemistry -

Volume 2

No. of Pages: 450

ISBN: 978-1-84826-127-3 (eBook)

ISBN: 978-1-84826-577-6 (Print Volume)

For more information of e-book and Print
Volume(s) order, please [click here](#)

Or contact : eolssunesco@gmail.com

CONTENTS

VOLUME I

Radiochemistry and Nuclear Chemistry	1
Sandor Nagy, <i>Laboratory of Nuclear Chemistry, Institute of Chemistry, Eötvös Loránd University, Budapest, Hungary</i>	

1. Introduction
2. The beginnings of RC&NC and the timeline of nuclear science
3. Nuclides and nuclei - isotopes, isobars, isotones, and isomers
 - 3.1. The Building Blocks of Atoms and Nuclei
 - 3.2. Nuclides - Atomic Species Determined by Their Nuclei
 - 3.3. Nuclidic Notation with Examples
4. Nuclear starter - concepts, quantities and units
 - 4.1. Mass and Energy Basic Quantities and Units
 - 4.1.1. The Electron Volt - the Energy Unit in Nuclear Science
 - 4.1.2. The Nuclidic Mass and the Unified Atomic Mass Unit
 - 4.1.3. Quantities Characterizing Stability and Instability
 - 4.2. Radioactivity-related Concepts
 - 4.2.1. Decay Modes and Radiations
 - 4.2.2. Characterization of Radioactive Samples Decay Rate and Count Rate
 - 4.2.3. Half-life, Mean Life, Decay Constant and the Exponential Law of Decay
 - 4.2.4. Decay Chain, Equilibrium, Branching, and Decay Schemes
 - 4.2.5. Radionuclides on Earth
 - 4.3. Introduction to Nuclear Reactions
 - 4.3.1. Types of Nuclear Reactions
 - 4.3.2. Radioactive Decay vs. Chemical and Nuclear Reactions
 - 4.3.3. Reactions Induced by Neutrons and Positive Ions
5. Kinetics of radioactive decay and activation
 - 5.1. Radioactive Decay and Growth
 - 5.2. Decay Following Activation
 - 5.3. Parallel Decay Processes
6. Aftereffects of radioactive decay and nuclear reactions
 - 6.1. Recoil
 - 6.2. Inner Bremsstrahlung, X-rays and Auger Effect
7. Interaction of nuclear radiations with matter
 - 7.1. Interactions of Alpha Radiation (Heavy Ions)
 - 7.2. Interactions of Beta Radiation (Light Ionizing Particles)
 - 7.3. Interactions of Gamma Radiation (High-energy Photons)
 - 7.4. Interactions of Neutrons
8. Conclusions

Isotope Effects, Isotope Separation and Isotope Fractionation	110
Gabor Jancso, <i>KFKI Atomic Energy Research Institute, Budapest, Hungary</i>	

1. Introduction
2. Isotope Effects
 - 2.1. Mechanical Effects
 - 2.2. Isotope Effects in Spectroscopy
 - 2.3. Isotope Effects in Chemical Equilibria
 - 2.3.1. Isotope Exchange Equilibria
 - 2.4. Isotope Effects on Phase Equilibria
 - 2.4.1. Vapor Pressure Isotope Effects
 - 2.4.2. Isotope Effects on other Phase Equilibria
 - 2.5. Isotope Effects on some Physicochemical Properties

- 2.6. Kinetic Isotope Effects
 - 2.6.1. Classification and Determination of Kinetic Isotope Effects
 - 2.6.2. Theory of Kinetic Isotope Effects
- 2.7. Mass-independent Isotope Effects
- 2.8. Biochemical and Biological Isotope Effects
 - 2.8.1. Physiological Effects of Heavy Water
 - 2.8.2. Isotope Fractionation in Biological Processes
3. Isotope Separation
 - 3.1. Isotope Separation Processes
4. Isotopic Fractionation in Nature
 - 4.1. Variations in the Isotope Ratio of some Light Elements in Nature
 - 4.1.1. Hydrogen
 - 4.1.2. Carbon
 - 4.1.3. Oxygen
 - 4.2. Stable Isotopes in Food and Drink Authentication
5. Conclusions

