

A Table of Frequently Used Radioisotopes

Only decays with the largest branching fractions are listed. For β emitters the maximum energies of the continuous β -ray spectra are given. ‘ \rightarrow ’ denotes the decay to the subsequent element in the table. EC stands for ‘electron capture’, a (= annus, Latin) for years, h for hours, d for days, min for minutes, s for seconds, and ms for milliseconds.

isotope Z element	decay type	half- life	β resp. α energy (MeV)	γ energy (MeV)
^3_1H	β^-	12.3 a	0.0186	no γ
^7_4Be	EC, γ	53 d	–	0.48
$^{10}_4\text{Be}$	β^-	1.5×10^6 a	0.56	no γ
$^{14}_6\text{C}$	β^-	5730 a	0.156	no γ
$^{22}_{11}\text{Na}$	β^+ , EC	2.6 a	0.54	1.28
$^{24}_{11}\text{Na}$	β^-, γ	15.0 h	1.39	1.37
$^{26}_{13}\text{Al}$	β^+ , EC	7.17×10^5 a	1.16	1.84
$^{32}_{14}\text{Si}$	β^-	172 a	0.20	no γ
$^{32}_{15}\text{P}$	β^-	14.2 d	1.71	no γ
$^{37}_{18}\text{Ar}$	EC	35 d	–	no γ
$^{40}_{19}\text{K}$	β^-, EC	1.28×10^9 a	1.33	1.46
$^{51}_{24}\text{Cr}$	EC, γ	27.8 d	–	0.325
$^{54}_{25}\text{Mn}$	EC, γ	312 d	–	0.84
$^{55}_{26}\text{Fe}$	EC	2.73 a	–	0.006
$^{57}_{27}\text{Co}$	EC, γ	272 d	–	0.122
$^{60}_{27}\text{Co}$	β^-, γ	5.27 a	0.32	1.17 & 1.33
$^{66}_{31}\text{Ga}$	$\beta^+, \text{EC}, \gamma$	9.4 h	4.15	1.04
$^{68}_{31}\text{Ga}$	$\beta^-, \text{EC}, \gamma$	68 min	1.88	1.07
$^{85}_{36}\text{Kr}$	β^-, γ	10.8 a	0.67	0.52
$^{89}_{38}\text{Sr}$	β^-	51 d	1.49	no γ
$^{90}_{38}\text{Sr} \rightarrow$	β^-	28.7 a	0.55	no γ
$^{90}_{39}\text{Y}$	β^-	64 h	2.28	no γ
$^{99m}_{43}\text{Tc}$	γ	6 h	–	0.140

isotope ${}^A_Z \text{element}$	decay type	half- life	β resp. α energy (MeV)	γ energy (MeV)
${}^{106}_{44} \text{Ru} \rightarrow$	β^-	1.0 a	0.04	no γ
${}^{106}_{45} \text{Rh}$	β^-, γ	30 s	3.54	0.51
${}^{112}_{47} \text{Ag}$	β^-, γ	3.13 h	3.90	0.62
${}^{109}_{48} \text{Cd} \rightarrow$	EC	1.27 a	—	no γ
${}^{109m}_{47} \text{Ag}$	γ	40 s	—	0.088
${}^{113}_{50} \text{Sn}$	EC, γ	115 d	—	0.392
${}^{132}_{52} \text{Te}$	β^-, γ	77 h	0.22	0.23
${}^{125}_{53} \text{I}$	EC, γ	60 d	—	0.035
${}^{129}_{53} \text{I}$	β^-, γ	1.6×10^7 a	0.15	0.038
${}^{131}_{53} \text{I}$	β^-, γ	8.05 d	0.61	0.36
${}^{133}_{54} \text{Xe}$	β^-, γ	5.24 d	0.35	0.08
${}^{134}_{55} \text{Cs}$	β^-, β^+, γ	2.06 a	0.65	0.61
${}^{137}_{55} \text{Cs} \rightarrow$	β^-	30 a	0.51 & 1.18	0.66
${}^{137m}_{56} \text{Ba}$	γ	2.6 min	—	0.66
${}^{133}_{56} \text{Ba}$	EC, γ	10.5 a	—	0.36
${}^{140}_{57} \text{La}$	β^-, γ	40.2 h	1.34	1.60
${}^{144}_{58} \text{Ce} \rightarrow$	β^-, γ	285 d	0.32	0.13
${}^{144}_{59} \text{Pr}$	β^-, γ	17.5 min	3.12	0.69
${}^{144}_{60} \text{Nd}$	α	2.3×10^{15} a	1.80	no γ
${}^{152}_{63} \text{Eu}$	EC, β^\mp, γ	13.5 a	0.68	0.122
${}^{192}_{77} \text{Ir}$	EC, β^-, γ	74 d	0.67	0.32
${}^{198}_{79} \text{Au}$	β^-, γ	2.7 d	0.96	0.41
${}^{204}_{81} \text{Tl}$	β^-, EC	3.78 a	0.76	no γ
${}^{207}_{83} \text{Bi}$	EC, γ	31.6 a	0.48	0.57
${}^{222}_{86} \text{Rn} \rightarrow$	α, γ	3.8 d	5.48	0.51
${}^{218}_{84} \text{Po} \rightarrow$	α, β^-	3.1 min	α : 6.00	no γ
${}^{214}_{82} \text{Pb} \rightarrow$	β^-, γ	26.8 min	0.73	0.35
${}^{214}_{83} \text{Bi}$	β^-, γ	19.9 min	1.51	0.61
${}^{226}_{88} \text{Ra}$	α, γ	1600 a	4.78	0.19
${}^{228}_{90} \text{Th}$	α, γ	1.9 a	5.42	0.24
${}^{234}_{92} \text{U}$	α, γ	2.5×10^5 a	4.77	0.05

isotope A_Z element	decay type	half-life	β resp. α energy (MeV)	γ energy (MeV)
$^{235}_{92}\text{U}$	α, γ	7.1×10^8 a	4.40	0.19
$^{238}_{92}\text{U}$	α, γ	4.5×10^9 a	4.20	0.05
$^{239}_{94}\text{Pu}$	α, γ	24 110 a	5.15	0.05
$^{240}_{94}\text{Pu}$	α, γ	6564 a	5.16	0.05
$^{241}_{95}\text{Am}$	α, γ	432 a	5.49	0.06
$^{252}_{98}\text{Cf}$	α, γ	2.6 a	6.11	0.04
$^{252}_{100}\text{Fm}$	α, γ	25 h	7.05	0.096
$^{268}_{109}\text{Mt}$	α	70 ms	10.70	–

Explanatory note

The heavy α -ray-emitting radioisotopes can also decay by spontaneous fission. Half-lives for spontaneous fission are usually rather long. More detailed information about decay modes and level diagrams can be taken from nuclear data tables. Corresponding references are listed under ‘Further Reading’ in the section ‘Tables of Isotopes and Nuclear Data Sheets’. The most recent information on the table of isotopes can be found in the Internet under

<http://atom.kaeri.re.kr/>

and

<http://isotopes.lbl.gov/education> .

B Examples of Exemption Limits for Absolute and Specific Activities

There are no universal international values for exemption limits for radioactive sources and radioactive material. Different countries have defined limits based on the guidelines as recommended by the International Commission on Radiological Protection. The table below gives some examples which have been adopted by the new German radiation-protection ordinance in 2001. The corresponding limits in other countries are quite similar, although there are also some important differences in some national regulations.

If several sources each with activity A_i and corresponding exemption limit A_i^{\max} are handled in a laboratory, the following condition must be fulfilled:

$$\sum_{i=1}^N \frac{A_i}{A_i^{\max}} \leq 1 .$$

This prevents the acquisition of several sources each with an activity below the exemption limit thereby possibly circumventing the idea of the exemption limit.

radioisotope	exemption limit	
	activity in Bq	specific activity in Bq/g
${}^3_1\text{H}$	10^9	10^6
${}^7_4\text{Be}$	10^7	10^3
${}^{14}_6\text{C}$	10^7	10^4
${}^{24}_{11}\text{Na}$	10^5	10
${}^{32}_{15}\text{P}$	10^5	10^3
${}^{40}_{19}\text{K}^*$	10^6	10^2
${}^{54}_{25}\text{Mn}$	10^6	10
${}^{55}_{26}\text{Fe}$	10^6	10^4
${}^{57}_{27}\text{Co}$	10^6	10^2
${}^{60}_{27}\text{Co}$	10^5	10

radioisotope	exemption limit activity in Bq	specific activity in Bq/g
$^{82}_{35}\text{Br}$	10^6	10
$^{89}_{38}\text{Sr}$	10^6	10^3
$^{90}_{38}\text{Sr}^\dagger$	10^4	10^2
$^{99\text{m}}_{43}\text{Tc}$	10^7	10^2
$^{106}_{44}\text{Ru}^\dagger$	10^5	10^2
$^{110\text{m}}_{47}\text{Ag}$	10^6	10
$^{109}_{48}\text{Cd}^\dagger$	10^6	10^4
$^{125}_{53}\text{I}$	10^6	10^3
$^{129}_{53}\text{I}$	10^5	10^2
$^{131}_{53}\text{I}$	10^6	10^2
$^{134}_{55}\text{Cs}$	10^4	10
$^{137}_{55}\text{Cs}^\dagger$	10^4	10
$^{133}_{56}\text{Ba}$	10^6	10^2
$^{152}_{63}\text{Eu}$	10^6	10
$^{197}_{80}\text{Hg}$	10^7	10^2
$^{204}_{81}\text{Tl}$	10^4	10^4
$^{214}_{82}\text{Pb}$	10^6	10^2
$^{207}_{83}\text{Bi}$	10^6	10
$^{210}_{84}\text{Po}$	10^4	10
$^{220}_{86}\text{Rn}^\dagger$	10^7	10^4
$^{222}_{86}\text{Rn}^\dagger$	10^8	10
$^{226}_{88}\text{Ra}^\dagger$	10^4	10
$^{227}_{89}\text{Ac}^\dagger$	10^3	0.1
$^{232}_{90}\text{Th}^\dagger$	10^4	10
$^{233}_{92}\text{U}$	10^4	10
$^{235}_{92}\text{U}^\dagger$	10^4	10
$^{238}_{92}\text{U}^\dagger$	10^4	10
$^{239}_{94}\text{Pu}$	10^4	1
$^{240}_{94}\text{Pu}$	10^3	1

radioisotope	exemption limit	
	activity in Bq	specific activity in Bq/g
$^{241}_{95}\text{Am}$	10^4	1
$^{244}_{96}\text{Cm}$	10^4	10
$^{252}_{98}\text{Cf}$	10^4	10

* as naturally occurring isotope unlimited

† in equilibrium with its daughter nuclei; the radiation exposure due to these daughter isotopes is taken account of in the exemption limits

C Maximum Permitted Activity Concentrations Discharged from Radiation Areas

There are no universal international values for the limits of radioactive material that may be released from radiation areas. Different countries have defined limits based on the guidelines as recommended by the International Commission on Radiological Protection. These limits generally refer to a maximum annual dose of 0.3 mSv that people from the general public may receive from such discharges. The table below gives some examples which have been adopted by the new German radiation protection ordinance in 2001. The corresponding limits in other countries are quite similar, but do vary in some national regulations.

radioisotope	maximum permitted activity concentration	
	in air in Bq/m ³	in water in Bq/m ³
³ H	10 ²	10 ⁷
⁷ Be	6×10^2	5×10^6
¹⁴ C	6	6×10^5
²⁴ Na	90	3×10^5
³² P	1	3×10^4
⁴² K	2×10^2	2×10^5
⁵⁴ Mn	20	2×10^5
⁵⁵ Fe	20	10^5
⁵⁷ Co	30	3×10^5
⁶⁰ Co	1	2×10^4
⁸² Br	50	10^5
⁸⁹ Sr	4	3×10^4
⁹⁰ Sr	0.1	4×10^3

radioisotope	maximum permitted activity concentration	
	in air in Bq/m³	in water in Bq/m³
^{99m} Tc ₄₃	2×10^3	4×10^6
¹⁰⁶ Ru ₄₄	0.6	10^4
^{110m} Ag ₄₇	1	4×10^4
¹⁰⁹ Cd ₄₈	4	4×10^4
¹²⁵ I ₅₃	0.5	2×10^4
¹²⁹ I ₅₃	0.03	4×10^3
¹³¹ I ₅₃	0.5	5×10^3
¹³⁴ Cs ₅₅	2	2×10^4
¹³⁷ Cs ₅₅	0.9	3×10^4
¹³³ Ba ₅₆	4	4×10^4
¹⁵² Eu ₆₃	0.9	5×10^4
¹⁹⁷ Hg ₈₀	10^2	4×10^5
²⁰⁴ Tl ₈₁	10	7×10^4
²¹⁴ Pb ₈₂	2	3×10^5
²⁰⁷ Bi ₈₃	1	9×10^4
²¹⁰ Po ₈₄	0.008	30
²²⁶ Ra ₈₈	0.004	2×10^2
²²⁷ Ac ₈₉	7×10^{-5}	30
²³² Th ₉₀	3×10^{-4}	2×10^2
²³³ U ₉₂	0.004	2×10^3
²³⁵ U ₉₂	0.004	3×10^3
²³⁸ U ₉₂	0.005	3×10^3
²³⁹ Pu ₉₄	3×10^{-4}	2×10^2
²⁴⁰ Pu ₉₄	3×10^{-4}	2×10^2
²⁴¹ Am ₉₅	4×10^{-4}	2×10^2
²⁴⁴ Cm ₉₆	6×10^{-4}	3×10^2
²⁵² Cf ₉₈	0.002	2×10^2
any unknown isotope mixture	10^{-5}	10

These limits describe maximum activity concentrations in air released from radiation areas with the danger of inhalation, and maximum permitted activity concentrations, which are allowed to be discharged as sewage water.

Correspondingly, the condition

$$\sum_{i=1}^N \frac{\bar{C}_{i,a}}{C_i} \leq 1$$

must be respected, where

C_i is the maximum permitted activity concentration
and

$\bar{C}_{i,a}$ the actual released average annual activity concentration.

© by Claus Grupen

Examples of Clearance Levels

There are no universal international values for clearance levels for material containing residual radioactivity. After approved clearance the material is no longer considered as radioactive. Different countries have defined limits based on the guidelines as recommended by the International Commission on Radiological Protection. Clearance can only be approved if the residual activity causes insignificant exposure to the public ($\leq 10 \mu\text{Sv/yr}$). The table below gives some examples which have been adopted by the new German radiation-protection ordinance in 2001. The corresponding limits in other countries are quite similar.

radioisotope	clearance of		
	solid material, liquids (Bq/g)	construction waste, excavation residues (Bq/g)	ground area (Bq/g)
^3H	1000	60	3
^{32}P	20	20	0.02
^{60}Co	0.1	0.09	0.03
$^{90}\text{Sr}^*$	2	2	0.002
$^{137}\text{Cs}^*$	0.5	0.4	0.06
$^{226}\text{Ra}^*$	0.03	0.03	†
^{232}Th	0.03	0.03	†
$^{235}\text{U}^*$	0.5	0.3	†
$^{238}\text{U}^*$	0.6	0.4	†
^{239}Pu	0.04	0.08	0.04
^{240}Pu	0.04	0.08	0.04
^{241}Am	0.05	0.05	0.06

* in equilibrium with daughter isotopes; the radiation exposure due to these daughter isotopes is taken care of in the clearance levels

† naturally occurring radioisotopes in the ground with activities around 0.01 Bq/g

D Examples of Limits for Surface Contaminations

There are no universal international values for limits on surface contaminations in working areas. Because of the higher biological effectiveness the limits for α particles are more stringent compared to those of β - and γ -ray emitters, usually by a factor of 10. Different countries have defined limits based on the guidelines as recommended by the International Commission on Radiological Protection. The table below gives some examples which have been adopted by the new German radiation-protection ordinance in 2001. The corresponding limits in other countries are quite similar.

radioisotope	surface contamination in Bq/cm^2
${}^3_1\text{H}$, ${}^7_4\text{Be}$, ${}^{14}_6\text{C}$	100
${}^{18}_9\text{F}$, ${}^{24}_{11}\text{Na}$, ${}^{38}_{17}\text{Cl}$	1
${}^{54}_{25}\text{Mn}$, ${}^{60}_{27}\text{Co}$, ${}^{90}_{38}\text{Sr}$	1
${}^{64}_{29}\text{Cu}$, ${}^{76}_{33}\text{As}$, ${}^{75}_{34}\text{Se}$	10
${}^{99m}_{43}\text{Tc}$, ${}^{105}_{45}\text{Rh}$, ${}^{106}_{44}\text{Ru}$	10
${}^{111}_{47}\text{Ag}$, ${}^{109}_{48}\text{Cd}$, ${}^{99}_{43}\text{Tc}$	100
${}^{125}_{53}\text{I}$, ${}^{131}_{53}\text{I}$, ${}^{129}_{55}\text{Cs}$	10
${}^{134}_{55}\text{Cs}$, ${}^{137}_{55}\text{Cs}$, ${}^{140}_{56}\text{Ba}$	1
${}^{152}_{63}\text{Eu}$, ${}^{154}_{63}\text{Eu}$, ${}^{190}_{77}\text{Ir}$	1
${}^{204}_{81}\text{Tl}$, ${}^{197}_{78}\text{Pt}$, ${}^{210}_{83}\text{Bi}$	100
${}^{226}_{88}\text{Ra}$, ${}^{227}_{89}\text{Ac}$, ${}^{233}_{92}\text{U}$	1
${}^{239}_{94}\text{Pu}$, ${}^{240}_{94}\text{Pu}$, ${}^{252}_{98}\text{Cf}$	0.1
${}^{248}_{96}\text{Cm}$	0.01
β emitter or EC emitter ¹ with $E_e^{\max} < 0.2 \text{ MeV}$	100
β or γ emitter in general	1
α emitter or radioisotopes from spontaneous fission	0.1

In case of surface contaminations by different isotopes the following condition must be fulfilled:

$$\sum_{i=1}^N \frac{A_i}{A_i^{\max}} \leq 1 ,$$

where A_i are the observed surface contaminations and A_i^{\max} the corresponding limits as given in the table.

¹ EC = electron capture

E Definition of Radiation Areas

The definition of radiation areas varies somewhat in different countries, see Chap. 6 on ‘International Safety Standards for Radiation Protection’. In the following table the radiation areas according to the ICRP recommendations, adopted by many countries, are given.

controlled area	surveyed area	
exclusion area $> 3 \text{ mSv/h}$	6–20 mSv/yr	1–6 mSv/yr
	radiation-exposed workers (2000 h/yr)	
	cat. A	6–20 mSv/yr
	cat. B	1–6 mSv/yr
neighborhood outside radiation areas		
$< 1 \text{ mSv/yr}$	permanent residence	
limit for the general public for discharges from nuclear facilities¹ $\leq 0.3 \text{ mSv/yr}$		

¹ This limit relates to maximum permitted releases of activity concentrations from radiation facilities (nuclear power plants, recycling facilities) via air and water, which are limited to 0.3 mSv/yr for the general public.

F Radiation Weighting Factors w_R

The following radiation weighting factors w_R are almost generally accepted in all countries, see also Chap. 6.¹ In the early days of radiation protection the biological effect of radiation was taken care of by the so-called quality factors q (see also Chap. 2).

type of radiation and energy range	radiation weighting factor w_R
photons, all energies	1
electrons and muons, all energies	1
neutrons	
$< 10 \text{ keV}$	5
$10 \text{ keV}–100 \text{ keV}$	10
$> 100 \text{ keV}–2 \text{ MeV}$	20
$> 2 \text{ MeV}–20 \text{ MeV}$	10
$> 20 \text{ MeV}$	5
protons, except recoil protons, energy $> 2 \text{ MeV}$	5
α particles, fission fragments, heavy nuclei	20

¹ The radiation weighting factors as adopted in the United States, which are somewhat different, are given in Table 6.1 on page 94.

G Tissue Weighting Factors w_T

The following tissue weighting factors w_T are almost generally accepted in all countries, see also Chaps. 2 and 6.¹

organs or tissue	tissue weighting factor w_T
gonads	0.20
red bone marrow	0.12
large intestine	0.12
lung	0.12
stomach	0.12
bladder	0.05
chest	0.05
liver	0.05
esophagus	0.05
thyroid gland	0.05
skin	0.01
periosteum (bone surface)	0.01
other organs or tissue	0.05

¹ The tissue weighting factors as adopted in the United States, which are somewhat different, are given in Table 6.2 on page 94.