Radiometric Dating and Tracing**157**Wolfgang Siebel, *Tubingen University, Germany*Peter van den Haute, *Ghent University, Belgium*

1. Introduction
2. Major concerns
3. Limitations
4. Radioactive decay
5. Chemical separation techniques
6. Mass spectrometry
 - 6.1. Thermal Ionization Mass Spectrometry (TIMS)
 - 6.2. Inductively Coupled Plasma Mass Spectrometry (ICP-MS)
 - 6.3. Secondary Ion Mass Spectrometry (SIMS)
 - 6.4. Sensitive High Resolution Ion Microprobe (SHRIMP)
 - 6.5. Accelerator Mass Spectrometry (AMS)
 - 6.6. Gas-source Mass Spectrometry
7. Methods and applications
 - 7.1. Rb-Sr and Sm-Nd
 - 7.1.1. Evolution of the Crust-mantle System
 - 7.1.2. Past Human and Animal Migration
 - 7.2. K-Ar, Ar-Ar
 - 7.3. U-Pb
 - 7.4. Lu-Hf
 - 7.5. Re-Os
 - 7.6. Thermo-chronometry
 - 7.7. Cosmogenic Nuclides
 - 7.7.1. Sediment Recycling
 - 7.7.2. Geo-morphological Processes
 - 7.7.3. Paleo-erosion Rates
 - 7.8. Disequilibrium Dating
 - 7.8.1. U-Th Disequilibrium in Young Volcanic Rocks
 - 7.8.2. U-Th Disequilibrium in Carbonates
 - 7.9. Extinct Radionuclides
 - 7.10. Radiation-damage Dating Methods
 - 7.10.1. Fission-track Dating
 - 7.10.2. The Luminescence Method
8. Conclusions

Radiochemical Techniques

Zoltan Nemeth, *University of Pannonia, Hungary*
 Kálmán Varga, *University of Pannonia, Hungary*

197

1. Introduction
2. Characterization of the radioactive targets and sources
3. Separation techniques of radioactive elements
4. Activity measurements
 - 4.1. Main Aspects in Sample Preparation for Activity Measurements
 - 4.2. Useful Sample-mounting Techniques
 - 4.3. Choice of Counting Conditions
 - 4.4. Methods for Determining Absolute Decay Rates
5. Decontamination
 - 5.1. Measuring the Extent of Contamination-Decontamination
 - 5.2. An Overview of the Experimental Decontamination Techniques
 - 5.2.1. Physical Decontamination Methods
 - 5.2.2. Chemical Decontamination
 - 5.2.3. Electrochemical Decontamination
 - 5.2.4. Other Decontamination Techniques
 - 5.3. Selection Criteria for the Decontamination Method
 - 5.4. Contamination, Decontamination in Nuclear Power Plants
 - 5.4.1. Sources and Significance of the Radioactive Contamination at Nuclear Reactors
 - 5.4.2. Radioactive Contamination-Decontamination: General Consideration
 - 5.4.3. Decontamination Technologies used in Nuclear Power Plants
 - 5.4.4. Surface Chemical Effects of Chemical Decontamination Technologies A Case Study

Radionuclides in Chemical Research

Zoltan Homonay, *Laboratory of Nuclear Chemistry, Institute of Chemistry, Eötvös Loránd University, Budapest, Hungary*
 Karoly Sugeh, *Laboratory of Nuclear Chemistry, Institute of Chemistry, Eötvös Loránd University, Budapest, Hungary*

230

1. Introduction
2. Neutron Activation Analysis
3. Radiotracers
 - 3.1. The Tracer Principle
 - 3.2. Selection of Radioactive Tracers
 - 3.3. Preparation and Acquisition of Radiotracers
 - 3.4. Application of Radiotracers
 - 3.4.1. Determination of the Mass of Mercury in Mercury Cathode Tanks
 - 3.4.2. Determination of Distribution Ratio
 - 3.4.3. Solubility
 - 3.4.4. Reaction rates and Mechanisms
 - 3.4.5. Surface and Phase Boundary Reactions
 - 3.4.6. Diffusion
 - 3.4.7. Isotope Dilution Analysis
 - 3.4.8. Volume of Water in the Human Body
 - 3.4.9. Radioimmunoassay
 - 3.4.10. Radiometric Titrations
 - 3.4.11. Positron Emission Tomography (PET)
 - 3.4.12. Miscellaneous Industrial Applications
4. Gamma Spectroscopy
 - 4.1. Basic Principles of Gamma Spectroscopy
 - 4.1.1. The Natural Line Width
 - 4.1.2. Other Modes for De-excitation
 - 4.2. The Spectrometer
 - 4.2.1. Detectors

- 4.2.2. The Electronics
- 4.3. Practical Aspects of Gamma Spectroscopy
 - 4.3.1. Energy Calibration of the Spectrometer
 - 4.3.2. Identification of Nuclides
 - 4.3.3. Efficiency
 - 4.3.4. Resolution
 - 4.3.5. Compton Background
- 4.4. Applications
- 5. X-ray Fluorescence Analysis
 - 5.1. Principles
 - 5.2. The Primary Source of Radiation
 - 5.3. Spectrometers
 - 5.3.1. Wavelength-dispersive Spectrometers
 - 5.3.2. Energy-dispersive Spectrometers
 - 5.3.3. Detectors
 - 5.4. Total Reflection Geometry
 - 5.5. XRF in Practice
 - 5.5.1. Calibration and Identification of X-ray Lines
 - 5.5.2. Attenuation of X-rays
 - 5.5.3. Matrix Effects
 - 5.5.4. Standards
 - 5.6. Applications
- 6. Conclusions

Nuclear Methods in Material Research**270**

Karoly Sugegh, *Laboratory of Nuclear Chemistry, Institute of Chemistry, Eötvös Loránd University, Budapest, Hungary*

Zoltan Homonay, *Laboratory of Nuclear Chemistry, Institute of Chemistry, Eötvös Loránd University, Budapest, Hungary*

- 1. Introduction
- 2. Methods Based on the Absorption of Radiation
 - 2.1. Measurement of Absorption
 - 2.2. Applications
 - 2.2.1. Level Monitoring
 - 2.2.2. Thickness Measurements
 - 2.2.3. Measurement of Density
 - 2.2.4. Determination of Chemical Composition
 - 2.2.5. Radiography
- 3. Scattering Methods
 - 3.1. Beta Backscattering
 - 3.1.1. Dependence on Atomic Number
 - 3.1.2. Saturation Effect
 - 3.1.3. Equipment
 - 3.1.4. Applications
 - 3.1.5. New Areas
 - 3.2. Rutherford Backscattering
 - 3.2.1. Elemental Sensitivity
 - 3.2.2. Depth Sensitivity
 - 3.2.3. Quantitative Analysis
 - 3.2.4. Equipment
 - 3.3. Small Angle Neutron Scattering
 - 3.3.1. Basics
 - 3.3.2. Instrumentation
 - 3.3.3. Data Analysis
- 4. Particle-induced X-ray Emission (PIXE)
 - 4.1. Principles