H Physical Constants

Constants, which are exact, are given with their precise values, if possible. They are characterized with an *. For experimental values only the significant decimals are given, i.e., the measurement error is less than the last decimal place.

quantity	symbol	value	unit
velocity of light*	c	299 792 458	m/s
Planck constant	h	$6.626\,07 \times 10^{-34}$	J s
electron charge magnitude	e	$1.602\,177 \times 10^{-19}$	C
electron mass	m_e	$9.109\,38 \times 10^{-31}$	kg
proton mass	m_p	$1.672\,62 \times 10^{-27}$	kg
α -particle mass	m_α	$6.644\,661\,8 \times 10^{-27}$	kg
unified atomic mass unit	m_u	$1.660\,54 \times 10^{-27}$	kg
electron–proton mass ratio	m_e/m_p	$5.446\,170\,21 \times 10^{-4}$	
permittivity of free space*	$\epsilon_0 = 1/(\mu_0 c^2)$	$8.854\,187\,\dots \times 10^{-12}$	F/m
permeability of free space*	μ_0	$4\pi \times 10^{-7}$	N/A ²
fine-structure constant	$\alpha = e^2/(4\pi \epsilon_0 \hbar c)$	$1/137.035\,999$	
classical electron radius	$r_e = e^2/(4\pi \epsilon_0 m_e c^2)$	$2.817\,940 \times 10^{-15}$	m
Compton wavelength	$\lambda_C = h/(m_e c)$	$2.426\,310\,2 \cdot 10^{-12}$	m
gravitational constant	γ	6.674×10^{-11}	$\text{m}^3/(\text{kg s}^2)$
standard gravitational acceleration*	g	9.806 65	m/s^2
Avogadro constant	N_A	$6.022\,14 \times 10^{23}$	mol^{-1}
Boltzmann constant	k	$1.380\,65 \times 10^{-23}$	J/K
molar gas constant	$R (= N_A k)$	8.3144	$\text{J}/(\text{K mol})$
molar volume ¹	V_{mole}	22.414×10^{-3}	m^3/mol
Rydberg energy	$E_{\text{Ry}} = m_e c^2 \alpha^2 / 2$	13.6057	eV
Stefan–Boltzmann constant	$\sigma = \pi^2 k^4 / (60 \hbar^3 c^2)$	5.6704×10^{-8}	$\text{W m}^{-2} \text{ K}^{-4}$
Bohr radius	$a_0 = 4\pi \epsilon_0 \hbar^2 / (m_e c^2)$	$0.529\,177\,21 \times 10^{-10}$	m
Faraday constant	$F = e N_A$	96 485.309	C/mol
electron charge-to-mass ratio	e/m_e	$1.758\,820 \times 10^{11}$	C/kg

¹ at standard temperature and pressure ($T = 273.15$ K, $p = 101\,325$ Pa)

I Useful Conversions

quantity	conversion
force	$1\text{ N} = 1\text{ kg m/s}^2$
work, energy	$1\text{ eV} = 1.602\,177 \times 10^{-19}\text{ J}$
	$1\text{ cal} = 4.186\text{ J}$
	$1\text{ erg} = 10^{-7}\text{ J}$
	$1\text{ kWh} = 3.6 \times 10^6\text{ J}$
energy dose	$1\text{ Gy} = 100\text{ rad}$
	$1\text{ rad} = 10\text{ mGy}$
dose equivalent	$1\text{ Sv} = 100\text{ rem}$
	$1\text{ rem} = 10\text{ mSv}$
ion dose	$1\text{ R} = 258\,\mu\text{C/kg}$ $\cong 8.77 \times 10^{-3}\text{ Gy (in air)}$
ion-dose rate	$1\text{ R/h} = 7.17 \times 10^{-8}\text{ A/kg}$
activity	$1\text{ Ci} = 3.7 \times 10^{10}\text{ Bq}$
	$1\text{ Bq} = 27.03\text{ pCi}$
pressure	$1\text{ bar} = 10^5\text{ Pa}$
	$1\text{ atm} = 1.013\,25 \times 10^5\text{ Pa}$
	$1\text{ Torr} = 1\text{ mm Hg}$ $= 1.333\,224 \times 10^2\text{ Pa}$
	$1\text{ kp/m}^2 = 9.806\,65\text{ Pa}$
charge	$1\text{ C} = 2.997\,924\,58 \times 10^9\text{ esu}^1$
length	$1\text{ m} = 10^{10}\text{ \AA}$
temperature	$\theta\text{ [}^\circ\text{C}] = T\text{ [K]} - 273.15$
	$T\text{ [}^\circ\text{Fahrenheit}] = 1.80\theta\text{ [}^\circ\text{C]} + 32$
	$= 1.80T\text{ [K]} - 459.67$
time	$1\text{ d} = 86\,400\text{ s}$
	$1\text{ yr} = 3.1536 \times 10^7\text{ s}$

¹ esu – electrostatic unit

J List of Abbreviations

Å	– angstrom (unit of length); $1 \text{ \AA} = 10^{-10} \text{ m}$
a	– year (from the Latin word ‘annus’)
A	– ampere
ACS	– American Chemical Society
ADR	– Accord européen relatif au transport international des marchandises dangereuses par la route (European agreement about the transport of dangerous goods via roads)
AERB	– Atomic Energy Regulatory Board of India
AIDS	– Acquired Immune Deficiency Syndrome
ALARA	– as low as reasonably achievable
arctan	– arc tangent (Latin: <i>arcus tangens</i>): inverse function of tangent (on pocket calculators usually denoted by \tan^{-1})
ALI	– Annual Limit on Intake
ANSTO	– Australian Nuclear Science and Technology Organisation
ARPANS	– Australian Radiation Protection and Nuclear Safety
atm	– atmosphere (unit of pressure)
bar	– unit of pressure, from the Greek $\beta\alpha\rho\omega\varsigma$, ‘weight’
barn	– unit of the (total) cross section ($= 10^{-24} \text{ cm}^2$)
BF ₃	– boron trifluoride
BMU	– federal ministry for environment in Germany (Bundesministerium für Umwelt)
Bq	– becquerel
C	– coulomb (unit of the electric charge)
cal	– calory (unit of energy)
CASTOR	– cask for storage and transport of radioactive material
CEDE	– Committed Effective Dose Equivalent
CERN	– Conseil Européen pour la Recherche Nucléaire (European Center for Particle Physics in Geneva)
Ci	– curie
CW lasers	– Continuous-Wave lasers
d	– day (from the Latin word ‘dies’)
DARI	– Dose Annuelle due aux Radiations Internes (annual dose due to internal radiation from the body)
DF	– decontamination factor
DIN	– German institute for engineering standards (Deutsches Institut für Normung)
DIS dosimeter	– Direct Ion Storage dosimeter

DNA	– deoxyribonucleic acid
DTPA	– diethylenetriamine pentaacetate
e	– Eulerian number ($e = 2.718\,281\dots$)
EC	– electron capture (mostly from the K shell)
EDTA	– ethylenediamine tetraacetate
erg	– unit of energy ($1\text{ g cm}^2/\text{s}^2$); from the Greek $\epsilon\rho\gamma\omega\nu$, ‘work’
ERR	– Excess Relative Risk
esu	– unit of charge: electrostatic unit
EU	– European Union
EURATOM	– European Atomic Union
exp	– short for the exponential function
eV	– electron volt
F	– farad (unit of capacitance)
FAO	– Food and Agricultural Organization of the United Nations
FWHM	– Full Width at Half Maximum
GBq	– gigabecquerel
GeV	– giga electron volt
GGVS	– German ordinance for the transport of dangerous goods (Gefahrgut Verordnung Straße)
GM counter	– Geiger–Müller counter
GSF	– German research center for environment and health (Forschungszentrum für Umwelt und Gesundheit)
GSI	– Gesellschaft für Schwerionenforschung, Darmstadt, Germany
Gy	– gray
h	– hour (from the Latin word ‘hora’)
hPa	– hectopascal
HPGe detector	– High Purity Germanium detector
HTR	– high-temperature reactor
Hz	– hertz (1/s)
IAD	– inevitable annual dose
IAEA	– International Atomic Energy Agency
IAEO	– International Atomic Energy Organization
ICAO	– International Civil Aviation Organization (Technical Instructions for Safe Transport of Dangerous Goods by Air)
ICNIRP	– International Commission on Non-Ionizing Radiation Protection
ICRP	– International Commission on Radiological Protection
ICRU	– International Commission on Radiation Units and Measurements
ILO	– International Labor Organization
IMDG	– International Maritime Dangerous Goods code

ITER	– International Thermonuclear Experimental Reactor
IUPAC	– International Union for Pure and Applied Chemistry
IUPAP	– International Union for Pure and Applied Physics
J	– joule (unit of energy; $1\text{ J} = 10^7\text{ erg}$)
JAZ	– annual intake (from the German ‘Jahresaktivitätszufuhr’)
JET	– Joint European Torus
K	– kelvin (absolute temperature)
kBq	– kilobecquerel
kerma	– kinetic energy released per unit mass (also: kinetic energy released in matter (or material))
keV	– kilo electron volt
kHz	– kilohertz (or kilocycle)
kJ	– kilojoule
kp	– kilopond
kT	– kiloton (explosive)
kV	– kilovolt
LASER	– Light Amplification by Stimulated Emission of Radiation
LD	– lethal dose
LEP	– Large Electron–Positron collider at CERN
LET	– Linear Energy Transfer
LINAC	– linear accelerator
ln	– logarithmus naturalis (natural logarithm)
LNT	– Linear No-Threshold hypothesis
mA	– milliampere
MBq	– megabecquerel
μC	– microcoulomb
mCi	– millicurie
μCi	– microcurie
meV	– milli electron volt
MeV	– mega electron volt
mGy	– milligray
μGy	– microgray
mK	– millikelvin
μK	– microkelvin
mole	– amount of material which contains 6.022×10^{23} molecules/atoms (= Avogadro number)
MOSFET	– Metal Oxide Field Effect Transistor
MOX	– Mixture of Oxides

mrem	– millirem
MRT	– Microbeam Radiation Therapy
mSv	– millisievert
μ Sv	– microsievert
mV	– millivolt
MW	– megawatt
N	– newton (unit of force)
NASA	– National Aeronautics and Space Administration
NEA	– Nuclear Energy Agency
NIR	– Non-Ionizing Radiation
NPL	– National Physical Laboratory
nSv	– nanosievert
OECD	– Organization for Economic Cooperation and Development
Ω	– ohm
Pa	– pascal (unit of pressure)
PBD	– 2-(4-tert.-butylene-phenyl)- 5-(4-biphenyl-1,3,4-oxadiazole)
pCi	– picocurie
PET	– Positron-Emission Tomography
pF	– picofarad (10^{-12} F)
PIPS detector	– Passive Implanted Planar Silicon detector
PM	– photomultiplier
PMMA	– polymethyl methacrylate
ppm	– parts per million (10^{-6})
PTB	– German national physical laboratory for weights and measures (Physikalisch–Technische Bundesanstalt in Braunschweig, equivalent to the British NPL)
R	– roentgen
rad	– radiation absorbed dose
rad	– radian (unit of angle, the full radian is 2π)
Radar	– Radio Detecting and Ranging
rem	– roentgen equivalent man
RBE	– relative biological effectiveness
RID	– règlement international concernant le transport des marchandises dangereuses provision about the transport of dangerous goods
RNA	– ribonucleic acid
RTG	– Radioisotope Thermoelectric Generator
SAR	– specific absorption rate

steradian	– unit of solid angle; the full solid angle corresponds to the surface of the unit sphere: 4π
StrlSchV	– Strahlenschutzverordnung (German radiation-protection ordinance)
Sv	– sievert
TeV	– tera electron volt
TLD	– thermoluminescence dosimeter
TNT	– trinitrotoluol (explosive)
Torr	– torricelli (unit of pressure, mm column of mercury)
UMTS	– Universal Mobile Telecommunications System
UN	– United Nations
UNSCEAR	– United Nations Scientific Committee on the Effects of Atomic Radiation
UV	– ultraviolet
UVA	– ultraviolet type A radiation, wavelength 400–315 nm
UVB	– ultraviolet type B radiation, wavelength 315–280 nm
UVC	– ultraviolet type C radiation, wavelength 280–100 nm
V	– volt
VDI	– Verein Deutscher Ingenieure (association of German engineers)
WHO	– World Health Organization
W	– watt (unit of power),
W s	watt second (unit of energy)

"The perfect final deposit: A Black Hole!"

© by Claus Grupen

K List of Elements*

- 1 H hydrogen (Greek: *νδωρ*, hydor, water + *γεινομαι*, geinomai, to engender; Latin: hydrogenium);
 D = ^2_1H deuterium (Greek: *δευτερος*, deuteros, second) and T = ^3_1H tritium (Greek: *τριτος* tritos, third) are isotopes of hydrogen
- 2 He helium (Greek: *ηλιος*, helios, sun)
- 3 Li lithium (Greek: *λιθος*, lithos, stone, rock)
- 4 Be beryllium (Greek: *βηρυλλος*, beryllos, beryl)
- 5 B boron (Latin: boracium; Arabic: borax)
- 6 C carbon (Latin: carbo, coal; French: charbon, charcoal)
- 7 N nitrogen (Greek: *νιτρον*, nitron + *γεινομαι*, geinomai, to engender, soda forming; Latin: nitrogenium)
- 8 O oxygen (Greek: *οξυς*, oxys, acid + *γεινομαι*, geinomai, to engender, acid forming; Latin: oxygenium)
- 9 F fluorine (Latin: fluere, to flow, to stream)
- 10 Ne neon (Greek: *νεος*, neos, new, young)
- 11 Na sodium (Latin: sodanum; Hebrew: neter, soda; German: Natrium; from the Arabic word ‘natrun’ = soda)
- 12 Mg magnesium (Greek: *Μαγνησια*, Magnesia (district in the Greek town Thessaly))
- 13 Al aluminum (Latin: alumen, a bitter salt)
- 14 Si silicon (Latin: silex, flint)
- 15 P phosphorus (Greek: *φωσφορος*, phosphoros, light bearing, luminous)
- 16 S sulphur (Latin: sulfur)
- 17 Cl chlorine (Greek: *χλωρος*, chloros, light green, green-yellow)
- 18 Ar argon (Greek: *αργον*, argon, inactive, idle)
- 19 K potassium (German: Kalium from the Arabic word al-qali = ash or English: potash)
- 20 Ca calcium (Latin: calx, limestone)
- 21 Sc scandium (Latin: from Scandinavia)
- 22 Ti titanium (Greek: *τιτανος*, Titans, children of the Earth)
- 23 V vanadium (Vanadis, Scandinavian goddess of beauty)
- 24 Cr chromium, (Greek: *χρωμα*, chroma, color)
- 25 Mn manganese, (Greek: *Μαγνησια*, Magnesia (district in the Greek town Thessaly); Latin: magnes, magnet)
- 26 Fe iron (Latin: ferrum)
- 27 Co cobalt (German: Kobold, goblin, evil spirit)
- 28 Ni nickel (German: Kupfernickel = devil’s copper)
- 29 Cu copper (Greek: *κυπριος*, kuprios; Latin: cuprum; metal from the island of Cyprus)
- 30 Zn zinc (German: Zink, sharp point)
- 31 Ga gallium (Latin: Gallia, France)
- 32 Ge germanium (Latin: Germania, Germany)
- 33 As arsenic (Arabic: al-zarnikh, gold-colored)
- 34 Se selenium (Greek: *σεληνη*, selene, moon)
- 35 Br bromine (Greek: *βρομος*, bromos, stench)
- 36 Kr krypton (Greek: *κρυπτος*, kryptos, hidden)
- 37 Rb rubidium (Latin: rubidus, deep red)
- 38 Sr strontium (Strontian, village in Scotland)
- 39 Y yttrium (after the Swedish village Ytterby)

* see also www.periodensystem.info/periodensystem.htm
 resp. www.webelements.com/
 or <http://elements.vanderkrogt.net/elem/>

- 40 Zr zirconium (Persian: zargûn, gold color)
- 41 Nb niobium (*Nιοβη*, Niobe, daughter of Tantalus)
- 42 Mo molybdenum (Greek: *μολυβδος*, molybdos, lead ore)
- 43 Tc technetium (Greek: *τεχνητος*, technetos, artificial)
- 44 Ru ruthenium (Latin: Ruthenia = Ukraine, sometimes Russia is meant)
- 45 Rh rhodium (Greek: *ροδον*, rodon, rose)
- 46 Pd palladium (Greek: named after Pallas Athene, the Greek goddess of wisdom)
Παλλασ Αθηνη
- 47 Ag silver (Latin: argentum)
- 48 Cd cadmium (named after ‘Kadmos’, the founder of the Egyptian city of Thebes).
- 49 In indium (named after the indigo blue spectral color)
- 50 Sn tin (Latin: stannum or Indo-European: stag, dripping)
- 51 Sb antimonium (Latin: stibium or Greek: *στιβι*, stibi, cosmetic powder)
- 52 Te tellurium (Latin: tellus, earth, ground)
- 53 I iodine (Greek: *ιοειδης*, ioeides, violet color)
- 54 Xe xenon (Greek: *ξενος*, xenos, strange)
- 55 Cs cesium (Latin: caesius = bluish gray)
- 56 Ba barium (Greek: *βαρυς*, barys, heavy)
- 57 La lanthanum (Greek: *λανθανω*, lanthanoo, to lie hidden)
- 58 Ce cerium (Ceres, asteroid discovered in 1801)
- 59 Pr praseodymium (Greek: *πρασινος* + *διδυμος*, prasios + didymos, green and twins)
- 60 Nd neodymium (Greek: *νεος* + *διδυμος*, neos + didymos, new and twins)
- 61 Pm promethium (Greek: *Προμηθευς*, named after Prometheus)
- 62 Sm samarium (samarskite, mineral named after V.E. Samarskij-Byhovec)
- 63 Eu europium (Latin: Europa, Europe)
- 64 Gd gadolinium (gadolinite, mineral named after Johan Gadolin)
- 65 Tb terbium (named after the Swedish village Ytterby)
- 66 Dy dysprosium (Greek: *δυσπροσιτος*, dysprositos, hard to obtain)
- 67 Ho holmium (Latin: Holmia = Stockholm)
- 68 Er erbium (named after the Swedish village Ytterby)
- 69 Tm thulium (Latin: Thule in Scandinavia)
- 70 Yb ytterbium (named after the Swedish village Ytterby)
- 71 Lu lutetium (after the Roman name of Paris: Lutetia Parisorum)
- 72 Hf hafnium (Latin: Hafnia = København, Copenhagen)
- 73 Ta tantalum (Greek: *Τανταλος*, Tantalos, figure in Greek mythology)
- 74 W tungsten (Swedish: Tung Sten, heavy stone; Wolfram: mineral wolframite, from ‘Wolf Rahm’ (German for wolf’s foam))
- 75 Re rhenium (Latin: Rhenus, Rhine)
- 76 Os osmium (Greek: *οσμη*, osme, stench)
- 77 Ir iridium (Greek: *Ιρις*, Greek goddess of the rainbow)
- 78 Pt platinum (Spanish: platina (del Pinto) = small silver (beads) of the river Pinto)
- 79 Au gold (Latin: aurum)
- 80 Hg mercury (Greek: *υδραργυρος*, hydraryros, liquid silver; Latin: hydrargyrum)
- 81 Tl thallium (Greek: *θαλλος*, thallos, green shot)
- 82 Pb lead (Latin: plumbum)
- 83 Bi bismuth (Latin: bisemutum; German: Weisse Masse, white substance)
- 84 Po polonium (Latin: Polonia = Polska, Poland)
- 85 At astatine (Greek: *αστατος*, astatos, unstable)
- 86 Rn radon (Latin: nitens, shining; named after the element radium, changed to radon to match the endings of most other noble gases)
- 87 Fr francium (Latin: named after France)
- 88 Ra radium (Latin: radius, ray)
- 89 Ac actinium (Greek: *ακτις*, aktis, ray)

- | | |
|--|---|
| 90 Th thorium (Thor, Scandinavian god of war) | 103 Lr lawrencium (named after Ernest O. Lawrence) |
| 91 Pa protactinium (Greek: $\pi\rho\omega\tau\sigma\varsigma$ + actinium, first element after actinium in the uranium–actinium decay series) | 104 Rf rutherfordium (named after Ernest Rutherford) |
| 92 U uranium (named after the planet Uranus) | 105 Db dubnium (named after Dubna, a town in the Moscow region) |
| 93 Np neptunium (named after the planet Neptune) | 106 Sg seaborgium (named after Glenn T. Seaborg) |
| 94 Pu plutonium (named after the dwarf planet Pluto ($\Pi\lambda\omega\tau\omega\nu$, Plouton), the Greek god of the underworld) | 107 Bh bohrium (named after Niels Bohr) |
| 95 Am americium (Latin: America) | 108 Hs hassium (named after the German state Hassia, Hessen) |
| 96 Cm curium (named after Marie Curie) | 109 Mt meitnerium (named after Lise Meitner) |
| 97 Bk berkelium (Berkeley, town in California) | 110 Ds darmstadtium (named after Darmstadt, a town in Germany) |
| 98 Cf californium (California, state of the USA) | 111 Rg roentgenium (named after Wilhelm Conrad Röntgen) |
| 99 Es einsteinium (named after Albert Einstein) | 112 Cn copernicium (named after Nicolaus Copernicus) |
| 100 Fm fermium (named after Enrico Fermi) | 113 † |
| 101 Md mendelevium (named after Dmitri I. Mendeleyev) | 114 † |
| 102 No nobelium (named after Alfred Nobel) | 115 † |
| | 116 † |
| | 118 † |

"Prof. Ziolkowski has discovered yet again another radioisotope!"

© by Claus Grupen

[†] $Z = 113, 114, 115, 116, 118$: Lawrence Livermore–Dubna Collaboration, Russia, and Berkeley, USA

L Decay Chains

Figure L.1
Uranium (^{238}U) decay chain
(a = annum, year)

Figure L.2
Thorium (^{232}Th) decay chain
(a = annum, year)

Figure L.3
Actinium (^{235}U) decay chain
(a = annum, year)

Figure L.4
Neptunium (^{237}Np) decay chain
(a = annum, year)

M List of Isotopes Frequently Used in Nuclear Medicine and Radiology

isotope	half-life	decay	main energy	application
protons	stable		≈ 200 MeV	particle therapy
^3H	12.3 yrs	β^- , no γ	0.02 MeV	total body water content determination
^{11}B	stable			melanoma and brain tumor treatment
^{11}C	20.4 min	β^+ , no γ	1.0 MeV	Positron-Emission Tomography; PET scans
^{12}C	stable		≈ 300 MeV per nucleon	particle therapy
^{14}C	5730 yrs	β^- , no γ	0.2 MeV	e.g. pancreatic studies
^{13}N	10 min	β^+ , no γ	1.2 MeV	Positron-Emission Tomography; PET scans
^{15}O	2 min	β^+ , no γ	1.7 MeV	Positron-Emission Tomography; PET scans
^{18}F	110 min	β^+ , no γ	0.6 MeV	Positron-Emission Tomography; PET scans
^{22}Na	2.6 yrs	β^+ γ	0.5 MeV ... 1275 keV	electrolyte studies
^{24}Na	15 h	β^- γ	1.4 MeV ... 2754 keV ...	studies of electrolytes within the body
^{32}P	14.3 d	β^- , no γ	1.7 MeV	treatment against excess of red blood cells
^{42}K	12.4 h	β^- γ	3.5 MeV 1525 keV ...	for measurement of coronary blood flow
^{47}Ca	4.5 d	β^- γ	0.7 MeV ... 1297 keV ...	bone metabolism
^{51}Cr	27.7 d	γ EC	320 keV	labeling of red blood cells
^{59}Fe	44.5 d	β^- γ	0.5 MeV ... 1099 keV ...	metabolism in the spleen
^{57}Co	272 d	γ EC	122 keV ...	marker to estimate organ size

isotope	half-life	decay	main energy	application
^{58}Co	71 d	β^+ γ EC	0.5 MeV ... 811 keV	gastrointestinal absorption
$^{60\text{m}}\text{Co}$	10.5 min	γ	59 keV	external beam radiotherapy
^{60}Co	5.3 yrs	β^- γ γ	0.3 MeV ... 1173 keV 1332 keV	tumor treatment
^{62}Cu	9.7 min	β^+ γ	2.9 MeV ... 1173 keV ...	positron-emitting radionuclide for PET
^{64}Cu	12.7 h	β^- β^+ γ EC	0.6 MeV 0.7 MeV 1346 keV	study of genetic of diseases
^{67}Cu	61.9 h	β^- γ	0.4 MeV ... 185 keV ...	radioimmunotherapy
^{64}Ga	2.6 min	β^+ γ	2.9 MeV ... 992 keV ...	treatment of pulmonary diseases
^{67}Ga	78.3 h	γ EC, no β^+	93 keV ...	tumor imaging
^{68}Ga	67.6 min	β^+ γ	1.9 MeV ... 1077 keV ...	study thrombosis and atherosclerosis detection of pancreatic cancer
^{68}Ge	271 d	no β^+ , no γ , EC		PET imaging
^{72}As	26 h	β^+ γ	2.5 MeV ... 834 keV ...	planar imaging, SPECT, or PET
^{75}Se	120 d	γ EC	265 keV ...	radiotracer used in brain studies scintigraphy scanning study of the production of digestive enzymes
$^{81\text{m}}\text{Kr}$ from ^{81}Rb	13 s	γ EC	190 keV	pulmonary ventilation
^{82}Rb from ^{82}Sr	6.3 h	β^+ γ	0.8 MeV ... 776 keV ...	PET agent in myocardial perfusion imaging
^{89}Sr	50.5 d	β^- γ	1.5 MeV ... 909 keV	reducing the pain due to prostate and bone cancer
^{90}Y	64.1 h	β^- γ	2.3 MeV ... 2186 keV ...	cancer brachytherapy

isotope	half-life	decay	main energy	application
⁹⁹ Mo	66 h	β^- γ	1.2 MeV ... 740 keV ...	parent of ^{99m} Tc
^{99m} Tc	6 h	γ	141 keV ...	skeleton, heart muscle, brain, thyroid, lungs, liver, spleen, kidney, gall bladder, bone marrow, salivary, and lacrimal glands
¹⁰³ Ru	39.4 d	β^- γ	0.2 MeV ... 497 keV ...	myocardial blood flow
¹⁰³ Pd	17 d	γ EC	357 keV ...	brachytherapy for early prostate cancer
¹⁰⁹ Cd	463 d	no γ , EC		cancer detection, pediatric imaging
¹¹¹ In	2.8 d	γ EC, no β^+	245 keV ...	brain studies
^{117m} Sn	13.6 d	γ	159 keV ...	bone cancer pain relief
¹²² I	3.6 min	β^+ γ	3.1 MeV ... 564 keV ...	brain blood flow studies
¹²³ I	13.2 h	γ EC, no β^+	159 keV ...	diagnosis of the thyroid function
¹²⁵ I	59.4 d	γ EC	35 keV	cancer brachytherapy (prostate and brain) filtration rate of kidneys
¹³¹ I	8.0 d	β^- γ	0.6 MeV ... 364 keV ...	treatment of thyroid cancer with beta therapy
¹³² I	2.3 h	β^- γ	2.1 MeV ... 668 keV ...	marking of red blood cells
¹³⁰ Cs	29.2 min	β^+ β^- γ EC	2.0 MeV ... 0.4 MeV 536 keV	myocardial localizing agent
¹²⁷ Xe	36.4 d	γ EC	203 keV ...	neuroimaging for brain disorders
¹³³ Xe	5.3 d	β^- γ	0.3 MeV ... 81 keV ...	lung ventilation studies
¹³⁷ Cs	30.2 yrs	β^- γ	0.5 MeV ... 662 keV ...	brachytherapy
¹⁴¹ Ce	32.5 d	β^- γ	0.4 MeV ... 145 keV	gastrointestinal tract diagnosis

isotope	half-life	decay	main energy	application
¹⁵³ Sm	46.3 h	β^-	0.7 MeV ...	prostate and breast cancer relieving pain of secondary cancers
		γ	103 keV ...	
¹⁵⁵ Eu	4.8 yrs	β^-	0.17 MeV ...	osteoporosis detection
		γ	87 keV ...	
¹⁶⁵ Dy	2.4 h	β^-	1.3 MeV ...	treatment of arthritis
		γ	95 keV ...	
¹⁶⁶ Ho	26.8 h	β^-	1.9 MeV ...	treatment of liver tumors
		γ	81 keV ...	
¹⁶⁹ Er	9.4 d	β^-	0.3 MeV ...	for relieving arthritis
		γ	110 keV ...	
¹⁷⁰ Tm	129 d	β^-	1.0 MeV ...	portable blood irradiations for leukemia
		γ	84 keV ...	
¹⁶⁹ Yb	32 d	γ EC	63 keV ...	cerebrospinal fluid studies in the brain
¹⁷⁷ Lu	6.7 d	β^-	0.5 MeV ...	β radiation for small tumors γ rays for imaging
		γ	208 keV ...	
¹⁷⁸ Ta	9.3 min	β^+	0.9 MeV	viewing of heart and blood vessels
		γ	93 keV ...	
¹⁸² Ta	115 d	β^-	0.5 MeV ...	bladder cancer treatment
		γ	68 keV ...	
¹⁸⁶ Re	3.7 d	β^-	1.1 MeV ...	for pain relief in bone cancer for imaging
		γ	137 keV ...	
¹⁸⁸ Re	17 h	β^-	2.1 MeV ...	β irradiation of coronary arteries
		γ	155 keV ...	
^{191m} Ir	5 s	γ	129 keV ...	cardiovascular angiography
¹⁹² Ir	74 d	β^-	0.7 MeV ...	cancer brachytherapy source supplied in wire form
		γ	317 keV ...	
¹⁹⁸ Au	2.7 d	β^-	1.0 MeV ...	brachytherapy and liver treatment
		γ	412 keV ...	
²⁰¹ Tl	73.1 h	γ EC	167 keV ...	diagnosis of coronary artery disease
²¹³ Bi	45.6 min	α	5.87 MeV ...	Targeted Alpha Therapy (TAT)
		β^-	1.4 MeV ...	
		γ	440 keV ...	

isotope	half-life	decay	main energy	application
^{226}Ra	1600 yrs	α	4.78 MeV ...	brachytherapy
		γ	186 keV ...	
^{238}Pu	87.7 yrs	α	5.50 MeV ...	pacemaker (no ^{236}Pu contaminants)
		γ	43 keV ...	
		sf		
^{241}Am	432 yrs	α	5.49 MeV ...	osteoporosis detection, heart imaging
		γ	60 keV ...	
		sf		
^{252}Cf	2.6 yrs	α	6.12 MeV ...	brain cancer treatment
		γ	43 keV ...	
		sf		

Abbreviations

PET – Positron-Emission Tomography

SPECT – Single Photon Emission Computed Tomography

TAT – Targeted Alpha Therapy

EC – electron capture

sf – spontaneous fission

all γ energies are given in keV

for β decays the endpoint energies (i.e. the maximum energies) are given

for α decays the discrete energies are given

References:

Radioisotopes in Medicine: www.world-nuclear.org/info/inf55.htm,
www.expresspharmaonline.com/20050331/radiopharmaceuticals01.shtml,
www.radiochemistry.org/nuclearmedicine/frames/medical_radioisotopes/index.html

N Critical Organs for Various Radioisotopes

isotope	physical half-life	effective half-life	emitter	critical organ
³ H	12.3 yrs	10 d	β^-	whole body
⁷ Be	53.3 d	53.3 d	γ , EC	whole body, bones
¹⁰ Be	1.6×10^6 yrs	4 yrs	β^-	whole body
¹⁴ C	5730 yrs	40 d	β^-	whole body
¹⁶ N	7.1 s	7.1 s	β^-, γ	lung
¹⁸ F	110 min	110 min	β^+	skeleton
²² Na	2.6 yrs	11 d	β^+, γ	whole body
²⁴ Na	15 h	14 h	β^-, γ	gastrointestinal tract
³² Si	172 yrs	100 d	β^-	whole body
³² P	14.3 d	14.1 d	β^-	bones
³³ P	25.3 d	25.3 d	β^-	bones
³⁵ S	87.5 d	44 d	β^-	whole body
³⁶ Cl	3×10^5 yrs	30 d	β^-	whole body
³⁹ Ar	269 yrs	5 min	β^-	lung
⁴⁰ K	1.28×10^9 yrs	30 d	β^+, β^-, γ	whole body
⁴⁵ Ca	163 d	163 d	β^-, γ	bones
⁴⁷ Ca	4.5 d	4.5 d	β^-, γ	bones
⁵¹ Cr	27.7 d	22.8 d	γ , EC	lung, gastrointestinal tract
⁵⁴ Mn	312 d	88.5 d 23 d	γ , EC	lung liver
⁵⁵ Fe	2.7 yrs	1.1 yrs	EC	spleen
⁵⁹ Fe	44.5 d	41.9 d	β^-, γ	spleen
⁶⁰ Co	5.3 yrs	117 d	β^-, γ	lung

isotope	physical half-life	effective half-life	emitter	critical organ
⁶³ Ni	100 yrs	variable	β^-	whole body
⁶⁴ Cu	12.7 h	12 h	β^+, β^-, γ , EC	whole body
⁶⁵ Zn	245 d	194 d 81 d	β^+, γ , EC	whole body lung
⁷⁵ Se	120 d	61 d 10 d	γ , EC	lung kidney
⁸² Br	35.3 h	30.5 h	β^-, γ	whole body
^{81m} Kr	13.1 s	13 s	γ , EC	lung
⁸⁵ Kr	10.7 yrs	5 min	β^-, γ	whole body
⁸⁶ Rb	18.7 d	13 d	β^-, γ , EC	whole body, pancreas, liver
⁸⁷ Rb	4.8×10^{10} yrs	44 d	β^-, γ , EC	whole body, pancreas, liver
⁸⁵ Sr	65 d	65 d	γ , EC	bones
⁸⁹ Sr	50.5 d	50.5 d	β^-, γ	bones
⁹⁰ Sr	28.6 yrs	18 yrs	β^-	bones
⁹⁰ Y	64.1 h	30 h	β^-, γ	gastrointestinal tract
⁹¹ Y	58.5 d	58 h	β^-, γ	bones, liver
⁹⁵ Zr	64.0 d	64 d	β^-, γ	bones
⁹⁹ Mo	66.0 h	65 h	β^-, γ	bones, liver
^{99m} Tc	6 h	4 h	γ	thyroid, gastrointestinal tract
¹⁰³ Ru	39.4 d	35 d	β^-, γ	lung, whole body
¹⁰⁵ Ru	4.4 d	4 d	β^-, γ	lung, whole body
¹⁰⁶ Ru	373.6 d	35 d	β^-	lung, whole body
^{110m} Ag	250 d	50 d	β^-, γ	liver
¹⁰⁹ Cd	463 d	463 d	EC	kidney
¹¹¹ In	2.8 d	2.8 d	γ , EC	bone marrow, liver
^{113m} In	99.5 min	96.6 min	γ	kidney, gastrointestinal tract
¹²⁵ Sb	2.8 yrs	5 d	β^-, γ	bones, liver
^{129m} Te	33.6 d	20 d	β^-, γ	bones, kidney
¹³² Te	76.3 h	24 h	β^-, γ	bones, kidney
¹²³ I	13.2 h	13 h	γ , EC	thyroid
¹²⁵ I	59.4 d	41.8 d	γ , EC	thyroid

isotope	physical half-life	effective half-life	emitter	critical organ
^{129}I	1.6×10^7 yrs	80 d	β^- , γ	thyroid
^{131}I	8.0 d	7.6 d	β^- , γ	thyroid
^{132}I	2.3 h	2 h	β^- , γ	thyroid
^{133}I	20.8 h	20 h	β^- , γ	thyroid
^{134}I	52 min	52 min	β^- , γ	thyroid
^{135}I	6.6 h	6 h	β^- , γ	thyroid
^{133}Xe	5.3 d	5 min	β^- , γ	whole body
^{134}Cs	2.1 yrs	120 d	β^+ , β^- , γ	muscles, whole body
^{136}Cs	13.2 d	13 d	β^- , γ	muscles, whole body
^{137}Cs	30.2 yrs	110 d	β^- , γ	muscles, whole body
^{140}Ba	12.8 d	10.7 d	β^- , γ	gastrointestinal tract
^{138}La	1.1×10^{11} yrs	10 yrs	β^- , γ , EC	liver, bones
^{141}Ce	32.5 d	32 d	β^- , γ	bones, liver
^{144}Ce	284.8 d	280 d	β^- , γ	bones, liver
^{147}Pm	2.6 yrs	2.4 yrs	β^- , γ	bones, liver
^{147}Sm	1.1×10^{11} yrs	10 yrs	α	liver, bones
^{176}Lu	3.8×10^{10} yrs	10 yrs	β^- , γ	bones
^{186}Re	89.3 h	48 h	β^- , γ , EC	muscle tissue
^{187}Re	5×10^{10} yrs	2 d	β^-	muscle tissue
^{198}Au	2.7 d	1 d	β^- , γ	kidney, gastrointestinal tract
^{203}Hg	46.6 d	11 d	β^- , γ	kidney
^{201}Tl	73.1 h	72 h	γ , EC	whole body
^{202}Tl	12.2 d	10 d	γ , EC	whole body
^{208}Tl	3.1 min	3 min	β^- , γ	whole body
^{210}Pb	22.3 yrs	1.2 yrs 6.8 yrs	β^- , γ	kidney bones
^{212}Pb	10.6 h	10 h	β^- , γ	bones, liver
^{212}Bi	60.6 min	60 min	α , β^- , γ	kidney
^{214}Bi	19.9 min	19 min	α , β^- , γ	kidney
^{210}Po	138.4 d	31.7 d 66.7 d	α , γ	kidney lung

isotope	physical half-life	effective half-life	emitter	critical organ
^{220}Rn	55.6 s	55 s	α, γ	lung
^{222}Rn	3.8 d	5 min	α, γ	lung
^{224}Ra	3.7 d	3.7 d	α, γ	bones, bone marrow, lung
^{226}Ra	1600 yrs	41 yrs	α, γ	bones, bone marrow, lung
^{228}Ra	5.8 yrs	5.7 yrs	β^-, γ	bones, bone marrow, lung
^{227}Ac	21.8 yrs	21 yrs	α, β^-, γ	bones, liver
^{228}Ac	6.1 h	6 h	α, β^-, γ	bones, liver
^{228}Th	1.9 yrs	1.9 yrs	α, γ	lung, periosteum (bone surface)
^{230}Th	7.5×10^4 yrs	25 yrs	α, γ	lung, periosteum (bone surface)
^{232}Th	1.4×10^{10} yrs	25 yrs	α, γ	lung, bones
^{234}Th	24.1 d	24 d	β^-, γ	lung, periosteum (bone surface)
^{231}Pa	3.3×10^4 yrs	10 yrs	α, γ	bones
^{233}U	1.6×10^5 yrs	variable, \leq 14 yrs	α, γ	bones, lung, kidney
^{234}U	2.5×10^5 yrs	variable, \leq 14 yrs	$\alpha, \gamma, \text{sf}$	bones, lung, kidney
^{235}U	7×10^8 yrs	variable, \leq 14 yrs	$\alpha, \gamma, \text{sf}$	bones, lung, kidney
^{238}U	4.5×10^9 yrs	variable, \leq 14 yrs	$\alpha, \gamma, \text{sf}$	bones, lung, kidney
^{237}Np	2.1×10^6 yrs	variable	$\alpha, \gamma, \text{sf}$	bones, liver
^{238}Pu	87.7 yrs	46.2 yrs	$\alpha, \gamma, \text{sf}$	periosteum (bone surface) liver, lung, blood
^{239}Pu	24110 yrs	100 yrs	$\alpha, \gamma, \text{sf}$	periosteum (bone surface) liver, lung, blood
^{240}Pu	6563 yrs	100 yrs	$\alpha, \gamma, \text{sf}$	periosteum (bone surface) liver, lung, blood
^{242}Pu	3.8×10^5 yrs	100 yrs	$\alpha, \gamma, \text{sf}$	periosteum (bone surface) liver, lung, blood
^{241}Am	432 yrs	84 yrs	$\alpha, \gamma, \text{sf}$	bones
^{242}Cm	163 d	162 d	$\alpha, \gamma, \text{sf}$	bones, liver, lung
^{243}Cm	29.1 yrs	15 yrs	$\alpha, \gamma, \text{sf}$	bones, liver, lung
^{244}Cm	18.1 yrs	15 yrs	$\alpha, \gamma, \text{sf}$	bones, liver, lung
^{249}Bk	320 d	316 d	$\alpha, \beta^-, \gamma, \text{sf}$	bones
^{252}Cf	2.6 yrs	2.5 yrs	$\alpha, \gamma, \text{sf}$	bones
^{253}Es	20.5 d	20.5 d	$\alpha, \gamma, \text{sf}$	bones

Abbreviations

sf – spontaneous fission
EC – electron capture

References:

B. Lindskoug,

Manual on early medical treatment of possible radiation injury,
Safety series no. 47. Recommendations (IAEA, Vienna, 1978);
Nuclear Instruments and Methods, Vol. 161, issue 1, p. 172 (1979)

Health Physics Society: www.hps.org/publicinformation/ate/

Edward Chu, Vincent T. DeVita (eds.)

Physicians' Cancer Chemotherapy Drug Manual

Jones and Bartlett Publishers; Bk and CD-Rom edition 2007

HyperPhysics: <http://hyperphysics.phy-astr.gsu.edu/Hbase/hframe.html>

Radiation Safety Office, G-07 Parran Hall, Pittsburgh, USA

www.radsafe.pitt.edu/ManualTraining/Appendix%20C.htm

U. Bertsche, Hessisches Ministerium für Umwelt, Wiesbaden,
Radionuklide in der Umweltüberwachung, Medizin und Technik, (2001)

It has to be mentioned that the values for the effective half-life differ in various publications. Also, the effective half-life varies for different organs and tissues. Therefore the quoted figures just give a rough idea for the effective half-life.

O Simplified Table of Isotopes and Periodic Table of Elements

The isotopes (fixed number of protons Z and variable number of neutrons) of various elements are arranged horizontally. Isotones (fixed number of neutrons N) are put vertically.

In the overview table below, stable, primordial, and unstable nuclides are displayed with different gray scales, and the cut-out tables are marked by dash-dotted frames; the latter are shown in the order from lighter to heavier isotopes, i.e. from the lower left to the upper right. In the cut-out tables the stable nuclides are highlighted by a light gray background and the primordial ones by such a background in the upper half of their small box. Magic numbers are marked by frames of bold solid lines.

An isotope is said to be stable, if its half-life is larger than 10^{10} yrs, which roughly corresponds to the age of the universe. The mass number is conserved in β^- decays. Such nuclear decays therefore describe transitions in the diagonal (isobars) $A = Z + N = \text{const}$ (β^- : one isotope to the upper left; β^+ : one isotope to the lower right). α decays change the mass number by 4 units and the nuclear-charge number by 2 units. In the diagram these transitions are obtained by $\Delta N = \Delta Z = -2$. Decays by spontaneous fission only occur for elements with $Z \geq 90$. The decay by spontaneous fission is often in competition to α decay.

The figure shows a periodic table of elements with atomic number Z on the y-axis ranging from 83 to 102. The elements are arranged in groups and periods. Notable features include the presence of elements with atomic numbers 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, and 131. The table also includes the element At (Atomic Number 85) and various isotopes of elements like Rn, Fr, Ra, Ac, Th, Pa, and Bi.

A complete overview of known isotopes is given in “Karlsruher Nuklidkarte” from 2006 (G. Pfennig, H. Klewe-Nebenius, W. Seelmann-Eggebert, Forschungszentrum Karlsruhe 2006). Up-to-date information one finds also under e.g. www.nucleonica.net.

Group																						
1	H	Ia	IIa	IIIb	IVb	Vb	VIb	VIIb	VIIIb	VIIfb	VIIIfb	VIIfb	IIa	IIb	IIa	IVa	Va	VIa	VIIa			
1.01	1	H																				
1.01	3	Li	4 Be	Beryllium																		
6.94	9.01	Lithium	Beryllium																			
11.01	12 Mg	Magnesium	Sodium																			
22.99	24.31	Potassium	Calciun	Scandium	Titanium	Vanadium	Chromium	23 Ti	24 Cr	25 Mn	26 Fe	27 Cobalt	28 Nickel	29 Copper	30 Zinc	31 Ga	32 Ge	33 As	34 Se	35 Br	36 Kr	
39.101	40.08	Rubidium	Strontium	Yttrium	Zirconium	Niobium	Molybdenum	54.94	52.00	53.85	54.94	55.93	56.69	58.35	63.55	65.39	69.72	72.64	74.92	75.96	79.90	83.80
55.47	56.94	Ba	57-71 Lanthanides	72.91	72.91	72.91	72.91	73 Ta	74 W	75 Re	76 Os	77 Ir	78 Pt	79 Au	80 Hg	81 Tl	82 Pb	83 Bi	84 Po	85 At	86 Rn	
132.91	137.33	Cesium	Barium	Hafnium	Tantalum	Rhenium	Rhenium	105.73	106.95	108.95	108.95	108.95	108.95	108.95	108.95	109.19	110.23	111.27	112.31	113.35	114.39	
187.9	188.88	Radium	Francium	Actinides	Rutherfordium	Dubnium	Seaborgium	106.95	107.95	108.95	109.19	110.23	111.27	112.31	113.35	114.39	115.43	116.47	117.51	118.55	119.59	
223.02	226.03							263.12	262.11	262.11	262.11	262.11	262.11	262.11	262.11	262.11	262.11	262.11	262.11	262.11	262.11	
Lanthanide series	57 La	58 Ce	59 Pr	60 Nd	61 Pm	62 Sm	63 Eu	64 Gd	65 Tb	66 Dy	67 Ho	68 Er	69 Tm	70 Yb	71 Lu	72 Hf	73 Erbium	74 Thulium	75 Ytterbium	76 Lutetium	77 Lu	
	138.91	140.12	140.91	144.24	144.91	150.36	151.96	157.25	158.93	162.50	164.93	167.26	168.93	173.04	174.97							
Actinide series	89 Ac	90 Th	91 Pa	92 U	93 Np	94 Pu	95 Am	96 Cf	97 Bk	98 Cf	99 Es	100 Fm	101 Md	102 No	103 Ur	104 Lu	105 Lawrencium	106 Nobelium	107 Mendelevium	108 Curium	109 Californium	110 Americium
	227.03	232.04	231.04	238.03	237.05	243.06	244.06	247.07	247.07	251.08	252.08	257.09	258.10	259.10	262.11							

For each element the atomic number (top left) and atomic mass (bottom) is given. The atomic mass is weighted by the isotopic abundance in the Earth's crust.

P Decay-Level Schemes

In the following simplified decay-level schemes for some frequently used isotopes in the field of radiation protection are given. For the continuous electron spectra the maximum energies are given. EC stands for electron capture and ‘a’ for annum (year).

Figure P.1
Decay-level scheme of ^{22}Na

Figure P.2
Decay-level scheme of ^{55}Fe

Conversion electrons:

$$K(\gamma_1) = 0.115 \text{ MeV} \quad L(\gamma_1) = 0.121 \text{ MeV}$$

$$K(\gamma_2) = 0.0073 \text{ MeV} \quad L(\gamma_2) = 0.0136 \text{ MeV}$$

$$K(\gamma_3) = 0.1294 \text{ MeV} \quad L(\gamma_3) = 0.1341 \text{ MeV}$$

Figure P.3
Decay-level scheme of ^{57}Co

Figure P.4
Decay-level scheme of ^{60}Co

Figure P.5
Decay-level scheme of ^{90}Sr

Figure P.6
Decay-level scheme of ^{106}Ru

Conversion electrons:

$$K(\gamma) = 0.0625 \text{ MeV}$$

$$L(\gamma) = 0.0842 \text{ MeV}$$

$$M(\gamma) = 0.0873 \text{ MeV}$$

K_α X rays: 0.022 MeV

K_β X rays: 0.025 MeV

Figure P.7

Decay-level scheme of ^{109}Cd

Conversion electrons:

$$K(\gamma) = 0.624 \text{ MeV}$$

$$L(\gamma) = 0.656 \text{ MeV}$$

Figure P.8

Decay-level scheme of ^{137}Cs

Conversion electrons:

$$K(\gamma_1) = 0.976 \text{ MeV} \quad L(\gamma_1) = 1.048 \text{ MeV}$$

$$K(\gamma_2) = 0.482 \text{ MeV} \quad L(\gamma_2) = 0.554 \text{ MeV}$$

$$K(\gamma_3) = 1.682 \text{ MeV} \quad L(\gamma_3) = 1.754 \text{ MeV}$$

$$K(\gamma_4) = 1.352 \text{ MeV} \quad L(\gamma_4) = 1.424 \text{ MeV}$$

$$K(\gamma_5) = 0.810 \text{ MeV} \quad L(\gamma_5) = 0.882 \text{ MeV}$$

Figure P.9

Decay-level scheme of ^{207}Bi

Conversion electrons:

$K(\gamma_i)$ kinematically impossible

$$L(\gamma_1) = 0.0210\text{ MeV}$$

$$L(\gamma_2) = 0.0039\text{ MeV}$$

$$L(\gamma_3) = 0.0108\text{ MeV}$$

$$L(\gamma_4) = 0.0371\text{ MeV}$$

Figure P.10
Decay-level scheme of ^{241}Am

Q Introduction into the Basics of Mathematics

“The physicist in preparing for his work needs three things: mathematics, mathematics, and mathematics.”