- 4.2. Instrumentation
- 4.3. Analysis of Characteristic X-rays
- 4.4. PIXE Imaging
- 5. Mossbauer Spectroscopy
 - 5.1. The Ultimate Tool to Measure Energy with Ultra High Resolution: Gamma-rays
 - 5.2. Recoil Energy and Recoilless Nuclear Resonance
 - 5.3. The Mossbauer-Lamb Factor
 - 5.4. Mossbauer Spectroscopy
 - 5.5. Mossbauer Parameters and Hyperfine Interactions
 - 5.5.1. Isomer Shift
 - 5.5.2. Quadrupole Splitting
 - 5.5.3. Magnetic Splitting
 - 5.6. Applications
- 6. Positron Annihilation Spectroscopies
 - 6.1. About Annihilation
 - 6.2. Positron and Positronium in Materials
 - 6.2.1. Positron Sources
 - 6.2.2. The Slowing Down Process
 - 6.2.3. Positron States
 - 6.2.4. The Positronium Atom
 - 6.3. Positron Spectroscopies
 - 6.3.1. Angular Correlation of Annihilation Radiation
 - 6.3.2. Doppler-broadening Spectroscopy
 - 6.3.3. Positron Lifetime Spectroscopy
 - 6.3.4. Variable Energy Positron Beams
- 7. Muon Spin Spectroscopies

Radiation Chemistry**307**László Wojnárovits, *Institute of Isotopes, Hungarian Academy of Sciences, Budapest, Hungary*

- 1. Introduction, Short History
- 2. Absorption of Radiation Energy
 - 2.1. Energy Absorption
 - 2.2. Formation and Decay of Ion Pairs
- 3. Radiation Sources, Dosimeters
 - 3.1. Radiation Sources
 - 3.2. Dosimetric Quantities
 - 3.3. Dosimeters
- 4. Techniques in Radiation Chemistry, Pulsed Radiolysis
 - 4.1. Steady-state Techniques
 - 4.2. Pulse Radiolysis
- 5. Radiation Chemistry of Some Classes of Compounds
 - 5.1. Water and Aqueous Solutions
 - 5.1.1. Radiolysis Mechanism
 - 5.1.2. Reactions of Intermediates
 - 5.1.3. Water as Reactor Coolant
 - 5.2. Gases
 - 5.2.1. Oxygen and Nitrogen-oxygen Mixtures
 - 5.2.2. Methane
 - 5.3. Inorganic Solids
 - 5.3.1. Ice
 - 5.3.2. Metals, Semiconductors
 - 5.4. Organic Materials
 - 5.4.1. Alkanes, Alkenes and Aromatic Hydrocarbons
 - 5.4.2. Other Organic Molecules
 - 5.5. Polymerization and Irradiation of Polymers
 - 5.5.1. Polymerization Kinetics

- 5.5.2. Polymer Decomposition
- 5.6. Biopolymers
 - 5.6.1. DNA and its Constituents
 - 5.6.2. Polysaccharides
 - 5.6.3. Amino Acids, Peptides
 - 5.6.4. Lipids
- 6. Radiation Technology
 - 6.1. Characteristics of Radiation Technologies
 - 6.2. Synthesis
 - 6.3. Industrial Radiation Technologies
 - 6.3.1. Flue Gas Treatment
 - 6.3.2. Food Irradiation
 - 6.3.3. Sterilization
 - 6.3.4. Drinking and Wastewater Treatment
- 7. Hot Atom Chemistry

Index	365
--------------	------------

About EOLSS	371
--------------------	------------

VOLUME II

Radiation Biology and Radiation Protection	1
Gyorgy J. Koteles, <i>Frederic Joliot-Curie National Research Institute for Radiobiology and Radiohygiene, Budapest, Hungary</i>	
Bela Kanyar, <i>University Pannonia, Veszprem, Hungary</i>	
Kathleen M. Thiessen, <i>SENES Oak Ridge, Inc., Center for Risk Analysis, Oak Ridge, USA</i>	