Wilhelm Conrad Röntgen

Correlations and laws in natural science can most elegantly be represented by diagrams and elementary mathematical functions. The description of physics relations in mere words – like the simple law on the forces between two massive bodies – as it was standard three centuries ago (e.g. in Newton's *Philosophiae Naturalis Principia Mathematica*, 1687), is hard to understand and lacks the precision of mathematical notation. On the other hand, basic mathematical relations are not easily accessible to everyone, and it requires some experience and basic knowledge of getting used to them.

Nature, however, is governed by some natural laws and functions which cannot easily be described in words. Instead they are best represented by simple mathematical formulae. In the following, therefore, some basic concepts are explained, which are relevant for many aspects associated with radiation protection and radioactivity and which allow a precise representation of correlations and laws for data and facts.

Q.1 Derivatives and Integrals

The temporal and spatial change of a quantity is called its derivative. This feature will be explained for the example of a path–time diagram. Figure Q.1 shows the uniform motion of some object as a function of space x and time t .

The constant slope of this line – expressed by the ratio $\Delta x / \Delta t$ – is the constant velocity v . If the velocity is not constant, the current value of the velocity depends on the size of the finite time and space intervals Δt and Δx . Such a non-linear path–time relation is plotted in Fig. Q.2.

difference quotient

The ratio $\Delta x / \Delta t$ for very small values of intervals leads to the concept of the instantaneous velocity at the time t_1 . If the exact value of the velocity at the time t_1 is required, one has to select infinitesimally small space and time intervals. To characterize such infinitesimal intervals Leibniz proposed the notation dx/dt . The quantity dx/dt therefore describes the slope of the path–time relation at the

particular time t_1 , which is the instantaneous velocity at the time t_1 . Newton, who independently of Leibniz discovered this ‘calculus’, introduced as notation for the time derivative a dot over the spatial symbol: \dot{x} . Therefore we have the equivalence

$$\frac{dx}{dt} \equiv \dot{x} . \quad (\text{Q.1})$$

Leibniz’ way to characterize the time derivative by dx/dt has advanced the development of calculus (differential and integral calculus) substantially in continental Europe, while Newton’s notation using dots on top of quantities – which was kept in England due to Newton’s authority – hindered and delayed the advancement of calculus significantly. This was due to the fact that Leibniz’ notation could be inverted without problems (see integration below), while this turned out to be difficult with the dot over the symbol.

Presently both notations are used only for time derivatives of physical quantities. Of course, both notations are equivalent. Figure Q.2 clearly shows that for a non-linear path–time relation the velocity $v = dx/dt$ changes with time. The object (e.g. a car starting at a traffic light when it turned green) accelerates from $t = 0$, where the acceleration is the change of velocity per time:

$$\text{acceleration } a = \frac{dv}{dt} = \dot{v} . \quad (\text{Q.2})$$

Starting from considerations of the difference quotient, one can derive simple rules for the way how to differentiate special functions. For a polynomial

$$x(t) = a + b t + c t^2 \quad (\text{Q.3})$$

one gets

$$\frac{dx(t)}{dt} = b + 2 c t , \quad (\text{Q.4})$$

Figure Q.1
Relation between space and time
for a uniform motion

Figure Q.2
Example of a non-linear relation
between space and time

notation convention

time derivative

acceleration

as can be easily seen from Figs. Q.1 and Q.2 (the slope of a constant a is zero, the slope of a linear function $b t$ is equal to b , and the slope of a parabola $c t^2$ is obtained to be $2 c t$).¹

In general, a power-law relation is differentiated as

$$\frac{d}{dt} t^n = n t^{n-1} . \quad (\text{Q.5})$$

Figure Q.3
Example of a linear velocity–time relation

integration = determination of an area

power-law integration

In this rule t must not necessarily be the time, but it can be any variable.

The inverse of differentiation is the integration. Let us consider the particular velocity–time relation $v(t) = a t$, which is the straight line with slope a as shown in Fig. Q.3.

The integral over the velocity–time relation in the limits from $t = 0$ to $t = t_1$ is the area under the curve $v(t) = a t$ in these limits, i.e. the shaded area. This can be worked out, in this example, from the area of the rectangular triangle with the base along the time axis t_1 and the height $v_1 = a t_1$ divided by 2,

$$\frac{t_1 a t_1}{2} = \frac{1}{2} a t_1^2 . \quad (\text{Q.6})$$

For this operation one uses as shorthand the integral over the function $v = a t$ in the limits from $t = 0$ to $t = t_1$.²

$$\int_0^{t_1} a t dt = \frac{1}{2} a t^2 \Big|_0^{t_1} = \frac{1}{2} a t_1^2 . \quad (\text{Q.7})$$

The general rule for integrating a polynomial reads:

$$\int_0^{t_1} t^n dt = \frac{t^{n+1}}{n+1} \Big|_0^{t_1} = \frac{t_1^{n+1}}{n+1} . \quad (\text{Q.8})$$

In case of an integration without giving limits the result of the integral is naturally only determined up to a constant, which can only be fixed by the integration limits (boundary conditions):

$$\int t^n dt = \frac{t^{n+1}}{n+1} + \text{const} . \quad (\text{Q.9})$$

¹ $\frac{c(t+\Delta t)^2 - c(t-\Delta t)^2}{\Delta t} = \frac{c(t^2 + t \Delta t + \frac{\Delta t^2}{4}) - c(t^2 - t \Delta t + \frac{\Delta t^2}{4})}{\Delta t} = \frac{2 c t \Delta t}{\Delta t} = 2 c t$

² In general, the integral over a linear function between two arbitrary limits t_1 and t_2 is worked out to be:

$$\int_{t_1}^{t_2} a t dt = \frac{1}{2} a t^2 \Big|_{t_1}^{t_2} = \frac{1}{2} a t_2^2 - \frac{1}{2} a t_1^2 = \frac{1}{2} a (t_2^2 - t_1^2) .$$

Formally, the consistency of this prescription can be verified by differentiating the result of the integration on the right-hand side. The differentiation of a constant (in this case the integration constant) gives zero (a constant has no slope), and thus the initial function t^n is again retrieved.

Q.2 Exponential Function

In radioactive decay the number of decayed nuclei ΔN is proportional to the number of existing nuclei N and the observation time Δt . Obviously the number of nuclei decreases by decay. This results in a minus sign as in the following relation:

$$\Delta N \sim -N \Delta t . \quad (\text{Q.10})$$

Since the decay rate changes in time, a differential notation is appropriate,

$$dN \sim -N dt . \quad (\text{Q.11})$$

The introduction of a constant of proportionality leads to the identity

$$dN = -\lambda N dt , \quad (\text{Q.12})$$

where λ is the decay constant. Such a relation – one of the most basic differential equations – is solved by the so-called exponential function³

$$N = N_0 e^{-\lambda t} . \quad (\text{Q.13})$$

The number e , first introduced by Leonhard Euler, has the numerical value of $e = 2.71828\dots$.

N_0 denotes the number of originally existing nuclei, i.e. at $t = 0$. An example for the exponential function is plotted in Fig. Q.4. The exponential function describes a large number of natural processes, for example, the attenuation of γ rays in matter or the variation of the atmospheric pressure with altitude. For technical reasons the function $e^{-\lambda t}$ is occasionally also printed as $\exp(-\lambda t)$.

The exponential function has a very remarkable property: the slope of the function e^t , i.e. its derivative, is also an exponential, that means, it reproduces exactly itself,

$$\frac{d}{dt} e^t = e^t . \quad (\text{Q.14})$$

³ $\frac{dN}{N} = -\lambda dt \Rightarrow \int \frac{dN}{N} = -\int \lambda dt \Rightarrow \ln N = -\lambda t + \text{const}$ (see also Eq. (Q.25)). $e^{\ln N} = N = e^{-\lambda t + \text{const}} = e^{-\lambda t} e^{\text{const}}$; boundary condition $N(t=0) = e^{\text{const}} = N_0 \Rightarrow N = N_0 e^{-\lambda t}$.

radioactive decay

Figure Q.4

Example for the exponential variation of a quantity (e.g. decay rate) with time

**properties
of the exponential function**

It is the only function with this astonishing feature. If there is a parameter α as factor in the exponent, one has

$$\frac{d}{dt} e^{\alpha t} = \alpha e^{\alpha t} . \quad (\text{Q.15})$$

In the same way the integration of the function e^t retrieves the exponential function,

$$\int e^t dt = e^t + \text{const} , \quad (\text{Q.16})$$

rules for exponentials and correspondingly

$$\int e^{\alpha t} dt = \frac{1}{\alpha} e^{\alpha t} + \text{const} . \quad (\text{Q.17})$$

The known rules for powers also apply to exponentials, e.g.

$$e^\alpha e^\beta = e^{\alpha+\beta} . \quad (\text{Q.18})$$

Q.3 Natural Logarithm

Figure Q.5

Graphical representation of a logarithmic variation of a quantity x

rules for logarithms

It is desirable that the human senses can perceive a large dynamic range of impressions. Therefore nature, or the evolution of life, has arranged that the sensual perception is proportional to the logarithm of the stimulus (Weber–Fechner law). The logarithm is a weakly rising monotonic function (Fig. Q.5).

The logarithm is the inverse function to the exponential. Equation

$$e^y = x \quad (\text{Q.19})$$

is exactly fulfilled, if

$$y = \ln x . \quad (\text{Q.20})$$

The logarithm was also the basis for slide rules, which have by now been overcome by pocket calculators. Slide rules were based on the property that the logarithm reduces multiplication to addition and powers to multiplication,⁴

⁴ If one is willing to memorize a few numbers, one can easily approximate in one's head all logarithms. For the natural logarithm one should memorize $\ln 2 = 0.6931$ and $\ln 10 = 2.30$. Thus, e.g. $\ln 8000 = \ln 8 + \ln 1000 = 3 \ln 2 + 3 \ln 10 \approx 2.1 + 6.9 = 9.0$. Analogously, one can proceed with the common logarithm (to the base 10), if one is ready to remember just one value, namely $\lg 2 = 0.3010$; see also Footnote 6.

$$\ln(x \cdot y) = \ln x + \ln y , \quad (\text{Q.21})$$

$$\ln \frac{x}{y} = \ln x - \ln y , \quad (\text{Q.22})$$

$$\ln x^n = n \ln x . \quad (\text{Q.23})$$

A plot of the logarithmic function (Fig. Q.5) shows that its slope is large for small x and low for large x . The derivative of the logarithm is obtained to be⁵

$$\frac{d}{dx} \ln x = \frac{1}{x} \quad (\text{see also } \ln x \text{ from Fig. Q.5}). \quad (\text{Q.24})$$

Since the integration is the inverse operation to differentiation, one has

$$\int \frac{1}{x} dx = \ln x + \text{const} . \quad (\text{Q.25})$$

With these rules also the radioactive decay law can now be understood: From

$$N = N_0 e^{-\lambda t} \quad (\text{Q.26})$$

one obtains by differentiating

$$\frac{dN}{dt} = -\lambda N_0 e^{-\lambda t} = -\lambda N , \quad (\text{Q.27})$$

which can be rewritten as

$$dN = -\lambda N dt \quad (\text{Q.28})$$

(compare (Q.12)).

One can easily recognize that the handling of differentials follows the standard and normal rules of calculation.

So far only the natural logarithm (to the base e) has been introduced. It is, however, possible to define logarithms also for other bases (e.g. for the base 10: common, Briggs, or decadic logarithm).⁶

The fact that the logarithm linearizes powers can be used to simplify graphical representations. The exponential which characterizes radioactive decay, can be linearized by subdividing the axis that describes the number of nuclei that have not decayed in a logarithmic fashion: Because of

⁵ $e^y = x ; y = \ln x ; \frac{d \ln x}{dx} = \frac{dy}{dx} = \frac{1}{\frac{dx}{dy}} = \frac{1}{\frac{de^y}{dy}} = \frac{1}{e^y} = \frac{1}{x}$

⁶ The natural (or Napierian) logarithm is usually abbreviated as $\ln x$ ('logarithmus naturalis'); in mathematics it is frequently written as $\log x$, even though this notation is not unique. The common, Briggs, or decadic logarithm to the base 10 is mostly denoted by $\lg x$. Since the natural logarithm has been introduced as the inverse function to the exponential, one has $\ln e = 1$; analogously $\lg 10 = 1$.

integration and differential of the natural logarithm

simplifying diagrams by using appropriate scales

Figure Q.6

Linearization of an exponential in a semilogarithmic plot

and

$$N = N_0 e^{-\lambda t} \quad (\text{Q.29})$$

$$\ln N = \ln N_0 - \lambda t \quad (\text{Q.30})$$

one obtains a straight line with a slope of $-\lambda$ and an intersect $\ln N_0$ (Fig. Q.6).

In an analogous way powers – plotted on double logarithmic paper (log–log paper) – result is straight lines. The power law

$$y = x^n \quad (\text{Q.31})$$

leads to

$$\ln y = n \ln x , \quad (\text{Q.32})$$

which is a straight line with slope n if both axes are subdivided logarithmically, i.e. if $\ln y$ is plotted against $\ln x$.

"Don't worry, it takes an infinite amount of time to sink completely."

© by Claus Grupen

Further Reading

Literature on the History of Radioactivity and on Interactions of Radiation with Matter

W. C. Röntgen “**A New Type of Radiation**”; in German: “**Eine Neue Art von Strahlen**”, Sitzungsberichte der Würzburger Physik.-medic. Gesellschaft, Würzburg (1895) 1–12

H. A. Becquerel “**Sur les radiations invisibles émises par les corps phosphorescents**” (About the invisible radiation emitted from phosphorescent bodies), Les Comptes Rendus de l’Académie des Sciences de Paris 122, 501–503 (1896)

P. Curie, Mme. M. Curie, and G. Bémont “**Sur une nouvelle substance fortement radio-active, contenue dans la pechblende**” (On a New, Strongly Radio-active Substance Contained in Pitch-blende”), Comptes Rendus de l’Académie des Sciences, Paris (1898) (26 December), Vol. 127, pp. 1215–1217.

H. A. Becquerel “**On Radioactivity, a New Property of Matter**”, Nobel-Lectures in Physics (1901–1921), Elsevier Publishing Company, Amsterdam (1967)

P. Curie “**Radioactive Substances, Especially Radium**”, Nobel-Lectures in Physics (1901–1921), Elsevier Publishing Company, Amsterdam (1967)

Mme P. Curie Marie Skłodowska “**Traité de Radioactivité**” (Treatise on Radioactivity), Gauthier-Villars, Paris (1910)

M. Curie “**Radioactivity**”; in German: “**Die Radioaktivität**”, Akad. Verlagsgesellschaft, Leipzig (1912)

M. Curie “**Radium and the New Concepts in Chemistry**”, Nobel-Lectures in Chemistry (1901–1921), Elsevier Publishing Company, Amsterdam (1967)

E. Rutherford “**Radioactive Substances and their Radiations**”; in German: “**Radioaktive Substanzen und ihre Strahlungen**”, in E. Marx “Handbuch der Radiologie”, Akad. Verlagsgesellschaft, Leipzig (1913)

F. Soddy “**Chemistry of Radioelements**”; in German: “**Chemie der Radioelemente**”, Verlag. J. A. Barth, Leipzig (1914)

K. W. Kohlrausch, eds. W. Wien, F. Harms “**Radioactivity**”, in German: “**Radioaktivität**”, Akad. Verlagsgesellschaft, Leipzig (1928)

- R. D. Evans “**The Atomic Nucleus**”, McGraw-Hill Book Co., New York (1955)
- K. Siegbahn “**Alpha-, Beta- and Gamma-Ray Spectroscopy**”, Vol. 1/2, North-Holland, Amsterdam (1968)
- H. F. Henry “**Fundamentals of Radiation Protection**”, John Wiley & Sons, New York (1969)
- P. Marmier, E. Sheldon “**Physics of Nuclei and Particles**”, Academic Press, New York (1969)
- A. Martin, S. A. Harbison “**An Introduction to Radiation Protection**”, J. W. Arrowsmith Ltd., Bristol (1986)
- W. S. C. Williams “**Nuclear and Particle Physics**”, Clarendon Press, Oxford (1991)
- J. E. Martin “**Physics for Radiation Protection**”, John Wiley & Sons, New York (2000)
- G. I. Brown “**Invisible Rays: A History of Radioactivity**”, Sutton Publishing, Phoenix Mill, England (2002)
- B. R. Martin “**Nuclear and Particle Physics**”, John Wiley & Sons, The Atrium, Chichester, England (2005)
- J. Magill, J. Galy “**Radioactivity – Radionuclides – Radiation. Featuring the Universal Nuclide Chart: With the Fold-out Karlsruhe Chart of the Nuclides**”, Springer, Berlin, Heidelberg (2005)
- Particle Data Group “**Review of Particle Properties**”, Eur. Phys. J. C15 (2000), K. Hagiwara et al., Phys. Rev. D66 (2002) 010001; <http://pdg.web.cern.ch/pdg/>; W.-M. Yao et al., J. Phys. G: Nucl. Part. Phys. 33 (2006) 1–1232; <http://pdg.lbl.gov>
- “**Radiation Protection**”, <http://web.wn.net/~usr/ricter/web/radpro.html>
- M. F. L’Annunziata “**Radioactivity: Introduction and Early History**”, Elsevier Science, Amsterdam (2007)

Literature on Radiation Detectors and Radiation Protection

- C. B. Braestrup, H. O. Wyckoff “**Radiation Protection**”, Charles Thomas, Springfield (1958)
- W. J. Price “**Nuclear Radiation Detectors**”, McGraw-Hill Book Co., New York (1964)
- W. H. Tait “**Radiation Detection**”, Butterworths, London (1980)
- D. C. Stewart “**Handling Radioactivity**”, John Wiley & Sons, New York (1981)
- J. R. Greening “**Fundamentals of Radiation Dosimetry**”, Taylor and Francis, London (1985)
- R. L. Kathren “**Radiation Protection**”, Taylor and Francis, London (1985)
- J. E. Turner “**Atoms, Radiation, and Radiation Protection**”, Pergamon Press, New York (1986); “**Atoms, Radiation, and Radiation Protection**”, Wiley-VCH, Weinheim (1995 and 2007)
- S. E. Hunt “**Nuclear Physics for Engineers and Scientists**”, John Wiley & Sons, New York (1987)
- K. R. Kase et al. “**The Dosimetry of Ionizing Radiation**”, Academic Press, San Diego (1990)

- M. Oberhofer “**Advances in Radiation Protection**” Kluwer Academic Publishers Group, Dordrecht (1991)
- C. F. G. Delaney, E. C. Finch “**Radiation Detectors**”, Oxford Science Publ., Clarendon Press, Oxford (1992)
- W. R. Leo “**Techniques for Nuclear and Particle Physics Experiments**”, Springer, Berlin (1994)
- W. H. Hallenbeck “**Radiation Protection**”, Taylor and Francis, London (1994)
- G. Gilmore, J. Hemingway “**Practical Gamma-Ray Spectrometry**”, John Wiley & Sons, New York (1995)
- C. Grupen “**Particle Detectors**”, Cambridge University Press, Cambridge (1996)
- M. C. O’Riordan (ed.) “**Radiation Protection Dosimetry. Becquerel’s Legacy: A Century of Radioactivity**”, Nuclear Technology Publishing, London (1996)
- J. Sabol, P. S. Weng “**Introduction to Radiation Protection Dosimetry**”, World Scientific, Singapore (1996)
- G. F. Knoll “**Radiation Detection and Measurement**”, John Wiley & Sons, New York (1999); Wiley Interscience, New York (2000)
- R. K. Bock, A. Vasilescu “**The Particle Detector BriefBook**”, Springer, Berlin, Heidelberg (1999, 2007); On-line version: <http://rkb.home.cern.ch/rkb/titleD.html>
- D. Green “**The Physics of Particle Detectors**”, Cambridge University Press, Cambridge (2000)
- F. A. Smith “**A Primer in Applied Radiation Physics**”, World Scientific, Singapore (2000)
- J. E. Martin “**Physics for Radiation Protection: A Handbook**”, Wiley-VCH, Weinheim (2006)
- A. Martin, S. A. Harbison “**An Introduction to Radiation Protection**”, Oxford University Press, A Hodder Arnold Publication, New York City (2006)
- K. Kleinknecht “**Detectors for Particle Radiation**”, Cambridge University Press, Cambridge (2007)
- Syed Naeem Ahmed, “**Physics & Engineering of Radiation Detection**”, Elsevier, Amsterdam (2007)
- M. W. Charles, J. R. Greening “**Fundamentals of Radiation Dosimetry, Third Edition**”, Taylor and Francis, London (2008)
- C. Grupen, B. Shwartz “**Particle Detectors**”, 2nd edition, Cambridge University Press, Cambridge (2008)
- International Commission on Radiation Units and Measurements (ICRU) www.icru.org/ic_basic.htm

Literature on Technical Aspects of Radiation Protection and Radiation-Protection Regulations

See also references in Chap. 6 on ‘International Safety Standards for Radiation Protection’.