- 1. Introduction
- 2. Dosimetry
 - 2.1. Radiation Types
 - 2.1.1. Ionizing Radiation
 - 2.1.2. Nonionizing Radiation
 - 2.1.3. Effects of Ionizing Radiation on Molecules, Cells, Tissues and Organs of Living Systems
 - 2.2. Dose Quantities and Units
 - 2.2.1. Absorbed Dose (symbol: D)
 - 2.2.2. Equivalent Dose (symbol: H_T)
 - 2.2.3. Effective Dose (symbol: E)
 - 2.2.4. Exposure Dose (symbol: X)
 - 2.2.5. External and Internal Dose
 - 2.2.6. Individual and Collective Doses (symbol: S)
 - 2.3. Determination of Dose
 - 2.3.1. Dose and Dose Rate Meters
 - 2.3.2. ICRU Sphere Phantom
 - 2.3.3. Detectors
- 3. Radiation Biology
 - 3.1. Effects on Cells
 - 3.2. Health Effects of Radiation Exposures
 - 3.2.1. Stochastic Effects
 - 3.2.2. Deterministic Effects
 - 3.2.3. Irradiation in Pregnancy
 - 3.2.4. Radiation Sickness and Tissue Sensitivities
 - 3.3. Low Dose Dilemma
 - 3.4. Effects of Factors Modifying the Radiation Response
 - 3.4.1. Genomic Instability
 - 3.4.2. Bystander Effect

- 3.4.3. Adaptive Response
- 3.4.4. Gene Regulation
- 3.5. Biological Dosimetry
 - 3.5.1. Lymphocyte Metaphase Chromosomes
 - 3.5.2. Fluorescent *in situ* Hybridization (FISH) Technique
 - 3.5.3. Lymphocyte Micronuclei
 - 3.5.4. Premature Chromosome Condensation (PCC)
- 4. Radiation Protection
 - 4.1. Objectives of Protection
 - 4.1.1. International Institutes Involved in Regulatory Aspects
 - 4.1.2. Principles of Protection
 - 4.1.3. Reference Levels
 - 4.1.4. Dose Limits
 - 4.1.5. Dose Constraint
 - 4.1.6. Changes in Dose Limitation
 - 4.1.7. Optimization and the ALARA Principle
 - 4.1.8. Infrastructure of Radiation Protection
 - 4.1.9. Practice
 - 4.1.10. Exemption
 - 4.1.11. Intervention and Action
 - 4.1.12. Factors to Reduce Exposure from External Sources
 - 4.1.13. Categories of Exposures
 - 4.2. Occupational Radiation Protection
 - 4.2.1. Personnel Monitoring
 - 4.2.2. Film Badge
 - 4.2.3. Thermoluminescent Dosimeter
 - 4.2.4. Radon Dosimeter
 - 4.2.5. Personal Portable Dosimeter
 - 4.2.6. Pocket Dosimeter
 - 4.2.7. Whole Body Counter
 - 4.2.8. Exposure of Workers
 - 4.2.9. Caution Signs
 - 4.2.10. Hand-Foot Contamination Monitor
 - 4.2.11. Monitoring at Workplaces
 - 4.2.12. Transportation of Radioactive Material
 - 4.3. Medical Radiation Protection
 - 4.3.1. Medical X-ray Imaging
 - 4.3.2. Nuclear Medicine
 - 4.3.3. Radiotherapy
 - 4.3.4. Release of Patients Administered a Radiopharmaceutical
 - 4.3.5. Guidance Level of Medical Exposure
 - 4.4. Environmental Radiation Protection
 - 4.4.1. Natural Sources
 - 4.4.2. Artificial Sources
- 5. Risk Assessment

Radiochemistry and Radiopharmaceutical Chemistry for Medicine
Frank Roesch, Johannes Gutenberg University Mainz, Germany

63

- 1. Introduction
- 2. Production of Medical Radionuclides
 - 2.1. Productions Using Nuclear Reactors
 - 2.1.1. Neutron Radiative Capture
 - 2.1.2. Neutron Capture Followed by Particle Emission
 - 2.1.3. Neutron-induced Fission
 - 2.1.4. Yield
 - 2.1.5. Examples