K. L. Miller and W. A. Weidner “**CRC Handbook of Management of Radiation Protection Programs**” 3. edition, CRC Press, Boca Raton, Florida (1986) and later editions

“**Council Directive 96/29/EURATOM (1996) laying down basic safety standards for the protection of health of workers and the general public against the dangers arising from ionizing radiation**”, The Council of the European Union, http://eur-lex.europa.eu/LexUriServ/site/en/consleg/1996/L_01996L0029-20000513-en.pdf (1996)

“**Council Directive 97/43/EURATOM (1997) on health protection of individuals against the dangers of ionizing radiation in relation to medical exposures**” http://ec.europa.eu/energy/nuclear/radioprotection/doc/legislation/9743_en.pdf

J. S. Walker “**Permissible Dose**” Univ. California Press, Berkeley (2000)

Health and Safety Executive “**Work with Ionising Radiation; Ionising Radiations Regulations 1999: Approved Code of Practice**” HSE Books, Norwich, England (2000)

E. Seeram “**Rad Tech’s Guide to Radiation Protection (Rad Tech Series)**” Wiley-Blackwell, Malden, Massachusetts, 1. edition (2001)

J. Shapiro, “**Radiation Protection: A Guide for Scientists, Regulators and Physicians**” 4. edition, Harvard University Press, Cambridge, Massachusetts (2002)

Organization for Economic Co-Operation and Development, “**Nuclear legislation. Analytical study. Regulations governing nuclear installations and radiation protection**”, OECD Nuclear Energy Agency, Paris (2003)

“**Handbook for Implementation of EU Environmental Legislation – Nuclear safety and radiation protection**”, <http://ec.europa.eu/environment/enlarg/handbook/nuclear.pdf> (last update 2006)

US Environmental Protection Agency “**Radiation Protection**” www.epa.gov/radiation/ (last update 2007)

L. A. Burchfield, “**Radiation Safety, Protection and Management: For Homeland Security and Emergency Response**”, Wiley-Interscience, New York (2008)

The International Commission on Radiological Protection, ICRP; www.icrp.org/ (2008)

Literature on Environmental Radioactivity

A. W. Wolfendale “**Cosmic rays**”, George Newnes Ltd., London (1963)

J. R. Cooper, K. Randle, R. S. Sokhi “**Radioactive Releases in the Environment: Impact and Assessment**”, John Wiley & Sons Inc., New York (1969)

- O. C. Allkofer “**Introduction to Cosmic Radiation**”, Thiemig, München (1975)
- L. M. Libby “**The Uranium People**”, Crane Russak, New York (1979)
- A. W. Klement (ed.) “**CRC Handbook on Environmental Radiation**”, CRC Press, Boca Raton (1982)
- M. Eisenbud “**Environmental Radioactivity**”, Academic Press, Orlando (1986)
- R. L. Kathren “**Radioactivity in the Environment**”, Harwood Acad. Publ., New York (1986)
- C. R. Cothorn et al. “**Environmental Radon**”, Plenum Press, New York (1987)
- M. Eisenbud “**Environmental Radioactivity from Natural, Industrial and Military Sources**”, Academic Press, New York (1987)
- R. F. Mould “**Chernobyl. The Real Story**”, Pergamon Press, Oxford (1988)
- V. M. Chernousenko “**Chernobyl**”, Springer, Berlin (1991)
- R. Bertell “**No Immediate Danger – Prognosis for a Radioactive Earth**”, The Book Publ. Comp., Summertown, Tn. (1995)
- R. Tykva & J. Sabol “**Low-Level Environmental Radioactivity: Sources and Evaluation**”, Technomic Publishing, Basel (1995)
- M. Eisenbud & Th. F. Gesell “**Environmental Radioactivity**”, Academic Press, San Diego (1997)
- L. I. Dorman “**Cosmic Rays in the Earth’s Atmosphere and Underground**”, Kluwer Academic Publishers, Dordrecht (2004)

Literature on Biological Effects and Applications of Radiation

- W. D. Claus (ed.) “**Radiation Biology and Medicine**”, Addison-Wesley, Reading (1958)
- W. V. Mayneord “**Radiation and Health**”, The Nuffield Provincial Hospital Trust (1964)
- G. Z. Morgan, J. E. Turner “**Principles of Radiation Protection, A Textbook of Health Physics**”, John Wiley & Sons, New York (1967)
- T. D. Luckey “**Hormesis with Ionizing Radiation**”, CRC Press, Boca Raton, Florida (1980)
- N. A. Dyson “**Nuclear Physics with Applications in Medicine and Biology**”, John Wiley & Sons, New York (1981)
- United Nations “**Ionizing Radiation: Sources and Biological Effects**”, United Nations Scientific Committee on the Effects of Atomic Radiation, Report to the General Assembly, New York (1982)
- J. E. Coggle “**Biological Effects of Radiation**”, Taylor & Francis, London (1983)
- J. D. Boice Jr., J. F. Fraumeni Jr. “**Radiation Carcinogenesis. Epidemiology and Biological Significance**”, Progress in Cancer Research and Therapy, Vol. 26, Raven Press, New York (1984)

- W. R. Hendee “**Health Effects of Low Level Radiation**”, Appleton-Century-Crofts, Norwalk, Conn. (1984)
- F. Sauli “**Applications of Gaseous Detectors in Astrophysics, Medicine and Biology**”, Nucl. Instr. Meth. A323 (1992) 1
- N. A. Dyson “**Radiation Physics with Applications in Medicine and Biology**”, Ellis Horwood, New York (1993)
- R. Wootton (ed.) “**Radiation Protection of Patients**”, Cambridge University Press, Cambridge (1993)
- M. E. Noz, G. Q. Maguire Jr. “**Radiation Protection in Health Science**”, World Scientific, Singapore (1995)
- P. F. Sharp, H. G. Gemmell, F. W. Smith “**Practical Nuclear Medicine**”, Oxford University Press, Oxford (1998)
- W. R. Hendee (ed.) “**Biomedical Uses of Radiation**”, Wiley-VCH, Weinheim (1999)
- N. Birsen and K. K. Kadyrzhanov (eds.) “**Environmental Protection Against Radioactive Pollution**” Kluwer Academic Publishers, Dordrecht (2002)
- C. J. Martin, D. G. Sutton “**Practical Radiation Protection in Healthcare**”, Oxford University Press, Oxford (2002)
- S. Forshier “**Essentials of Radiation Biology and Protection**”, Delmar Thomson Learning, Florence, USA (2002)
- S. R. Cherry, J. Sorenson, M. Phelps “**Physics in Nuclear Medicine**”, Saunders/Elsevier Science, Philadelphia, Pa. (2003)
- F. M. Khan “**The Physics of Radiation Therapy**”, Lippincott Williams & Wilkins, Philadelphia, Pa. (2003)
- C. J. Martin “**Medical Imaging and Radiation Protection**”, John Wiley & Sons, New York (2003)
- M. H. Lombardi “**Radiation Safety in Nuclear Medicine**”, Taylor & Francis Ltd, London (2006)
- P. J. Hoskin “**Radiotherapy in Practice: Radioisotope Therapy**”, Oxford University Press, Oxford (2007)
- M. G. Stabin “**Radiation Protection and Dosimetry: An Introduction to Health Physics**”, Springer, Heidelberg (2007)
- J. V. Trapp, T. Kron “**An Introduction to Radiation Protection in Medicine**”, Institute of Physics Publishing, Bristol (2008); Taylor and Francis, London (2007)
- M. E. Noz, G. Q. Maguire “**Radiation Protection in the Health Sciences**”, World Scientific, Singapore (2007)
- S. Forshier “**Essentials of Radiation Biology and Protection**”, 2. edition, Cengage Learning Services, Delmar (2008)

“Radiation and Health Physics”, www.umich.edu/~radinfo/
“Health Physics/Radiation Protection”, www.umr.edu/~ehs/radiological.htm
International Commission on Radiological Protection (ICRP), www.icrp.org/

Literature on Nuclear Power Plants

S. Glasstone “Principles of Nuclear Reactor Engineering”, D. van Nostrand Comp., Princeton (1955)

S. Villani (ed.) “Uranium Enrichment”, Springer, Heidelberg (1979)

W. Marshall “Nuclear Power Technology”, Vol. 1: Reactor Technology, Vol. 2: Fuel Cycle, Vol. 3: Nuclear Radiation, Clarendon Press, Oxford (1983)

E. Pochin “Nuclear Radiation: Risks and Benefits”, Clarendon Press, Oxford (1983)

B. Ma “Nuclear Reactor Materials and Applications”, Van Nostrand Reinhold Comp., New York (1983)

J. G. Collier, G. F. Hewitt “Introduction to Nuclear Power”, Taylor and Francis, Abingdon, UK (1987)

R. L. Murray “Nuclear Energy”, Pergamon Press, New York (1988)

Uranium Institute “The Safety of Nuclear Power Plants” Uranium Institute, London (1988)

C. Salvetti, R. A. Ricci, E. Sindoni (eds.) “Status and Perspectives of Nuclear Energy: Fission and Fusion”, North-Holland, Amsterdam (1992)

R. Murray “Nuclear Energy”, Pergamon Press, Oxford (1993)

D. Bodansky “Nuclear Energy, Principles, Practices, and Prospects”, American Institute of Physics, Woodbury, New York (1996)

R. Murray “Nuclear Energy: An Introduction to the Concepts, Systems, and Applications of Nuclear Processes”, Butterworth-Heinemann (Reed Elsevier Group), Woburn, USA (2001)

W. M. Stacey “Nuclear Reactor Physics”, Wiley, New York (2001)

R. E. H. Clark, D. H. Reiter (eds.) “Nuclear Fusion Research”, Springer Series in Chemical Physics, Vol. 78, New York (2005)

K. Miyamoto “Plasma Physics and Controlled Nuclear Fusion”, Springer Series on Atomic, Optical, and Plasma Physics, Vol. 38, New York (2005)

L. C. Woods “Theory of Tokamak Transport: New Aspects for Nuclear Fusion Reactor Design”, Wiley, New York (2005)

I. Hore-Lacy “Nuclear Energy in the 21st Century: World Nuclear University Press”, Academic Press, New York (2006)

A. M. Herbst and G. W. Hopley “**Nuclear Energy Now: Why the Time Has Come for the World’s Most Misunderstood Energy Source**”, Wiley, New York (2007)

Watt Committee Energy “**Nuclear Energy: A Professional Assessment**”, Taylor and Francis, Abingdon, UK (2007)

D. Bodansky “**Nuclear Energy: Principles, Practices, and Prospects**”, 2. edition, Springer, New York (2008)

Literature on Radiation Sources

M. Oberhofer “**Safe Handling of Radiation Sources**”, Verlag K. Thiemicg, München (1982)

United Nations Publication “**Ionizing Radiation Sources and Biological Effects**”, Renouf Publ. Co. Ltd., United Nations Publications, Geneva (1982)

F. D. Sowby “**Protection Against Ionizing Radiation from External Sources Used in Medicine**” Elsevier Science and Technology, Amsterdam (1982)

W. Scharf “**Particle Accelerators**”, Applications in Technology and Research, John Wiley & Sons Inc., New York (1989)

H. Bergmann, H. Sinzinger (eds.) “**Radioactive Isotopes in Clinical Medicine and Research**”, Birkhäuser, Basel (1995)

National Research Council, Committee On Biomedical Institute Of Medicine, F. J. Manning (eds.) “**Isotopes for Medicine and the Life Sciences**”, National Academy Press, Washington (1995)

F. Hinterberger “**Physics of Particle Accelerators**”, in German: “**Physik der Teilchenbeschleuniger**”, Springer, Heidelberg (1997)

R. B. Firestone, “**Table of Isotopes, 2 Volume Set**”, John Wiley & Sons, New York (1998)

E. J. Morton “**Radiation Sources and Radiation Interactions**” SPIE Press, Colorado (1999)

K. Wille “**The Physics of Particle Accelerators**”, Oxford University Press, Oxford (2000)

United Nations Scientific Committee on the Effects of Atomic Radiation “**Sources and Effects of Ionizing Radiation: Sources**”, Stationery Office Books, Norwich, UK (2001)

V. Vylet, G. Stevenson “**Accelerator Radiation Protection**”, Ramtrans Publishing, Ashford, England (2001)

G. Faure, T. M. Mensing “**Isotopes: Principles and Applications**”, John Wiley & Sons, New York (2004)

B. Fry “**Stable Isotope Ecology**”, Springer, Heidelberg (2006)

H. Wiedemann (ed.) “**Advanced Radiation Sources and Applications**”, Proceedings of the NATO Advanced Research Workshop, held in Nor-Hamberd, Yerevan, Armenia (2004), Nato Science Series, Springer, Dordrecht (2006)

H. Wiedemann “**Particle Accelerator Physics**”, Springer, Berlin (2007)

Literature on Non-Ionizing Radiation

J. Law and J. W. Haggith “**Practical Aspects of Non-ionizing Radiation Protection**”, Hilger in collaboration with the Hospital Physicists’ Association, Bristol (1982)

R. Doll “**Electromagnetic Fields and the Risk of Cancer: Report of an Advisory Group on Non-ionising Radiation**”, National Radiological Protection Board (NRPB), London (1992)

D. Hughes “**Management of Protection Against Ionising and Non-ionising Radiations**”, Hyperion Books, New York (1995)

European Communities “**Non-ionizing Radiation**”, European Communities, Luxembourg (1997)

R. Matthes, J. H. Bernhardt & A. F. McKinlay (eds.) “**Guidelines on Limiting Exposure to Non-Ionizing Radiation: A Reference Book**”, International Commission on Non-Ionizing Radiation Protection, Oberschleissheim (2000)

IARC (International Agency for Research on Cancer) and WHO “**Non-Ionizing Radiation, Part 1: Static and Extremely Low-Frequency (ELF) Electric and Magnetic Fields**”, (IARC Monographs) World Health Organisation (2002)

A. W. Wood & C. Roy “**Non-Ionizing Radiation Protection**”, Wiley-Interscience, New York (2005, 2008)

Tables of Isotopes and Nuclear Data Sheets

C. M. Lederer, V. S. Shirley “**Table of Isotopes**”, John Wiley & Sons, New York (1979)

R. C. Weast, M. J. Astle (eds.) “**Handbook of Chemistry and Physics**”, CRC Press, Boca Raton (1986) and following editions, 87th edition (2007)

E. Browne, R. B. Firestone, V. S. Shirley “**Table of Radioactive Isotopes**”, John Wiley & Sons, New York (1986)

G. Pfennig, H. Klewe-Nebenius, W. Seelmann-Eggebert “**Karlsruher Nuklidkarte**”, Forschungszentrum Karlsruhe 1995, New edition at Marktdienste Haberbeck, Lage, Germany (2006)

Particle Data Group “**Review of Particle Properties**”, Eur. Phys. J. **C15** (2000); K. Hagiwara et al., Phys. Rev. **D66** (2002) 010001; <http://pdg.web.cern.ch/pdg/>; W.-M. Yao et al. J. Phys. G: Nucl. Part. Phys. **33** (2006) 1–1232; <http://pdg.lbl.gov>

“**Applied Nuclear Physics Data**”, <http://atom.kaeri.re.kr/>, <http://isotopes.lbl.gov/education>

Photo Credit for Commercial Products and other Copyrighted Material

We would like to thank the following companies and institutions for providing photographic material, images, and diagrams:

AEA Technology QSA GmbH
see QSA Global GmbH

AREVA
Saint-Quentin-Yvelines, Cedex, France
1, rue des Hérons
78182 Saint-Quentin-Yvelines Cedex
France
www.sogefibre.com

Argonne National Laboratory
9700 S. Cass Avenue
Argonne, IL 60439
USA
www.anl.gov/
see also
www.chemcases.com/nuclear/nc-05.htm

automess Automation und Meßtechnik GmbH
Daimlerstrasse 27
68526 Ladenburg
Germany
www.automess.de/

BAM
Federal Institute for Materials Research and Testing
Unter den Eichen 44–46
D-12203 Berlin
Germany
www.tes.bam.de/e_ram/pdf/BAM-PM_16-78.pdf
www.tes.bam.de/ram/bauart/bauart-2.htm

BERTHOLD TECHNOLOGIES GmbH & Co. KG
Calmbacher Strasse 22
75323 Bad Wildbad
Germany

Berthold Technologies U.S.A. LLC
99 Midway Lane, Oak Ridge, TN 37830
USA

Representatives in 8 countries
www.berthold.com

BICRON RADIATION MEASUREMENT PRODUCTS
6801 Cochran Road
Solon, Ohio 44139, USA

Budker Institute Novosibirsk
Dr. Boris Shwartz
Novosibirsk, Russia
www.ipp.ac.cn/qy/WS97/node252.html

Canadian Centre for Occupational Health and Safety
135 Hunter Street East
Hamilton ON
Canada L8N 1M5
www.ccohs.ca/
see also
www.ccohs.ca/oshanswers/phys_agents/ultravioletradiation.html

Canberra Eurisys GmbH
Walter-Flex-Strasse 66
65428 Rüsselsheim
Germany
Canberra Industries, Inc.
800 Research Parkway
Meriden, Connecticut 06450
USA
www.canberra.com

Many international representatives (75) to be found under:
www.canberra.com/about/default.asp

CERN European Centre for Particle Physics
CH-1211 Geneva 23
Switzerland
www.cern.ch

Cole-Parmer Instrument Company
625 East Bunker Court
Vernon Hills
Illinois 60061
USA

www.coleparmer.com/

Representatives in Canada, China, United Kingdom, and India to be found under:
www.coleparmer.com/catalog/login.asp

Culham Science Centre
Abingdon, Oxon
OX14 3DB
England

www.nda.gov.uk/sites/culhamjet/

Ecole Polytechnique Federale de Lausanne
CH-1015 Lausanne
Switzerland

www.epfl.ch/index.en.html

EG&G Berthold GmbH & Co. KG
Calmbacher Strasse 22
75312 Bad Wildbad
Germany

American Laboratory Trading LLC
70 Bridge Street
Groton, CT 06340
USA

www.americanlaboratorytrading.com/product-details-EGG-Berthold-140095-1157-4965.html

ESM Eberline Instruments GmbH,
Thermo Fisher Scientific Inc.
81 Wyman Street
Waltham, MA 02454
USA

www.thermo-esm.com

Freiwillige Feuerwehr Eßfeld e.V.
D-97232 Eßfeld
Germany

www.ffwessfeld.de/

GRAETZ Strahlungsmesstechnik GmbH
Westiger Strasse 172
58762 Altena
Germany
www.graetz.com/

GSF – Forschungszentrum für Umwelt und Gesundheit GmbH
GSF National Research Center for Environment and Health in the Helmholtz Association
Ingolstädter Landstrasse 1
85764 Neuherberg
Germany
www.gsf.de/

Harshaw TLD
see Thermo Scientific
www.thermo.com/com/

ICx Radiation GmbH (former: target systemelectronic GmbH)
Kölner Strasse 99
42651 Solingen
Germany
100 Midland Road
Oak Ridge, Tennessee 37830
USA

www.icx-radiation.de/
Headquarters ICx Technologies
2100 Crystal Drive
Arlington, VA 22202, USA

JL Goslar, Kerntechnik und Strahlenschutz
Im Schleeke 108
D-38640 Goslar
Germany
www.jlgoslar.de

Lawrence Livermore National Laboratory
7000 East Avenue
Livermore, CA 94551
USA
www.llnl.gov/

L. Meitner and K. Freitag
Zeitschrift für Physik, Vol. 37, page 481 (1926)
also in K.W.F. Kohlrausch 'Radioaktivität', page 478;
Akademische Verlagsgesellschaft, Leipzig 1928
www.aka-verlag.com/

mab Strahlenmesstechnik
Neuer Höltigbaum 30
D-22143 Hamburg
Germany
www.pmabode.de

Materialprüfungsamt Nordrhein-Westfalen
Marsbruchstrasse 186
D-44287 Dortmund
Germany
www.mpanrw.de/start.html

Mini Instruments
Perspective Instruments Ltd
Pinewood
61 Folly Lane, Shaw
Wiltshire SN12 8HB
England
www.perspectiveinstruments.co.uk/

Oxford Technologies Ltd
7 Nuffield Way
Abingdon
Oxon, UK
OX14 1RJ
www.oxfordtechnologies.co.uk

PTW–Freiburg
Physikalisch–Technische Werkstätten Dr. Pychlau GmbH
Lörracher Strasse 7
79115 Freiburg
Germany
www.ptw.de

QSA Global GmbH
Gieselweg 1
38110 Braunschweig
Germany

QSA Global Inc.
40 North Avenue
Burlington, MA 01803
USA

Sales offices also in France and Honk Kong
www.qsa-global.de
www.isotrak.de

RadiologyInfo™
www.radiologyinfo.org
nmap@acr.org
mamm-accred@acr.org

Radon Lab
Forskningsveien 3 B
0373 Oslo
Norway
www.radonlab.net/tracketch.htm

RADOS Technology GmbH
Ruhrstrasse 49
D-22761 Hamburg
Germany
World Headquarters
Bishop Ranch 8
3000 Executive Parkway Suite 220
San Ramon, CA 94583
USA

www.rados.com www.mirion.com/index.php?p=dosimetry_division
Many international representatives (21) to be found under:
www.mirion.com/index.php?p=locations#noram

S.E.A. GmbH
(Strahlenschutz- Entwicklungs- und Ausrüstungs-Gesellschaft)
Ortsdamm 139
48249 Dülmen
Germany
www.sea-duelmen.de

Siemens Healthcare
Wittelsbacherplatz 2
80333 München
Germany
Representatives in 35 countries
www.medical.siemens.com/

Strahlenzentrum of the Justus-Liebig University Giessen
Leihgesterner Weg 217
35392 Giessen
Germany
www.strz.uni-giessen.de/

Synchrotron Radiation Angiography (St. Fiedler)
Canadian Light Source Inc.
University of Saskatchewan
101 Perimeter Road
Saskatoon, SK.
Canada, S7N 0X4
www.lightsource.ca/
www.lightsource.ca/bioimaging/Saskatoon_2004_sf.pdf

Terra Universal, Inc.
800 S. Raymond Avenue,
Fullerton, CA 92831
USA
www.terrauniversal.com

Many international representatives (21) to be found under:
www.terrauniversal.com/international/localreps.shtml

Thermo Eberline ESM
Frauenauracher Strasse 96
91056 Erlangen
Germany
www.esm-online.de/

Thermo Fisher Scientific Inc.
81 Wyman Street
Waltham, MA 02454
USA
www.thermo.com/

Many international representatives (209) to be found under:
www.thermo.com/com/cda/article/general/1,,882,00.html

US Department of Energy
Office of Civilian Radioactive Waste Management
Yucca Mountain Project
1551 Hillshire Drive
Las Vegas, NV 89134
USA
www.ocrw.m.doe.gov/contact/index.shtml
www.ocrw.m.doe.gov/factsheets/doeymp0010.shtml

VacuTec Meßtechnik GmbH
Dornblüthstrasse 14
D-01277 Dresden
Germany

www.e-meditec.de/firm05/vacute_messtechnik_4508.htm

Wikipedia

http://en.wikipedia.org/wiki/Radioisotope_thermoelectric_generator
http://commons.wikimedia.org/wiki/Image:Coolidge_xray_tube.jpg
http://en.wikipedia.org/wiki/Radium_Girls

This list has been checked early in 2009. Many companies occasionally change their name and can no longer be found easily. The ‘Supplier Name Change’ list helps to locate the companies with their new names. This list can be found under

www.purchasing.upenn.edu/buyinfo/suppliers/name_changes.php.

Index*

- abbreviations, 340
- absorber, 33, 37, 38, 43–45, 72, 279
 - lead, 39
 - rod, *see* control rod
- absorption, 37, 42, 43, 53, 61, 84
 - α rays, 35, 38
 - β rays, 37, 52, 251, 252
 - coefficient, *see* mass absorption coefficient
 - energy, 293
 - neutron, 191
 - Compton, 43, 45, 46
 - edge, 43
 - energy, 7
 - factor, 252
 - full, peak, 295
 - γ rays, 13, 42, 51, 52, 276
 - in lead, 42, 44, 46
 - law, 251, 271
 - empirical, 271
 - measurement, 38, 52
 - radiation, 212, 215
 - rate, specific, 244
 - resonance, 306
 - self, 315
- abundance, isotopic, 28, 109, 207, 300
- acceleration, 375
- accelerator, 38, 71, 120, 121, 143, 184, 279
 - circular (ring), 145, 314
 - linear, 39, 145, 302
 - proton, 133, 140
- accident, 18, 76, 92, 115, 179, 205, 229, 235, 236
 - beyond-design, 283
 - category, 115
 - design-based, 124, 289
 - dosimetry, 76, 77, 98, 279
 - large serious, 115
 - limit, 289
 - radiation, 279, 310
 - Tokaimura, 233
- accidental dose, 115
- accidental exposure, 92, 236
- accidental irradiation, 235
- accounting, 112
- accuracy of measurement, 78
- acquisition of radioactive material, 112, 129
- actinides, 279
- actinium, 178
 - decay chain, 349
- activation, 149, 279
 - analysis, 280
 - blood, 77, 283
 - hair, 76, 297
 - neutron, 191, 201, 205, 304
 - product, 156, 280
- activity, 4, 5, 12, 14, 18, 29, 47, 48, 61, 77, 80, 81, 83, 85, 89, 109, 112–114, 118, 133, 137, 138, 141, 254–258, 270–272, 275, 280
 - absolute, 25, 181
 - body, 80
 - concentration, 137, 280, 331
 - maximum permitted, 329
 - determination of, 85
 - γ , 261
- measurement, 55, 62, 64, 65, 83, 130, 174
- specific, 15, 47, 48, 130, 189, 280
- time dependence, 137
- adhesive tapes, 81
- AERB, 101, 102
- aerosol, 280
 - filter, 280
 - radioactive, 182
- AIDS, 225
- air
 - accidents, 235
 - discharged, 331
 - pollution, 280
- airborne radioactivity, 280
 - area, 97
- ALARA principle, 91, 95, 280
- albedo
 - dosimeter, 75, 79
 - factor, 280
- alerter, dose, 290
 - rate, 291
- ALI levels, 107
- alpha
 - decay, 23, 280
 - emitter, 117, 178
 - particle, 9, 10, 23, 32–35, 60, 70, 76, 83, 261
 - range, *see* range, α particles
 - -ray spectroscopy, 58
 - rays, 2, 7, 38, 57, 61, 63, 66, 79, 117
 - absorption, 35, 38
 - energy spectrum, 23

* Pages in italics refer to the glossary.

- Am–Be source, *see* americium–beryllium source
 ambient dose, 280
 – rate, 14, 280
 American Directive, 90, 93
 americium, 139
 – 241, decay-level scheme, 373
 – –beryllium source, 26
 amplification factor, neutron, 304
 analysis, activation, 280
 angiography, 147, 280
 annihilation, 66, 147, 190, 281
 – pair, 307
 – photon, 67
 – radiation, 281
 annual dose, 52, 55
 – limit, 91, 93, 94
 – whole-body, exceeding, 114
 annual intake, 281
 ANSTO, 99
 antenna, mobile phone, 244, 245
 anti-static materials, 178
 antimatter, 190, 281
 antineutrino, electron, 20
 apoptosis, 226
 appropriate authority, 82
 appropriate dosimetric service, 92
 approval of design, 112, 113, 122, 160
 approved occupational health services, 92
 approving organizations, 95, 122
 apron, lead–rubber, 160
 aquifer storage, 281
 area, *see also* radiation area
 – contamination, 97
 – controlled, *see* controlled area
 – density, 84
 – exclusion, 92, 113, 124, 293
 – high-contamination, 97
 – high-radiation, 97
 – monitoring, 113
 – product with dose, 165
 – radiation protection, 114, 184
 – radioactive-material, 97
 – radiological, 97
 – restricted, 124, 314
 – special radiological, 97
 – supervised (surveyed), 91, 113, 117, 317, 335
 – unrestricted, 319
 areal antenna, 245
 ARPANS, 99
 artificial radioactivity, 2
 asymmetric fission, 249
 atmosphere shielding effect, 171
 atom, 281
 – diameter, 19
 – target, 31
 atomic
 – bomb, 281
 – energy, 281
 – legislation, 281
 – mass, 19
 – – unit, unified, 338
 – nucleus, 19, 27, 28, 35, 169, 249, 255, 281
 – number, 19, 28, 38, 43, 164, 180
 – pile, 281
 – shell, 28
 attenuation
 – coefficient, *see* mass attenuation coefficient
 – factor, 162
 – law, 271
 – – for β rays, 251
 – – for γ rays, 42, 271
 Auger
 – effect, 282
 – electron, 27, 28, 45
 Australia, 98
 authority
 – appropriate, 82
 – approving, 122
 – competent, 112, 114, 115
 authorized physician, 128, 282
 average dose equivalent, 12
 average radiation exposure, 11
 averted dose, 282
 Avogadro constant, 15, 47, 338
 avoidance of bremsstrahlung, 38
 background, 77
 – effect, 68
 – radiation, 282
 – rate, 68, 141, 282
 backscatter
 – method, gamma-, 180
 – peak, 282
 backscattering, 85
 – Compton, 286
 badge, film, *see* film badge
 barium, 21, 28, 132, 152, 177
 barn, 40
 beam
 – dump, 157
 – loss, 157
 beams
 – electron, 146, 156
 – heavy-ion, 200, 201
 – neutrino, 146
 – photon, 146
 – proton, 156
 becquerel (Bq), 4, 270, 282
 Becquerel, H. A., 1, 2
 beta
 – decay, 20–22, 26, 54, 282
 – – double, 291
 – emitter, 23, 78, 117
 – – β^+ , 20
 – – β^- , 20
 – – gamma coincidence method, 25
 – rays, 2, 7, 14, 52, 57, 60, 61, 63, 66, 73, 227, 261, 282
 – – absorption, 37, 52, 251, 252
 – – attenuation law, 251
 – – dose constant, 12
 – – range, *see* range, electrons
 – spectra, 20, 22
 betatron, 282
 betavoltaic microbatteries, 154
 Bethe–Bloch relation, 32, 282
 Bethe–Weizsäcker formula, 283
 binding energy, 27, 28, 249, 283, 305
 – per nucleon, 190
 biodiversity, 173, 283
 biokinetics, 283
 biological
 – damage, 22
 – effect, 7, 8, 212, 213
 – effectiveness, 7, 41, 52, 54, 117, 313

- half-life, 18, 217, 270, 283, 297
- repair mechanisms, 7, 35
- shield, 283
- bismuth 207, decay-level scheme, 372
- bituminization, 283
- blackening of film badges, 72
- blankets, radioactive electric, 188
- blood activation, 77, 283
- body
 - activity, 80
 - counter, 283
 - dose, 11, 76, 113, 283
 - intrinsic radioactivity, 17
- boiling-water reactor, 193, 283
- bomb
 - atomic, 281
 - hydrogen, 298
 - nuclear, 219, 305
- bone seeker, 22, 132, 283
- bookkeeping, 129
- boron, 39
 - decay, 199
 - trifluoride, 70
 - counter, 40, 70
- brachytherapy, 230
- Bragg peak, 34, 283
- branching ratio, 21
- Brazil, 99
- breeder, 284
 - fast, 294
 - thermal, 317
- bremsstrahlung, 27, 35, 39, 146, 161, 166, 273, 275, 278, 284
- avoidance, 38
- spectrum, continuous, 146
- brittleness, 139
- bronchi, 221
 - cancer, 183, 221
- building materials, 173
- burn-up, 284

- cadmium, 86
 - 109, decay-level scheme, 371
 - control rod, 207
- calcination, 284

- calibration, 76, 82
 - of detectors, 82
 - radiation, 152, 284
 - source, 112
- Canada, 100
- cancer, 175, 214
 - bronchi, 183, 221
 - frequency, 215
 - incidence, 284
 - leukemia, 221, 232, 237, 302
 - lung, 183, 221
 - probability, 214
 - radiation, 241
 - radiation-induced, 219, 220, 311
 - risk, 214, 220, 221
 - factor, 232
 - skin, 242
 - thyroid gland, 221
 - treatment, 177
- capture
 - cross section, 284
 - electron, *see* electron capture
 - neutron, 204, 305
- carbon, 61, 173, 174, 231
 - ^{14}C , 284
 - dating, 284, 288
- carcinogens, 284
- cask, 284
- CASTOR
 - container, 134, 135
 - transports, 189
 - exposure by, 135
- cataract, 242, 284, 310
- catastrophe, reactor, 230, 236
- category
 - A worker, 92, 109, 114
 - B worker, 92
 - laser, hazard, 297
 - of accident, 115
 - transport, 134
- CEDE, 107
- cell
 - differentiation, 212
 - germ, 46
 - hit, 47
 - reproductivity, 212

- cellular phone, 284, *see also* mobile phone
- network, 285
- cementation, 285
- ceramic material, 139
- cesium, 14, 21, 22, 29, 112, 132, 139, 177–179, 217, 218, 223, 227, 229–232, 263, 285
- 137, decay-level scheme, 371
- chain
 - decay, *see* decay chain
 - reaction, 206, 208, 233, 234, 285
 - controlled, 207
 - natural, 207, 208
- chance coincidence, 26
- characteristic X rays, *see* X rays, characteristic
- characterization, 113
- charge
 - carrier, 59, 86
 - pair, 46, 82, 83
 - elementary, 82, 292
- charged particles, detection, 31
- chart of nuclides, 285, 300, 360
- chelating agent, 285
- chemical
 - dosimetry, 285
 - separation technique, 109
 - toxicity, 318
- Cherenkov
 - counter, 285
 - effect, 285
- Chernobyl, 179, 230, 231, 236, 285
- chest X-ray, 163–165, 189, 262
- China, 101
- chromosome, 47, 285
- cigarette ash, radioactivity of, 181
- circuit
 - primary, 193
 - secondary, 193
- circular accelerator, 145, 314
- classification of nuclear waste, 47
- cleanup, 285
- clearance, 285
 - levels, 90, 93, 106, 125, 332
- clinical dosimetry, 285

- cloud chamber, 9, 38, 286
 – diffusion, 9, 10
 – expansion, 38, 286
¹⁴C method, 61, 284, 288
 coal plant, 178
 cobalt, 14, 18, 21, 22, 28, 34, 35,
 42, 49, 51, 56, 87, 89, 112, 118,
 142, 178, 223, 229, 235, 237,
 248, 252, 257, 267, 286
 – 57, decay-level scheme, 369
 – 60, decay-level scheme, 369
 coefficient, neutron absorption,
 191
 coincidence
 – arrangement, 151
 – chance, 26
 – method, 25
 collective dose, 11, 286
 – equivalent, 11
 collider, 145
 collimator, 157
 combat use of nuclear weapons,
 236
 committed dose equivalent, 179,
 248, 286
 compaction, 286
 competent authority, 112, 114,
 115
 compressed-air breathing
 apparatus, 286
 compresses, radium, 188
 Compton
 – absorption, 43, 45, 46
 – backscattering, 286
 – edge, 44, 69, 286
 – effect, 41, 44, 45, 52, 286
 – inverse, 148, 299
 – process, 43, 53
 – scattering, 42, 45, 46
 – cross section, 44
 compulsory cover, 286
 computed tomography, 286
 computer monitor, 166
 concentration
 – activity, 137, 280, 331
 – maximum permitted, 329
 – limits, 125
 concrete shielding, 156
 conditioning, 286
 confidence level, 287
 confinement, plasma, 203
 constant
 – Avogadro, 15, 47, 338
 – Planck, 260, 278
 – Rydberg, 147
 constants, physical, 338
 container, 113
 – CASTOR, 134, 135
 – waste, 115
 containment, 287
 – system, 209
 contamination, 14, 57, 77, 80, 81,
 89, 113, 126, 136, 287, 333, *see*
 also surface contamination
 – area, 97
 – checks, 127
 – ‘exudation’, 136
 – high-, area, 97
 – measurement, 55, 61, 62, 65,
 80–82, 113, 114, 141
 – monitor, 61, 127, 141
 – of ground, 178
 continuous spectrum, 28, 146
 continuous-wave laser, 244
 contrast agent, 147, 187, 287
 control
 – function, 112
 – of pollution, 114
 – rod, 191, 207, 287, 313
 – weekly, 103
 controlled area, 91, 96, 97, 109,
 113, 114, 287, 335
 controlled chain reaction, 207
 conversion, 287
 – coefficient, 287
 – electrons, 27, 28
 – inner, 27
 – method, 153
 – of units, 339
 – principle of, 153
 – probability, 28
 converter, neutron, 70
 coolant, 195, 196
 cooldown, 287
 cooling, 209
 – agent, 192
 – passive, 197
 – water, 192, 193
 core meltdown, 197, 287
 cornea, inflammations of, 242
 coronary angiography, 147
 cosmic rays, 47, 71, 149, 169–171,
 176, 186, 287, 309
 – elemental abundance, 150
 – secondary, 314
 cosmogenic isotopes, 287
 count rate, 25, 26, 47, 61, 64, 65,
 77, 83, 85, 89, 141
 – coincidence, 25
 counter, 60, 61, 77, 79, 83, 84, 287
 – body (body counter), 283
 – boron-trifluoride, 40, 70
 – characteristic, 65
 – Cherenkov, 285
 – dead time, 85
 – end-window, 77
 – flow, 295, 303
 – gas, 61
 – gas flow, 61, 296
 – Geiger–Müller, 59, 60, 64, 65,
 70, 78, 296
 – germanium, 66
 – helium-3, 40
 – large-area, 61, 62, 81, 127
 – neutron, 305
 – plastic scintillation, 86
 – plateau, 61, 65, 308
 – proportional, 40, 59, 70, 82, 89
 – scintillation, 62, 63, 65, 66, 85,
 314
 – semiconductor, 66, 69, 315
 – threshold, 41
 – time-of-flight, 318
 – whole-body, 80, 81, 320
 – window, 320
 – working point, 61
 counting
 – gas, 83
 – medium, 70
 course of disease, 212
 criminal acts, 236
 critical energy, 38
 critical mass, 288
 critical organ, 107, 288

- criticality, 196, 234, 288
 - prevention of, 129
 - cross section, 40, 288
 - capture, 284
 - Compton effect, 44
 - fission, 192, 295
 - neutron-induced
 - fission, 192
 - reactions, 40, 197
 - pair production, 45
 - photoelectric effect, 43, 72
 - cryptococcus neoformans, 225
 - crystal
 - germanium, 296
 - scintillation, 66
 - cumulative dose, 288
 - Curie
 - I., 2
 - M., 2
 - P., 2
 - curie (Ci), 4, 15, 270, 288
 - curium, 139
 - current density, natural, 240
 - CW laser, 244
 - cyclotron, 288
 - cystamine, 216, 312
 - daily control, 103
 - damage
 - biological, 22
 - genetic, 215
 - radiation, 212, 213, 216, 218
 - DARI unit, 17
 - dating, 61
 - method, 284, 288
 - dead time, 64, 89
 - correction, 85, 271
 - counter, 85
 - effect, 85
 - decay, 4, 288
 - α , 23, 280
 - β , 20–22, 26, 54, 282
 - double, 291
 - γ , 21
 - boron, 199
 - chain, 9, 24, 52, 76, 117, 288, 348, 349
 - constant, 4, 5, 137, 270, 288
 - law, 5, 14, 270, 288
 - level, 288
 - -level scheme, 21–23, 77, 288, 368–373
 - method, 288
 - mode, 289
 - product, 178, 182
 - radiationless, 311
 - radioactive, 377
 - radon, 76
 - rate, 4
 - series, 289
 - spontaneous, 1, 316
 - three-body, 20
 - time, 78
 - time constant, 14
- deceleration, 40
 - neutron, 305
- decommission, 289
- decontamination, 127, 289
- decorporation, 217, 289
- delayed neutrons, 149
- delayed radiation effects, 236, 289
- deleptonization, 149, 289
- delta electron (rays), 33, 289
 - spectrum, 33
- density
 - energy, 30
 - energy flux, 292
 - flux, 295
 - ionization, 7
 - measurement, 179, 180
- depleted uranium, 237, 289
- deposit, natural, 208
- deposited dose, 59
- depth dose, 16
- derivative, 289, 374
- design
 - approval, 122, 160
 - -qualification, 113
 - -approved source, 112
 - -basis accident, 124, 289
- detection, 31, 39, 41, 62, 65, 68
 - efficiency, 40, 61, 65, 84, 85, 87–89, 141, 151, 290
 - neutrons, 39
 - of charged particles, 31
 - photon, 41
 - reactions, 39
- sensitivity, 47
- technique, 59
- detector
 - calibration, 82
 - detection efficiency, 151
 - diamond, 167
 - fire, ionization, 294
 - gas flow, 61
 - germanium, 66, 69, 70, 88
 - HPGe (high-purity germanium), 69, 70, 88
 - neutron threshold, 41
 - nuclear track, 70, 76
 - personal, 79
 - plastic, 41, 76, 308
 - scintillation, 67
 - semiconductor, 69, 70, 88
 - silicon, 66
 - ion-implanted, 70
 - sodium-iodide, 67, 86, 87
 - track-etch, 71, 76, 308, 319
- deuterium, 200, 204, 290
 - -tritium fusion, 191, 199, 200, 290
- deuteron, 148, 290
- diagnosis, *see* diagnostics
- diagnostic medical radiation, 94
- diagnostics, 1, 176
 - coronary angiography, 147
 - of the thyroid gland, 151
 - X-ray, 160, 176, 178, 321
- dial painter, 228
- diameter
 - of atom, 19
 - of nucleus, 19
- diamond detector, 167
- difference quotient, 374
- differentiation, 375
- differentiation of cells, 212
- diffusion cloud chamber, 9, 10
- dilution, 186
- DIS dosimeter, 59
- discharge of radioactive material, 290
- discharged air, 331
- disclosure, duty of, 115
- disease, course of, 212

- disinfection by UVC radiation, 243
 disintegration, 26
 disposal, 290
 – facility, 290
 – final, 294
 – final, 294
 – of radioactive material, 112, 113
 – of radioactive waste, 57, 131, 148
 distance law, 49, 290
 distribution
 – Gaussian (normal), 68, 271, 296
 – Landau, 33, 301
 – Maxwell–Boltzmann, 303
 – Poisson, 68, 271, 308
 DNA, 290
 documentation, 73, 92, 163, 311
 – written, 113
 dose, 9, 11, 17, 77, 160, 184, 212, 270, 290
 – accidental, 115
 – alerter, 290
 – ambient, 280
 – annual, 52, 55
 – –area product, 165
 – averted, 282
 – body, 11, 76, 113, 283
 – collective, 11, 286
 – commitment, 290
 – committed, 179
 – comparison, 55
 – constant, 13, 270, 290
 – for β rays, 12
 – for γ rays, 12–14
 – cumulative, 288
 – deposited, 59
 – depth, 16
 – individual, 16
 – effect relation, 220, 290
 – effective, 291
 – energy, 6–8, 18, 48, 74, 75, 270, 292
 – equivalent, 8, 11, 15, 219, 221, 270, 290
 – annual limit, 91
 – average, 12
 – collective, 11
 – commitment, 11
 – commitment, 50-years, 11, 179, 248, 286, 294
 – effective, 12, 16, 291
 – maximum permitted, 272
 – photon, 10
 – rate, 10–12, 14
 – tissue, 165
 – estimated, 95
 – exposure, 294
 – gonad, 296
 – ion, 10, 58, 270, 300
 – lethal, 177, 212, 226, 302
 – lifetime irradiation, 302
 – limit, 90, 91, 113, 114, 117
 – annual, 91, 93, 94
 – exceeding, 114
 – for minors, 96
 – for the public, 96
 – liberal, 93
 – occupational, 93, 95
 – liver, 109
 – measurement, 114
 – occupational, 91
 – organ, 15
 – partial-body, 11, 12, 15, 164, 307
 – personal, 307
 – depth, 16
 – quantity
 – kerma, 7, 271, 301
 – modified, 15
 – of the first interaction step, 7
 – rate, 10, 49, 52, 165, 166, 171, 172, 184, 189, 210, 270, 291
 – alerter, 291
 – ambient, 14, 280
 – determination, 55
 – energy, 10, 55, 277, 292
 – gamma, total, 56
 – ion, 11, 58, 300
 – measurement, 61, 65, 67, 78
 – ratio, 14
 – –rate
 – meter, 79
 – warner, 79
 – relative, 35, 52
 – skin, 16
 – sub-, 178
 – threshold, 214, 318
 – tissue, per line, 35
 – total, 52, 185
 – units
 – for low penetration depth, 16
 – for penetrating radiation, 16
 – whole-body, *see* whole-body dose
 – yearly, 321
 dosimeter, 291
 – alarm, 79
 – albedo, 75, 79
 – DIS, 59
 – film, 294, *see also* film badge
 – finger-ring, 75
 – pen-type pocket, 71, 72, 89, 307
 – personal, 58, 307
 – phosphate glass, 74, 308
 – spherical, 75
 – pocket, 308
 – ‘sliding-shadow’, 16, 74
 – thermoluminescence, 75, 318
 – track-etch, 71
 dosimetry
 – accident, 76, 77, 279
 – chemical, 285
 – clinical, 285
 – neutron, 70
 – nuclear accident, 98
 – patient, 163
 – personal, 71, 78, 79
 – – operative units, 16
 double beta decay, 291
 dropping of nuclear bombs, 236
 dry wipe technique, 89
 DTPA, 217
 dual-energy technique, 147
 dump sites, 291
 dust sampler, 174
 duty
 – of disclosure, 115
 – to give notice, 291

- early radiation effect, 212, 291
Earth's magnetic field, 240
EC (electron capture), *see* electron capture
ecosystem, 291
EDTA, 217
effect, *see also* radiation effect
– background, 68
– Cherenkov, 285
– Compton, *see* Compton effect
– dead time, 85
– of electromagnetic fields, 240
– relation to dose, 220, 290
– somatic, 315
effective
– dose, 291
– equivalent, 12, 16, 291
– half-life, 217, 270, 291, 297
effectiveness, 141
– biological, 7, 41, 52, 54, 117, 313
efficiency, 25, 61, 77, 141, 292
– detection, *see* detection efficiency
– quantum, 85
Elastosan foot rests, 187
electric blankets, radioactive, 188
electric field strength, 238
electrocardiogram (ECG), 240
electroencephalogram (EEG), 240
electromagnetic
– fields, 238
– heat production, 240
– heating effect, 244
– interaction, 19, 292
– radiation, 27, 31, 168, 238
– power, 240
– spectrum, 239
electron, 9, 10, 31, 170, 292
– Auger, 27, 28, 45
– beams, 146, 156
– capture, 20, 27, 69, 292, 301
– conversion, 27, 28
– δ , 33, 289
– hole pair, 66
– knock-on, 301
– microscope, 165
– neutrino, 20
– range, *see* range, electron
– volt (eV), 21, 247, 292
electrosmog, 166, 292
electroweak interaction, 292
element
– abundance, in cosmic rays, 150
– symbols, 345
– transuranium, *see* transuranium elements
elementary charge, 82, 292
elements, periodic table, 367
emanation, 292
embryo, 96
emergency
– nuclear, 225
– situation, 91, 115, 312
emission
– neutron, 26
– of coal plants, 178
emitter
– α , 117, 178
– β , 20, 23, 78, 117
– γ , 21, 117
– pointlike, 112
– positron, 22
empirical absorption law, 271
empirical range, 271
emulsion, nuclear, 305
enclosure, magnetic, 200, 203
end-window counter, 77
energy
– absorption, 7
– coefficient, 293
– atomic, 281
– binding, 27, 28, 283
– nuclear, 249, 305
– per nucleon, 190
– critical, 38
– cutoff parameter, 33
– density, 30
– dose, 6–8, 18, 48, 74, 75, 270, 292
– rate, 10, 55, 277, 292
– electromagnetic radiation, 238
– excitation, 27, 28, 45
– fluence, 292
– flux density, 292
– ionization, 60
– kinetic, 7
– loss, 31–36, 46, 60, 62, 83, 145, 292
– measurement of, 60
– maximum, 20, 51, 77, 323
– neutron, 41
– resolution, 66, 69, 86, 88, 292
– rest, 314
– spectrum
– of α rays, 23
– of β rays, 20, 22
– of δ rays, 33
– of γ rays, 69
– of an X-ray tube, 147, 162
– of fission neutrons, 71
– to produce an electron–hole pair, 66
– transfer, linear (LET), 33, 301
– transition, 22, 23
enriched uranium, 293
enrichment, 190, 293
– isotopic, 301
– technique, 80
environment
– monitoring, 114
– protection of, 57
Environmental Protection Agency, 293
environmental radioactivity, 169
epithermal neutrons, 293, 305
equilibrium
– activity, 138
– radioactive, 137, 138, 312
equivalent dose, *see* dose equivalent
error
– statistical, 86
– systematic, 88
– total, 88
erythema, 242, 293
escape peak, 67
– single-, 315
estimated doses, 95
EURATOM, 90
European Directive, 90, 91
examination
– kidney, 18
– medical, 92, 114, 128, 185