- 2.2. Productions Using Cyclotrons
 - 2.2.1. Types of Cyclotrons
 - 2.2.2. Targetry
 - 2.2.3. Cyclotron-produced Positron Emitters for PET Imaging
 - 2.2.4. Cyclotron-produced Photon Emitters for SPECT Imaging
 - 2.2.5. Cyclotron-produced Therapeutic Radionuclides
- 2.3. Productions Using Radionuclide Generator System
 - 2.3.1. Equations of Radioactive Decay and Growth
 - 2.3.2. Generator-produced Positron Emitters for PET
 - 2.3.3. Generator-produced Photon Emitters for SPECT
 - 2.3.4. Generator-produced Particle Emitters for ERT
 - 2.3.5. In vivo Generators
3. Radiopharmaceutical Chemistry for Non-invasive Molecular Imaging
 - 3.1. Carbon-11 Labeled Molecules
 - 3.1.1. Synthetic Pathways of ^{11}C -labeling
 - 3.1.2. ^{11}C -compounds for Drug Development
 - 3.1.3. ^{11}C -radiopharmaceuticals for PET Imaging
 - 3.2. Fluorine-18 Labeled Molecules
 - 3.2.1. Synthetic Pathways of ^{18}F -labeling
 - 3.2.2. Application of ^{18}F -compounds
 - 3.3. Technetium-99m Labeled Molecules
 - 3.3.1. Synthetic Pathways of $^{99\text{m}}\text{Tc}$ -labeling
 - 3.3.2. Application of $^{99\text{m}}\text{Tc}$ -compounds
4. Radiopharmaceutical Chemistry for Endoradiotherapy
 - 4.1. Therapeutic Radionuclides
 - 4.1.1. β -particle Emitting Radionuclides
 - 4.1.2. α -particle Emitting Radionuclides
 - 4.1.3. Low-energy Electron Emitters
 - 4.2. Examples of Radiotherapeutics
 - 4.2.1. Microspheres, Particles, Radiocolloids
 - 4.2.2. Mn^{3+} Ligand Complexes
 - 4.2.3. Peptides and Proteins Labeled via Bifunctional Chelating Agents
5. Conclusions

Chemistry of the Actinide Elements**118**

Norman M. Edelstein, *Lawrence Berkley National Laboratory, Berkeley CA, USA*
 Lester R. Morss, *U.S. Department of Energy, Washington, DC USA*

1. Introduction
2. Sources of Actinide Elements
 - 2.1. Natural Sources
 - 2.2. Artificial Production of Actinides
3. Electronic Structure and Oxidation States
 - 3.1. Electronic Structure of Actinide Atoms and Ions
 - 3.2. Oxidation States
4. The Metallic State
 - 4.1. Preparation of Actinide Metals
 - 4.2. Crystal Structures and Properties
 - 4.3. Electronic Structures
 - 4.4. Superconductivity
5. Actinide Compounds
 - 5.1. Oxides (Stoichiometric and Non-Stoichiometric)
 - 5.2. Other Inorganic Compounds
 - 5.3. Crystal Structures and Ionic Radii
 - 5.4. Coordination Complexes and Coordination Compounds
 - 5.5. Organoactinide Compounds
6. Actinide chemistry in solution

- 6.1. Stable and Unstable Ions in Aqueous Solution
- 6.2. Reduction Potentials
- 6.3. Hydrolysis and Polymerization
- 6.4. Ion Exchange Chromatography
- 6.5. Other Separations Technologies
7. Environmental Actinide Chemistry
 - 7.1. Actinide Elements of Natural Origin
 - 7.2. Artificial Actinides
 - 7.3. Actinides in the Hydrosphere
 - 7.4. Actinide Sorption and Mobility
8. Hazards
9. Biological Behavior of Actinides
 - 9.1. General Considerations
 - 9.2. State of Actinide Elements in Body Fluids
 - 9.3. Uptake of Actinide Elements in the Liver
 - 9.4. Uptake of Actinides by Bone
 - 9.5. Bioremediation of Actinides from the Environment
10. Toxicology
 - 10.1. Ingestion and Inhalation
 - 10.2. Acute Toxicity of Plutonium
 - 10.3. Long-Term Effects of Ingested Plutonium
 - 10.4. Removal of Actinide Elements from the Body