- X-ray, exposure, 163, 164
- exceeding
 - of allowed annual whole-body dose, 114
 - of dose limits, 114
- exceptional situation, 95
- excess
 - neutrons, 20
 - of neutrons, 26, 249
 - relative risk (ERR), 221
- excitation, 31, 38, 39, 41, 75, 212
 - energy, 27, 28, 45
- excited state, 21, 28, 293
- exclusion area, 92, 113, 124, 293
- excretion, 80
 - products, 217
- exemption
 - levels, 90
 - limit, 93, 106, 109, 271, 293, 326
- exhalation, 293
- expansion cloud chamber, 38, 286
- expert, medical physics, 303
- exponential function, 5, 293, 377
- exposure, 1, 57, 91, 111, 113, 114, 160, 163, 171, 173, 183–186, 189, 294, 310
 - accidental, 92, 236
 - average, 11
 - by CASTOR transports, 135
 - by X-ray examinations, 163, 164
 - cosmic rays, 170
 - due to technical environment, 183
 - external, 57, 294
 - internal, 299
 - maximum, 91
 - natural, 17, 175, 176, 184
 - planned special, 94, 95, 308
 - rates, 97
 - reversal of magnetic field, 171
 - special reasons, 126
 - ways of, 78
- external irradiation, 79, 109
- external radiation exposure, 57, 294
 - eyes, cataract, 242, 284, 310
- fading, long-term, 75
- fallout, 29, 178, 232, 294
- fast breeder, 294
- fast neutrons, 71, 140, 191, 192, 305
- femtosecond laser, 244
- Fermi
 - –Kurie diagram, 23, 294
 - E., 206
- fertilizer, phosphate, 178, 308
- fetus, 96
- field strength, electric and magnetic, 238
- fields, electromagnetic, 238
 - heat production, 240, 244
- filling level, 179
 - indicators, 178
- film
 - badge, 16, 72, 73, 294
 - blackening, 72
 - cassette, multi-, 73
 - dosimeter, 294
 - X-ray, 72
- filter, 75, 80
 - aerosol, 280
- final disposal facility, 294
- finger-ring dosimeter, 75
- fire
 - detector, ionization, 178, 294
 - fighting, 123, 124
- fission, 2, 26, 30, 70, 71, 132, 207, 208, 294, 306
 - asymmetric, 249
 - cross section, 192, 295
 - fragment, 295
 - neutron-induced, cross section, 192
 - neutrons, 26, 70, 190
 - – energy spectrum, 71
 - – prompt, 149, 309
 - – product, 26, 190, 209, 295
 - – highly radioactive, 149
 - reactor, 191, 193, 195
 - spontaneous, 316
 - ternary, 317
 - yield, 191, 192
- flight personnel, *see* flying personnel
 - flow counter, 61, 295
 - methane, 303
 - fluence, 295
 - energy, 292
 - neutron, 305
 - fluorescence, 1, 2, 74
 - nuclear resonance, 306
 - X-ray, 321
 - flux
 - density, 295
 - – energy, 292
 - neutron, 305
 - flying personnel, 71, 149, 184, 186, 295
 - food
 - chain, 179
 - irradiation, 223, 295
 - foot
 - monitor, 127, 295
 - rests, Elastosan, 187
 - X-ray device, 187
 - formulary, 270
 - fractionated irradiation, 35, 216, 295
 - fragmentation, 295
 - frequency, 238
 - Frisch, O., 2
 - fuel
 - cycle, 295
 - element, 193, 195
 - nuclear, 113, 306
 - – spent, 315
 - rods, 295
 - full width at half maximum, 68, 295
 - full-absorption peak, 295
 - fully protected tube housing, 295
 - function control (test), 112, 150
 - fusion, 149, 306
 - by magnetic confinement, 200
 - deuterium–tritium, 191, 199, 200, 290
 - hydrogen, 191, 198, 199, 298
 - inertial, 200, 202, 299
 - laser, 200, 202, 301
 - proton–proton, 309
 - reactor, 198, 204, 205, 295
 - self-sustaining, 200

- FWHM, 68, 295
- gamma
- activity, 261
 - backscatter method, 180
 - decay, 21
 - emitter, 21, 117
 - quantum, 296
 - radiography, 296
 - rays, 2, 9, 13, 20, 27, 31, 34, 43, 52, 53, 57, 62, 65, 66, 87, 88, 179, 180, 296
 - absorption, 13, 42, 51, 52, 276
 - attenuation law, 42, 271
 - dose constant, 12–14
 - energy spectrum, 69
 - spectrometer, 67
 - spectroscopy, 65, 69
- gas
- amplification, 60
 - -cooled reactor, 296
 - counter, 61
 - counting, 83
 - flow counter, 61, 296
 - radioactive, 109, 117, 174
 - test, 317
- Gaussian distribution, 68, 271, 296
- Geiger–Müller counter, 59, 60, 64, 65, 70, 78, 296
- generator of unwanted X rays, 166
- genetic damage, 215
- genetic radiation effects, 236, 296
- geomagnetic latitude, 296
- germ cell, 46
- hit, 47
- germanium
- counter, 66
 - crystal, 296
 - detector, 66, 69, 70, 88
- glove box, 127
- gluon, 19, 296
- goggles, safety, 244
- gold, 176
- gonad dose, 296
- graphite, 296
- moderation, 192, 195
 - pebbles, 196
 - reactor, 296
- gray (Gy), 7, 297
- ground contamination, 178
- hadron therapy, 144, 297
- hadrons, 297
- Hahn, O., 2, 139, 188
- hair
- activation, 76, 297
 - lotion, radioactive, 187
- half maximum, full width at, 68, 295
- half-life, 5, 14, 15, 21, 24, 47, 77, 109, 138, 270, 275, 297, 325
- biological, 18, 217, 270, 283, 297
 - effective, 217, 270, 291, 297
 - physical, 18, 217, 270
- half-value thickness, 56, 271, 297
- hand monitor, 127
- handling
- license, 297
 - of incidents and accidents, 115
- Harrisburg, 209
- hazard
- category for lasers, 297
 - -class areas for fire brigade, 124
- health
- physics, 297
 - services, approved occupational, 92
- heat
- exchanger, 193, 298
 - of reaction, 198
 - residual in reactor, 313
- heat-up, 298
- heating
- effect of electromagnetic fields, 240, 244
 - with neutral particles, 203, 298
- heavy-ion
- beams, 200, 201
 - therapy, 34, 35, 144, 298
- helium, 39
- -3 counter, 40
 - coolant, 195, 196
- helix antenna, 245
- high-contamination area, 97
- high-power laser, 201, 244
- high-purity germanium (HPGe) detector, 69, 70, 88
- high-radiation area, 97, 298
- high-rate measurement, 64
- high-temperature
- plasma, 203
 - reactor, 195, 298
- highly radioactive fission products, 149
- Hiroshima, 29, 219, 236
- histogram, 68
- hormesis, 219, 298
- hot particles, 298
- hot spot, 298
- HPGe detector (high-purity germanium detector), 69, 70, 88
- hydrogen
- bomb, 298
 - fusion, 191, 198, 199, 298
 - pellets, 298
- IAD unit, 17
- ICNIRP, 240, 244
- ICRP, 15, 90, 101, 105, 116, 298
- ICRU, 15, 101
- identification, 299
- of radioisotopes, 67, 69
- image
- quality, 160
 - subtraction, 147
- imaging techniques, 22
- impact parameter, 299
- incident, 115
- nuclear, 306
- inclusion, plasma, magnetic, 203
- incorporation, 11, 22, 57, 80, 81, 114, 117, 126, 169, 174, 176, 299
- dangers due to, 80
 - iodine, 299
 - measurement, 80, 81
- index, transport, 319
- India, 101
- indicator, *see* radio tracer
- individual depth dose, 16
- induced radioactivity, 156, 299
- inertial fusion, 200, 202, 299
- inflammations of the cornea, 242

- ingestion, 81, 299
 inhalation, 80, 81, 116, 118, 169,
 175, 299, 331
 inhibiting resorption, 217
 injuries
 – radiation, 311
 – stochastic, 316
 inner conversion, 27
 inorganic scintillator, 62, 65, 85,
 86
 insects, sterilization, 224
 instruction, 111, 113, 124
 intake, 107
 – annual, 281
 integral (integration), 374, 376
 interaction, 299
 – cross section, neutron-induced
 reactions, 40
 – electromagnetic, 19, 292
 – electroweak, 292
 – of neutrons, 39
 – probability, 61
 – process, 39, 41, 42
 – residual, 19
 – step, 7
 – strong, 19, 70, 316
 – weak, 320
 internal exposure, 299
 International Commission on
 Radiological Protection, 8
 intervention level, 299
 inverse Compton effect, 148, 299
 iodine, 14, 26, 133, 176, 179, 191,
 230, 249
 – incorporation, 299
 ion, 300
 – dose, 10, 58, 270, 300
 – rate, 11, 58, 300
 ionization, 31, 38, 39, 41, 59, 212,
 300
 – chamber, 40, 57–59, 66, 71, 78,
 179, 300
 – shadow-free, 58
 – density, 7
 – energy, 60
 – fire detector, 294
 ionizing radiation, *see* radiation,
 ionizing
- iridium, 229
 iron 55, decay-level scheme, 368
 irradiation, 1, 8, 12, 71
 – accidental, 235
 – dose, lifetime, 302
 – external, 79, 109
 – facilities, 300
 – food, 223, 295
 – fractionated, 35, 216, 295
 – pathway, 300
 – pendulum, 307
 isobars, 20, 300
 isomers, 300
 isotones, 20, 300
 isotope, 14, 18, 19, 23, 28, 77, 78,
 109, 117, 138, 173, 175, 178,
 179, 182, 186, 189, 300, 325
 – battery, 300, *see also*
 radioisotope batteries
 – chart, 285, 300, 360
 – cosmogenic, 287
 – identification, 67, 69
 – primordial, 309
 – production, 177
 – radio, *see* radioisotope
 – radium, 76
 – ratios, 109
 isotopes, table of, *see* chart of
 nuclides
 isotopic
 – abundance, 28, 109, 207, 300
 – enrichment, 301
 ITER, 204, 301
 Japan, 102
 JET, 204, 301
 Joachimstal, 116
 Joint European Torus (JET), 204,
 301
 Joliot, F., 2
 K-edge subtraction technique, 147
 kaon, 144, 150
 K capture, *see* electron capture
 keratitis, 242
 kerma, 7, 271, 301
 kidney examination, 18
 kinetic energy, 7
 Klein–Nishina formula, 301
 klystron, 143, 165, 166
 knock-on electrons, 33, 301
 krypton, 109, 178, 230, 254
 Kurie
 – diagram resp. plot, *see*
 Fermi–Kurie diagram
 – F. N. D., 23
 labeling, 113–115, 121, 134
 – transport index, 134, 319
 Landau distribution, 33, 301
 lanthanum, 230, 249
 large-area counter, 61, 62, 81, 127
 laser, 243
 – CW, 244
 – femtosecond, 244
 – fusion, 200, 202, 301
 – hazard category, 297
 – high-power, 201, 244
 – limits, 243, 244
 – pointer, 243, 301
 – pulse, 200
 late radiation effects, 214
 latency, 301
 latitude, geomagnetic, 296
 lead, 27, 181, 182
 – absorber, 39
 – absorption in, 42, 44, 46
 – rubber apron, 160
 – safe, 130
 – shielding, 168
 leak test, 111, 114
 legislation, atomic, 281
 lens of the eye, opacity, 310
 LEP, 145
 lepton, 301
 LET, 33, 301
 lethal dose, 177, 212, 226, 302
 leucocytes, 236
 leukemia, 221, 232, 237, 302
 level
 – ALI, 107
 – diagram, 302
 – excited, 21
 – metastable, 151
 liberal dose limits, 93
 license, 160, 297
 licensing, 120

- lifetime, 5, 275, 302
– irradiation dose, 302
– particle, 144
light
– guide, 62, 85
– source, tritium, 319
– yield, 62
light-water reactor, 302
limitation of activities, 114
limits
– accident, 289
– annual intake, 81
– concentration, 125
– dose, *see* dose limit
– embryo/fetus, 96
– exemption, 93, 106, 109, 271, 293, 326
– laser, 243, 244
– legal, 185
– radiation, 185, 311
– protection, 240
– surface contamination, 333
– UV radiation, 243
– WHO, 237
linear accelerator (LINAC), 39, 145, 302
linear energy transfer (LET), 33, 301
Linear No-Threshold, *see* LNT hypothesis
liquid scintillator, 63, 302
liquid-drop model, 302
lithium, 39, 200, 204
liver dose, 109
LNT hypothesis, 215, 219, 232, 302
logarithm, natural, 5, 302, 378, 379
logging, well, 320
long-term fading, 75
lost sources, 129, 230, 236
low-level
– monitor, 174
– radiation, 179
lung cancer, 183, 221
- Mössbauer effect, 304
mA s product, 303
magic numbers, 249, 303
- magnetic confinement, 200, 203
– fusion by, 200
magnetic field
– Earth, 240
– strength, 238
magnetron, 166
mammography, 184, 303
man-sievert, 303
manganese, 48
mass
– absorption coefficient, 43, 45, 46, 48, 51, 84, 164, 168, 252, 271, 279, 303
– atomic, 19
– attenuation coefficient, 42, 43, 45, 56, 271, 281, 303
– critical, 288
– defect, 303
– number, 32
– rest, 44, 314
– subcritical, 316
– unit, 47
– atomic, 338
material
– anti-static, 178
– building, 173
– ceramic, 139
– radioactive, *see* radioactive material
– reactor, neutron-activated, 205
– tissue-equivalent, 318
maximum annual intake, 81
maximum energy, 20, 51, 77, 323
maximum exposure, 91
maximum permitted dose
– equivalent, 272
Maxwell–Boltzmann distribution, 303
mean free path, 60
measurement
– absorption, 38, 52
– accuracy, 78
– activity, 55, 62, 64, 65, 83, 130
– coincidence, 26
– contamination, 55, 61, 62, 65, 80–82, 113, 114, 141
– density, 179, 180
– detection efficiency, 87, 88
- dose, 114
– rate, 61, 65, 67, 78
– energy loss, 60
– filling level, 179
– gamma backscatter, 180
– high-rate, 64
– incorporations, 80, 81
– low beta activities, 174
– personal dosimetry, 71, 79
– technique, radiation protection, 80
– thickness, 179
medical
– checkup, 113
– diagnostics, *see* diagnostics
– examination, 92, 114, 128, 185
– expert, 163
– files, 128
– physics expert, 303
– supervision, 128, 303
– surveillance, 92
– therapy, *see* therapy
medicine, nuclear, *see* nuclear medicine
Meitner, L., 2
melanin, 225
melanoma, malignant, 242
meltdown, reactor core, 287
memory cell, 58
metal finger-ring dosimeter, 75
metastable state, 21, 151, 152, 303
meter, dose rate, 79
methane flow counter, 303
method
– ^{14}C (dating), 61, 284, 288
– coincidence, 25
– conversion, 153
– decay, 288
– decorporation, 217
– gamma backscatter, 180
– nuclear medicine, 178
Mexico, 103
microbatteries, betavoltaic, 154
microbeam radiation therapy,
– MRT, 34
microwave
– klystron, 165
– radiation, pulsed, 240

- mineral
 - hunter, 109
 - spring, 116, 304
- mining, 185
- minors, dose limits, 96
- mitosis, 212
- mixed oxides, 304
- mobile phone, 244
 - antenna, 244
- mode, decay, 289
- moderation, 192, 304
- moderator, 40, 193, 208, 234
 - graphite, 192, 195
- modified dose quantities, 15
- Møller scattering, 304
- molybdenum–technetium generator, 151
- monitor, 141
 - computer, 166
 - contamination, 61, 127, 141
 - foot, 127, 295
 - hand, 127
 - low-level, 174
 - radiation, personal, 61
 - release, 130
 - whole-body, 127
- monitoring, 96, 113, 304
 - of the environment, 114
- month, working-level, 321
- mortality, 214
- Moseley law, 147, 304
- MOSFET transistor, 58
- MOX, 304
- MRT (microbeam radiation therapy), 34
- multi-wire proportional chamber, 61
- multifilm cassette, 73
- multiple scattering, 9, 304
- muon, 9, 46, 47, 144, 150, 170, 304
 - flux, omnidirectional, 150
- mutation, 47, 215, 304
- Nagasaki, 219, 236
- natural
 - chain reaction, 207, 208
 - current density, 240
 - deposit, 208
 - isotopes, 173
 - plutonium, 173
 - radiation, 55, 173, 185
 - exposure, 17, 175, 176, 184
 - radioactivity, 1, 51, 55, 169, 174, 185, 216
 - reactor, 193, 207, 208, 210, 304, 307
 - sources, 57
- natural logarithm, 5, 302, 378, 379
- neptunium, 139, 173
 - decay chain, 349
- nervous system, 240
- neutral particles, heating with, 298
- neutrino, 20, 31, 144, 150, 169, 304
 - beams, 146
 - factories, 146
- neutron, 7, 19, 20, 26, 31, 33, 39–41, 75, 304
 - absorption coefficient, 191
 - activation, 191, 201, 205, 304
 - amplification factor, 304
 - bombardment, 132, 139, 177
 - capture, 204, 305
 - converter, 70
 - counter, 305
 - deceleration, 305
 - detection, 39
 - dosimetry, 70
 - emission, 26
 - energy, 41
 - epithermal, 293, 305
 - excess, 26, 249
 - excessive, 20
 - fast, 71, 140, 191, 192, 305
 - fission, 26, 70, 190
 - energy spectrum, 71
 - prompt, 149, 309
 - fluence, 305
 - flux, 305
 - generator, 148
 - interactions, 39
 - moderation, 192, 304
 - poison, 305
 - prompt or delayed, 149
 - radiation, 26
 - reaction, cross section, 40, 192, 197
 - reflector, 234, 305
 - slow, 192
 - source, 148, 305, 315
 - thermal, 40, 70, 71, 78, 191, 192, 305, 318
 - threshold, detector, and reactions, 41
 - yield, 149
 - nickel, 21
 - non-ionizing radiation (NIR), 238, 305
 - normal distribution, 68, 271, 296
 - notice, duty to give, 291
 - nuclear
 - accident dosimetry, 98
 - binding energy, 249, 305
 - bomb, 219, 305
 - dropping, 236
 - disintegrations, 26
 - emergency, 225
 - emulsion, 305
 - -energy worker, 100, 101
 - fission, *see* fission
 - fluorescence (resonance absorption), 306
 - forces, 316
 - fuel, 113, 306
 - – spent, 315
 - fusion, *see* fusion
 - incident, 306
 - installations, 93
 - interaction, *see* strong interaction
 - isotopes, *see* isotope
 - medicine, 18, 21, 176, 178, 185
 - pharmaceuticals, 306
 - photoelectric effect, 306
 - power, 3, 190
 - power plant, 28, 78, 89, 109, 178, 190, 306
 - reaction, 306
 - reactor, 306, *see also* reactor
 - security class, 306
 - submarine, 235
 - -track detector, 70, 76

- waste, 306
- classification, 47
- weapons
- combat use, 236
- tests, 230, 236
- nucleon, 19, 306
- binding energy per, 190
- nucleotide, 306
- nucleus, 307, *see also* atomic nucleus
 - diameter, 19
 - superheavy, 347
- nuclide, 307
- chart, 285, 300, 360
- number, mass, 32
- numbers, magic, 249, 303
- occupational dose, 91
 - limits, 93, 95
- occupational risk, 220
- official warning labels, 113
- ohmic heating of plasma, 203
- Oklo (natural reactor), 193, 207, 208, 210, 304, 307
- opacity (lens of the eye), 310
- organ, 12
 - critical, 107, 288
 - dose, 15
- organic scintillator, 62
- organization, approving, 95
- packaging, 133, 307
- pair
 - annihilation, 307
 - electron-hole, 66
 - peak, 67
 - production, 28, 41, 42, 44–46, 52, 307
- partial-body dose, 11, 12, 15, 164, 307
- particle
 - α , *see* alpha particle
 - β , *see* beta rays
 - charged, detection, 31
 - hot, 298
 - lifetime, 144
 - neutral, heating, 298
 - physics installations, 102
 - radiation, 143
- subatomic, 316
- therapy, 307
- passport
 - radiation, 113
 - X-ray, 160, 321
- path, mean free, 60
- pathway, irradiation, 300
- patient dosimetry, 163
- peak
 - backscatter, 282
 - Bragg, 34, 283
 - escape, 67
 - full absorption, 295
 - pair, 67
 - photo-, 69, 308
 - single-escape, 315
- pebble-bed reactor, 195, 197, 307
- pen-type pocket dosimeter, 71, 72, 89, 307, 308
- pendulum irradiation, 307
- periodic table of elements, 367
- person
 - category A, 92, 109, 114
 - category B, 92
 - non-radiation-exposed, 114
 - radiation-exposed, 91, 102, 103, 105, 185, 310
 - risk, 222
- personal
 - detector, 79
 - dose, 307
 - depth, 16
 - dosimeter, 58, 307
 - dosimetry, 71, 78, 79
 - operative units, 16
 - radiation monitors, 61
- personnel, flying, 71, 149, 184, 186, 295
- PET (positron-emission tomography), 22, 307
- pharmaceuticals, nuclear, 306
- phosphate
 - fertilizer, 178, 308
 - glass
 - dosimeter, 74, 308
 - spherical dosimeter, 75
- phosphor screen, 178
- phosphorus, 77
 - 32, decay-level scheme, 77
- photoelectric effect, 41, 44–46, 52, 62, 308
- cross section, 43, 72
- nuclear, 306
- photofission, 308
- photomultiplier, 62, 65, 66, 85
- photon, 7, 14, 19, 21, 28, 41, 43–46, 48, 53, 56, 61, 62, 65, 66, 83–86, 146, 148, 164, 308
- beams, 146
- detection, 41
- equivalent dose, 10
- from annihilation, 67
- sources, 146
- photopeak, 69, 308
- photosynthesis, 225
- physical constants, 338
- physical half-life, 18, 217, 270
- physical quantities, 339
- physician, authorized, 128, 282
- physics, health, 297
- pigmentation, 242
- pile, atomic, 281
- pion, 34, 35, 144, 150, 308
- pitchblende, 308
- Planck's constant, 260, 278
- plane, 171
- planned special exposure, 94, 95, 308
- plant, reprocessing, 313
- plasma, 308
 - confinement, 203
 - heating, 203, 308
 - by neutral particles, 203
 - ohmic, 203
 - high temperature, 203
 - hot, X rays from, 148, 201
 - inclusion, 203
- plastic
 - detector, 41, 76, 308
 - scintillation counter, 86
 - scintillator, 65, 308
- plateau, counter, 61, 65, 308
- plutonium, 2, 139, 173, 178, 208, 217, 230, 233, 235
 - natural, 173