Production and Chemistry of Transactinide Elements**177**

Yuichiro Nagame, *Advanced Science Research Center, Japan Atomic Energy Agency, Tokai, Ibaraki, Japan*

Hiromitsu Haba, *Nishina Center for Accelerator Based Science, RIKEN, Wako, Saitama, Japan*

1. Introduction
2. Brief History of Discovery
3. Production and Nuclear Decay Studies of Transactinides
 - 3.1. Heavy-ion Fusion Reaction
 - 3.2. Production and Identification of Transactinides
 - 3.3. Production of Transactinides with ^{48}Ca Ions
 - 3.4. Nuclear Structure of the Heaviest Nuclei
4. Chemical Properties of Transactinides Elements
 - 4.1. Atom-at-a-Time Chemistry
 - 4.2. Relativistic Effects in Heavy Element Chemistry
 - 4.3. Atomic Properties
 - 4.4. Experimental Techniques
 - 4.4.1. Production of Transactinides Nuclides
 - 4.4.2. State of the Art in Experiments of Transactinides Chemistry
 - 4.5. Experimental Studies of Chemical Properties
 - 4.5.1. Element 104, Rutherfordium (Rf)
 - 4.5.2. Element 105, Dubnium (Db)
 - 4.5.3. Element 106, Seaborgium (Sg)
 - 4.5.4. Element 107, Bohrium (Bh)
 - 4.5.5. Element 108, Hassium (Hs)
 - 4.5.6. Elements 109, Meitnerium (Mt), through Element 112
5. Future Prospects

Nuclear Waste Management and the Nuclear Fuel Cycle**228**

Patricia A. Baisden, *National Ignition Facility Programs Directorate, Lawrence Livermore National Laboratory, Livermore, CA, USA*

Gregory R. Choppin, *Department of Chemistry and Biochemistry, Florida State University, Tallahassee, FL, USA*

1. Introduction
2. Classification of Radioactive Wastes
 - 2.1. High-level Waste (HLW)
 - 2.2. Intermediate-level Waste (ILW)
 - 2.3. Low-level Waste (LLW)
3. Who is Responsible for Radioactive Wastes?
 - 3.1. Pertinent Legislation in the US Regarding Radioactive Wastes: An Example
4. Splitting the Atom for Energy
5. Status of Nuclear Power World-wide
 - 5.1. Commercial Nuclear Power Generation
6. Nature of HLW as a Function of Time
7. Fast Reactors
8. The Nuclear Fuel Cycle
 - 8.1. Options in the Fuel Cycle that Impact Waste Management
 - 8.1.1. Once-Through Fuel Option
 - 8.1.2. The Reprocessing Fuel Cycle (RFC)
 - 8.1.3. Advanced Fuel Cycle (AFC)
9. Important Characteristics of Actinides
10. Separations Technologies for the Nuclear Fuel Cycle
 - 10.1. PUREX Process
 - 10.2. DIAMEX Process
 - 10.3. TRUEX Process
 - 10.4. TRAMEX Process
 - 10.5. TALSPEAK Process
 - 10.6. Stereospecific Extractants
 - 10.7. Non-aqueous Processes
 - 10.7.1. Volatility Processes
 - 10.7.2. Molten Salt Processes
 - 10.7.3. Electrochemical Separations using Non-Aqueous Processes
11. Advanced Fuel Cycle Concepts and Partitioning and Transmutation (P&T)
 - 11.1. Transmutation of Minor Actinides
 - 11.2. Transmutation of the Long-lived Fission Products
 - 11.3. Partitioning Schemes for the Minor Actinides and Long-lived Fission Products
12. Aqueous Chemical Processing
 - 12.1. Improved PUREX Process - Removal of Np, I, and Tc
 - 12.2. UREX and UREX+ Processes
13. Non-Aqueous Chemical Processing
14. Transmutation Devices for the Advanced Fuel Cycle
15. Strategies for Implementation of an Advanced Fuel Cycle
16. Generation IV Nuclear Energy Systems
 - 16.1. Advanced Fuel Cycle Development to Support Generation IV Energy Systems
 - 16.2. The Advanced Fuel Cycle Initiative (AFCI)
 - 16.3. Areas of Scientific Concerns in the AFCI
17. Future of P&T