- pocket dosimeter, 308
 - nuclear, *see* pen-type pocket dosimeter
- pointlike emitter, 112
- Poisson distribution, 68, 271, 308
- pollution
 - air, 280
 - control, 114
- polonium, 2, 173, 181–183
- population, 57, 78, 232
 - group, 11
- positron, 20, 31, 308
 - annihilation, 66
 - γ -emission tomography (PET), 22, 307
 - emitter, 22
- positronium, 309
- potassium, 172–174, 178, 181, 186, 189
- potential risks, 95
- power plant
 - coal, 178
 - nuclear, *see* nuclear power plant
- powers, 380
- pp* cycle, 198, 309
- pregnancy, 96, 100, 104
- pressurized-water reactor, 193–195, 309
- primary circuit, 193
- primary cosmic rays, 309
- primordial isotopes, 309
- principle, ALARA, 91, 95, 280
- probability
 - conversion, 28
 - interaction, 61
- procedures, working, 111
- promethium, 178
- prompt fission neutron, 149, 309
- proportional
 - chamber, 309
 - multi-wire, 61
 - counter, 40, 59, 70, 82, 89
- protection
 - air, water, soil, 125
 - of environment, 57
 - radiation, *see* radiation protection
 - respiratory, 113
- proton, 19, 20, 31, 33, 40, 170, 309
 - accelerator, 133, 140
 - beams, 156
 - γ -proton fusion, 309
 - therapy, 33, 309
- public, 91, 100, 103, 106
 - dose limits, 96
- pulse-height spectrum, 70
- qualification, 120, 309
- quality factor, *see* radiation weighting factor
- quantities, physical, 339
- quantum, 310
 - γ , 296
 - efficiency, 85
- quarks, 19, 310
- quasi-elastic scattering, 40
- quencher, 310
- Ra–Be source, *see* radium–beryllium source
- rad (radiation absorbed dose), 7, 310
- radar radiation and equipment, 166
- radiation, 37, 160
 - absorption, 212, 215
 - accident, 76, 92, 115, 205, 229, 310
 - in military fields, 235
 - α , *see* alpha rays
 - annihilation, *see* annihilation
 - area, 97, 113, 117, 310
 - definition, 335
 - high-, 97
 - very-high-, 97
 - background, 282
 - belt, *see* Van Allen belt
 - β , *see* beta rays
 - calibration, 152, 284
 - cancer, 241
 - casualties, 236
 - cataract, 242, 284, 310
 - controlled area, 113
 - cosmic, *see* cosmic rays
 - damage, 212, 213, 216, 218
 - δ , 33, 289
- diagnostic medical, 94
- dose, *see* dose
- effect, 310
- biological, 7, 8, 212, 213
- delayed, 236, 289
- early, 212, 291
- ionizing, 9
- late, 214
- somatic, 315
- stochastic, 316
- electromagnetic, 27, 31, 168, 238, 239
- exposed persons, 91, 102, 103, 105, 114, 185, 310
- risk, 222
- exposure, *see* exposure
- field, 8, 15
- fluorescence, 1, 74
- γ , *see* gamma rays
- genetic effects by, 236, 296
- hardness, 139
- indirect ionizing, 7
- induced cancer, 219, 220, 311
- injury, 311
- ionizing, 1, 2, 7, 50, 57, 75, 176, 212, 300, 311
- limits, 185, 243, 311
- load, 55
- loss, 38
- low-level, 179
- microwave, pulsed, 240
- monitor, personal, 61
- natural, 55, 173, 185
- neutron, 26
- non-ionizing, 238
- officer, 311
- particle, 143
- passport, 113
- power, electromagnetic, 240
- protection, 22, 27, 36, 123
 - area, 114, 184
 - control, 113
 - documentation, *see* documentation
 - guide, 311
 - international, 90
 - limits, 240
 - literature, 381

- measurement technique, 80
 - monitoring, 113
 - officer, 110, 111, 113–115, 120, 163, 311
 - practical work, 114
 - principles, 119
 - regulations, *see* regulations
 - safety rules, 110, 111
 - supervisor, 110, 115, 163, 311
 - with X rays, 163
 - written test, 272
 - quality, 15
 - radar, 166
 - release, 78
 - resistance, 218, 224, 225
 - risk, 12, 93, 177, 215, 311
 - secondary, 144
 - sensitivity, *see* radiosensitivity
 - sickness, 1, 212, 311
 - course of disease, 212
 - sources, 143
 - cosmic, 149
 - statistical effects, 68
 - sterilization by, 223, 224
 - stray, 316
 - sub-doses, 178
 - surveyed area, *see* surveyed area
 - synchrotron, 35, 145, 317
 - source, 147, 317
 - terrestrial, 169, 172, 175, 176, 317
 - therapy, 312
 - microbeam, 34
 - ultraviolet, 241
 - limit, 243
 - warning label, 113, 114
 - weighting factor, *see* weighting factor, radiation
 - worker, *see* worker
 - X, *see* X rays
 - radiationless decay, 311
 - radio tracer, 299, 318
 - radioactive
 - aerosols, 182
 - electric blankets, 188
 - equilibrium, 137, 138, 312
 - fallout, 29, 178, 232, 294
 - gas, 109, 117, 174
 - hair lotion, 187
 - material
 - area, 97
 - discharge of, 290
 - disposal of, 112, 113, 290
 - import and export, 120
 - loss and acquisition, 112, 114, 129, 229, 230, 236
 - release, 80, 174, 179
 - sealed, 133
 - short-lived, 131
 - storage, 114, 129, 139, 294
 - transportation, 120
 - unsealed, 81, 126, 133
 - source
 - sealed, 83, 112, 114
 - unsealed, 112, 319
 - toothpaste, 187
 - tracing, 312
 - washout, 232
 - waste, 115, 130–132, 139, 140, 320
 - disposal of, 57, 131, 148
 - radioactivity, 1, 2, 4, 78, 113
 - airborne, 280
 - area, 97
 - artificial, 2
 - body-intrinsic, 17
 - cigarette ash, 181
 - environmental, 169
 - induced, 156, 299
 - natural, 1, 51, 55, 169, 174, 185, 216
 - soil, 181
 - radiobiology, 312
 - radiography
 - γ , 296
 - gauge, 235
 - radioisotope, 13, 18, 21, 30, 70, 77, 78, 81, 86, 112, 113, 133, 137, 169, 173, 175–177, 181, 182, 186, 189, 231, 323, 329, 332, 333
 - batteries, 153, 154, 178, 312
 - cow, 151, 152
 - generator (Radioisotope Thermoelectric Generator, RTG), 312, 313, *see also* radioisotope batteries
 - identification of, 67, 69
 - long-lived, 133
 - short-lived, 152
 - thermoelectric generator (RTG), *see* radioisotope batteries
- radiological
 - area, 97
 - special, 97
 - conditions, specific, 95
 - emergencies, 91, 312
 - surveillance, 92
- worker, 95
- radiology, 38
- radionuclide, 312, *see also* radioisotope
- radiopharmaceuticals, 312
- radioprotective substance, 216, 312
- radiosensitivity, 212, 216, 218
- radiotherapy, 236
- radium, 2, 4, 15, 38, 52, 63, 87, 172–174, 179, 181, 186, 189, 228, 265
 - beryllium source, 26, 71, 235, 312
- compresses, 188
- spring, 116
- radon, 9, 24, 76, 116, 117, 169, 173–175, 181, 182, 185, 312
 - decay, 76
 - in ground water, 185
 - in rainwater, 186
 - in sea water, 185
 - isotope, 76
 - treatment, 188
- range, 34, 41, 53, 313
 - α particles, 35, 36, 38, 79, 117
 - electrons, 35, 36, 50, 51, 250, 251
 - empirical, 271
- raster-scan technique, 34
- rate of mutations, 215
- ratios of isotopes, 109
- Rayleigh scattering, 313
- rays, cosmic, *see* cosmic rays

- RBE factor (relative biological effectiveness), 7, 313
- reaction
- coefficient, negative, 196
 - detection, 39
 - heat of, 198
- reactivity, 313
- reactor, 306
- accident, 76, 179, 236
 - boiling-water, 193, 283
 - catastrophe, 230
 - in Chernobyl, 236
 - core, 118
 - fast shutdown, 209
 - first critical, 206
 - fission, 191, 193, 195
 - fusion, 198, 204, 205, 295
 - gas-cooled, 296
 - graphite, 296
 - high-temperature, 195, 298
 - ITER, 204, 301
 - JET, 204, 301
 - light-water, 302
 - material, neutron-activated, 205
 - meltdown, 287
 - natural, 193, 207, 208, 210, 304, 307
 - pebble-bed, 195, 197, 307
 - poison, 313
 - pressurized-water, 193–195, 309
 - residual heat, 313
 - swimming-pool, 317
 - Three Mile Island, 209, 318
 - tokamak, 203, 318
- recommendations, 90, 116
- recuperation factor, 81
- recycling, 130, 313
- reference man, 313
- reflector, 313
- neutron, 234, 305
- regeneration, 216
- regulations
- on radiation protection, 81, 110, 160, 311
 - safety, 234
 - X-ray, 160, 321
- regulator rod, 313
- relation, dose–effect, 220, 290
- relative biological effectiveness,
- see* RBE factor
- relative dose, 35, 52
- release, 313
- monitor, 130
 - of nuclear weapons, 236
 - of radioactive material, 80, 174, 179
 - rate, 78
 - surveillance, 78
- rem (roentgen equivalent man), 8, 313
- repair mechanisms, biological, 7, 35
- repository, 313
- reprocessing plant, 313
- reproductivity of cells, 212
- residual heat, 313
- residual interaction, 19
- resistance, *see* radiation resistance
- resonance absorption, 306
- resorption, inhibiting, 217
- respiratory equipment, 114
- respiratory protection, 113
- rest energy, 314
- rest mass, 44, 314
- restricted area, 124, 314
- retention, 314
- ring accelerator, 314
- risk
- additional absolute, 222
 - benefit estimate, 314
 - cancer, 214, 220, 221, 232
 - excess relative (ERR), 221
 - factor, 215, 216, 219, 221, 232, 233, 237, 314
 - for exposed persons, 222
 - level, 314
 - occupational, 220
 - potential, 95
 - radiation, 12, 93, 177, 215, 311
 - stochastic, 214
- RNA, 314
- rod
- absorber, *see* control rod
 - control, 191, 207, 287
 - fuel, 295
- regulator, 313
 - safety, 314
- roentgen (R), 9, 98, 103, 314
- Röntgen, W. C., 2, 146
- Russia, 104
- ruthenium, 140
- 106, decay-level scheme, 370
- Rutherford, E., 2
- Rydberg constant, 147
- safe, lead, 130
- safety, 205
- analysis report, 121
 - goggles, 244
 - measures, practical, 119
 - public, 124
 - regulations, 234
 - rod, 314
 - rules, radiation protection, 110, 111
 - standards, 90
- sandwich shielding, 38
- SAR value, 244, 314
- scale factor, 10
- scattering
- back-, 85
 - Compton, 42, 45, 46
 - cross section, 44
 - Møller, 304
 - multiple, 9, 304
 - quasi-elastic, 40
 - Rayleigh, 313
 - Thomson, 318
- scintigram, 314
- scintillation, 39, 41
- counter, 62, 63, 65, 66, 85, 314
 - plastic, 86
 - crystal, 66
 - detector, 67
- scintillator, 62, 63, 65, 70, 85, 86, 308
- liquid, 63, 302
- sealed radioactive source, 83, 112, 114, 133
- secondary cosmic rays, 314
- secondary radiation, 144
- secondary water circuit, 193
- security class, nuclear, 306
- self absorption, 315

- semiconductor
– counter, 66, 69, 315
– germanium, 66
– silicon, 66
– detector, 69, 70, 88
– germanium, 69, 70, 88
sensitivity, 71
– detection, 47
– radio (radiation), *see* radiosensitivity
sensitizer, 216, 315
sewage water, 331
shadow-free ionization chamber, 58
shell, atomic, 28
shield, biological, 283
shielding, 39, 162, 166, 168, 261
– concrete, 156
– effect of the atmosphere, 171
– sandwich, 38
sievert (Sv), 8, 315
signal voltage, 82, 86
silicon, 77
– detector, 66
– ion-implanted, 70
single-escape peak, 315
skin
– cancer, 242
– dose, 16
– tanning, 242
‘sliding-shadow’ method and dosimeter, 16, 74
slow neutrons, 192
smoke detector, 294
smoking, 181, 182, 221, 315
sodium, 22, 23, 78, 283
– 22, decay-level scheme, 368
– 24, decay-level scheme, 77
– -iodide detector, 67, 86, 87
soft tissue, 315
soil radioactivity, 181
solid angle, 13, 48, 49, 52, 54, 55, 83
solid-state ionization chamber, 66
somatic radiation effect, 315
source, 315
– calibration, 112
– cosmic radiation, 149
– design-approved, 112
– lost, 230, 236
– natural, 57
– neutron, 148, 305, 315
– photon, 146
– radiation, 143
– radium–beryllium, 26, 71, 235, 312
– sealed, 83, 112, 114
– strength, 315
– synchrotron radiation, 147, 317
– theft, 236
– unsealed, 81, 112, 126, 319
South Africa, 105
spallation, 132, 140, 315
– neutron source, 148, 315
special incidents, 126
special radiological areas, 97
specific absorption rate, 244
specific activity, 15, 47, 48, 130, 189, 280
specific radiological conditions, 95
spectrometer, 315
– γ , 67
spectroscopy
– α , 58
– β , 20
– γ , 65, 69
spectrum
– α , 23
– β , 20, 22
– γ , 69
– continuous, 28, 146
– δ , 33
– electromagnetic, 239
– of fission neutrons, 71
– pulse-height, 70
– ultraviolet, 241
– X-ray, 147, 162
spent nuclear fuel, 315
spermiogenesis, 316
spin, 316
spontaneous fission, 1, 316
spring, radium, 116
standard deviation, 68
standard ion dose, 10
standard weighting factor, 94
standards of safety, 90
state
– excited, 28, 293
– metastable, 21, 151, 152, 303
statistical effects, 68
statistical error, 86
statistics, 316
steering rod, 313
stellarator, 316
sterile-insect technique, 224
sterility, 316
sterilization, *see also* irradiation
– by irradiation, 223, 224
– of insects, 224
stochastic process, 316
stochastic radiation effects, 316
stochastic risk, 214
stopping power, 316
storage
– aquifer, 281
– of radioactive material, 114, 129, 139, 294
– of radioactive waste, 115, 130–132, 139, 140
Straßmann, F., 2, 139
stray radiation, 316
strong interaction, 19, 70, 316
strontium, 18, 22, 23, 37, 69, 132, 138, 139, 178, 179, 230
– 90, decay-level scheme, 370
sub-doses of radiation, 178
subatomic particle, 316
subcritical mass, 316
submarine, nuclear, 235
subtraction image, 147
sulphur, 76
sunburn, 242
supercriticality, 317
superheavy nuclei, 347
supervised area, *see* surveyed area
supervisor, medical, 303
surface contamination, 77, 136, 333
surveillance, 96
– medical, 92
– of radiation release, 78
– radiological, 92
survey meter, 317

- surveyed area, 91, 113, 117, 317,
 335
 swimming-pool reactor, 317
 synchrotron, 143, 317
 – radiation, 35, 317
 – source, 147, 317
 systematic error, 88
- tagging system, 146, 147
 tanning of the skin, 242
 tapes, adhesive, 81
 target, 161, 164
 – atom, 31
 technetium, 18, 133, 177
 – generator, 151, 317
 technique
 – chemical separation, 109
 – detection, 59
 – dual-energy, 147
 – enrichment, 80
 – imaging, 22
 – K-edge subtraction, 147
 – raster-scan, 34
 – sterile-insect, 224
 – wipe, dry, 89
 telescope probe, 55
 tenth-value thickness, 56, 271
 teratogen, 317
 teratogenicity, 317
 ternary fission, 317
 terrestrial radiation, 169, 172, 175,
 176, 317
- test
 – function, 112, 150
 – gas, 317
 – leak, 111, 114
 – wipe, 81, 141, 257, 321
- theft of sources, 236
 therapy, 1, 33–35, 144, 160, 176,
 177, 230, 297, 309, 312
 thermal breeder, 317
 thermal neutrons, 40, 70, 71, 78,
 191, 192, 305, 318
 thermal X rays, 201
 thermocoupler, 178
 thermoluminescence dosimeter,
 75, 318
- thickness
 – half-value, 56, 271, 297
 – measurement, 179
 – tenth-value, 56, 271
 Thomson scattering, 318
 thorium, 23, 24, 173, 178, 181,
 185, 186, 189, 196
 – decay chain, 348
 Thorotrast, 187
 three-body decay, 20
 Three-Mile-Island reactor, 209,
 318
- threshold
 – counter, 41
 – dose, 214, 318
 thyroid gland, 107, 176
 – cancer, 221
 – diagnosis, 151
 time
 – dependence of activity, 137
 – dilatation, 144
 – -of-flight counter, 318
 tissue, 12
 – dose per line, 35
 – equivalent dose, 165
 – -equivalent material, 318
 – soft, 315
 – weighting factor, *see* weighting
 factor
- TNT equivalent, 29
 tobacco plant, 182
 Tokaimura accident, 233
 tokamak, 318
 – principle, 203
- tomography
 – computed, 286
 – positron-emission (PET), 22,
 307
- toothpaste, radioactive, 187
 total dose, 52, 185
 total error, 88
 total gamma-dose rate, 56
 toxicity, 318
 – chemical, 318
 tracer, 299, 318
 tracing, radioactive, 312
 track
- -etch
 – – detector, 71, 76, 308, 319
 – – dosimeter, 71
 – nuclear, detector, 70, 76
 training, 124
 transfer factor, 319
 transistor, MOSFET, 58
 transition, 27
 – energy, 22, 23
 – matrix element, 22
 transmutation, 131, 139, 148, 319
 transport, 120, 133
 – CASTOR, 189
 – – exposure, 135
 – category, 134
 – class number, 133
 – index, 134, 319
 transuranium elements, 2, 139,
 140, 208, 319, 347
 trinitrotoluol, 29
 tritium, 118, 173, 178, 200, 204,
 231, 319
 – fusion with deuterium, 191,
 199, 200, 290
 – light source, 319
 triton, 70, 319
 trypanosomiasis, 224
 tsetse fly, 224
 tumor
 – therapy, 34, 177
 – treatment, 144, 177
 tunnelling probability, 199
 TV sets, 166
- ultraviolet
 – radiation, 241
 – – disinfection, 243
 – – limit, 243
 – spectrum, 241
- UMTS, 319
 – frequencies, 245
- uncertainty principle, 319
- undulator, 146, 319
- unified atomic mass unit, 338
 unit, 4, 90, 338, 339
 – conversion of, 339
 – DARI, 17
 – dose, for penetrating radiation
 and low penetration depth, 16

- IAD, 17
- mass, 47, 338
- unrestricted area, 319
- UNSCEAR, 319
- unsealed radioactive
 - material, 81, 126, 133
 - source, 112, 319
- unwanted X rays, 166
- uranium, 1, 2, 23, 26, 28–30, 70, 71, 137, 138, 174, 178, 181, 185, 186, 190, 191, 196, 207, 208, 210, 233, 249, 250, 255, 258
- decay chain, 348
- depleted, 237, 289
- enriched, 293
- mine, 183
- ore, 109
- Van Allen belts, 320
- very-high-radiation area, 97
- vitrification, 320
- voltage signal, 82, 86
- warner, dose rate, 79
- warning label, 113, 114
- washout, 320
 - radioactive, 232
- waste
 - container, 115
 - nuclear, 306
 - classification, 47
 - radioactive, *see* radioactive waste
- water
 - circuit
 - primary, 193
 - secondary, 193
 - cooling, 192, 193
 - sewage, 331
- wavelength, 238
- shifter, 63
- ways of exposure, 78
- W bosons, 320
- weak interaction, 320
- weapon, nuclear, tests, 230, 236
- weekly control, 103
- weighting factor, 8, 12, 320
 - radiation, 8, 9, 15, 41, 94, 165, 270, 310, 312, 336
 - standard, 94
 - tissue, 12, 16, 94, 107, 164, 256, 270, 318, 337
- well logging, 320
- WHO limit, 237
- whole-body
 - contamination monitor, 127
 - counter, 80, 81, 320
 - dose, 11, 12, 91, 109, 164, 165, 175, 182, 184, 212, 214, 270, 320
 - annual, exceeding, 114
 - monitor, 127
- wiggler, 320
 - magnets, 146
- window counter, 320
- wipe
 - sample, 321
 - test, 81, 141, 257, 321
 - dry, 89
- worker, 95
 - category A, 92, 109, 114
 - category B, 92
 - instruction and training, 124
 - medical examination, 128
 - nuclear-energy, 100, 101
 - pregnant, 96, 100, 104
 - radiation-exposed, 91, 102, 103, 105, 114, 185, 310
 - radiological, 95
- working
 - level, 103, 321
 - month, 321
- point of a counter, 61
- procedures, 111
- written test on radiation protection, 272
- X rays, 2, 8, 9, 27, 28, 31, 45, 71, 162, 166, 168, 176, 276, 321
 - characteristic, 28, 45, 147, 148, 162
 - fluorescence, 321
 - from hot particle plasmas, 148
 - highly intense, 146
 - radiation protection, 163
 - thermal, 201
 - unwanted, 166
- X-ray
 - chest, 163–165, 189, 262
 - device for feet, 187
 - diagnostics, 160, 176, 178, 321
 - examination, exposure, 163
 - exposure, 164
 - film, 72
 - lines, characteristic, 28, 162
 - passport, 160, 321
 - regulations, 160, 321
 - spectrum, 147, 162
 - therapy, 160
 - tube, 27, 146, 161–163, 168, 275, 276
- xenon, 12, 209, 230
- yearly dose, 321
- yellowcake, 321
- Yokota glass, 321
- yttrium, 26, 37, 66, 69, 132, 191, 249
- Yukawa potential, 322
- Z boson, 322
- zinc sulfide, 322
- zircaloy, 322
- zirconium, 37, 140