High-intensity Lasers in Nuclear Science**290**

Joseph Magill, European Commission, DG Joint Research Centre, Institute for Transuranium Elements, Germany

1. Introduction
2. Laser induced Photo-Reactions and Photo-Fission
3. Laser induced heavy ion fusion
4. Sample preparation
5. Laser generation of protons and neutrons
6. Laser generation of positrons
7. Conclusions

Nuclear Forensics**305**

Klaus Mayer, *European Commission Joint Research Centre, Institute for Transuranium Elements, Karlsruhe, Germany*

Maria Wallenius, *European Commission Joint Research Centre, Institute for Transuranium Elements, Karlsruhe, Germany*

1. Introduction
2. General Approach
3. Analytical Methodology
 - 3.1. Classical Forensic Investigations
 - 3.2. Nuclear Forensic Investigations
 - 3.2.1. Radiometric Methods
 - 3.2.2. Mass Spectrometric Methods
 - 3.2.3. Microstructural Techniques
 - 3.2.4. Specific Developments
4. Data Interpretation
 - 4.1. Reference Data
 - 4.2. Reactor Type Determination (Pu Production)
 - 4.3. Geolocation
5. International Cooperation
6. Conclusions

Nuclear Processes in Nature**334**

Zsolt Fülöp, *ATOMKI (Institute for Nuclear Research), Debrecen, Hungary*

Zoltán Elekes, *ATOMKI (Institute for Nuclear Research), Debrecen, Hungary*

1. Introduction
2. Terrestrial Nuclear Processes
 - 2.1. Geoneutrinos
 - 2.2. The Oklo Phenomenon
 - 2.3. Living on Radioactivity
3. Celestial Nuclear Processes
 - 3.1. The Gamma-sky
 - 3.1.1. Gamma-ray Bursts
 - 3.1.2. Gamma Rays from Cosmic Nuclei
 - 3.2. Nuclear Fingerprints of a Near-Earth Supernova
 - 3.3. Heavy-element Nucleosynthesis
 - 3.3.1. Neutron Capture Reactions
 - 3.3.2. Gamma Induced Reactions

Subatomic Particles, Nuclear Structure and Stability**357**

Sandor Nagy, *Laboratory of Nuclear Chemistry, Institute of Chemistry, Eötvös Loránd University, Budapest, Hungary*

1. Introduction
2. Particles and Forces - the Standard Model in a Nutshell
 - 2.1. The Origin of Nuclear Force
 - 2.2. Classification of Particles and Forces
 - 2.3. The Color Charge
3. Characterization of the Atomic Nucleus
 - 3.1. Nuclear Radius and Mass Density
 - 3.2. Nuclear Spin, Electric and Magnetic Properties of Nuclei
 - 3.3. The One-nucleon Shell Model of the Nucleus
4. Systematics of Stable Elements, Nuclides and Nuclei
5. Mass and Energy

- 5.1. Criterion for Spontaneity: Q -value and Mass Excess -Application for Beta and Alpha decay
- 5.2. The Average Binding Energy Per Nucleon
- 5.3. The Weizsäcker Formula -Liquid-drop Explanation for SF
- 6. Towards Greater Stability - Radioactive Decay
 - 6.1. Radioactive Decay and the Chart of Nuclides
 - 6.2. Decay Modes Revisited
 - 6.2.1. More on Gamma Decay
 - 6.2.2. More on Spontaneous Fission
 - 6.2.3. Exotic and Rare Decay Modes

Index **407**

About EOLSS **413**