绪论

- 1 放射性和原子核
- 2 中子核反应 裂变和核能
- 3 核物理研究的进展
- 4 粒子物理学发展
- 4 核科学各科技部门
- 5 各交叉学科

原子核与放射性

- 6原子与原子结构
- 6物质构造
- 7原子结构
- 7 汤姆逊
- 7卢瑟福
- 7波耳
- 8原子核与原子的基本性质原子核组成

质子

中子

原子核质子中子模型 核素及其符号表示 同位素同量素同中子素

10 原子核基本性质

原子核大小

原子核质量核物质密度 原子核结合能与原子核稳定性 原子核模型

13 核子夸克模型

夸克

核子夸克模型

现代物质构造图像

15 放射性衰变和衰变规律 放射性衰变及其表示 放射性衰变基本类型

阿尔法

贝塔

伽马

放射性衰变基本规律

19 原子核反应

核反应概念和基本类型

核反应概念

核反应类型

核反应举例

第一个

第一个放射性

超铀

21 核辐射通过物质时的作用与

效应

阿尔法 Alpha

电离和激发

平均电离能和平均碰撞次数

射程

贝塔 Beta

电离和激发

散射

贝塔射线的吸收

正电子湮灭辐射

伽马 Gamma

光电效应

康普顿效应

电子对效应

吸收

半吸收厚度

28 中子通过物质

28 核辐射量度及其单位

放射性活度

吸收剂量

剂量当量

31 核科学的基本工具与测量

人类观测事物的工具

望远镜与显微镜

核科学显微镜的基本构成和基本

观测方法

32 加速器

加速器原理和基本结构

加速器类型和发展

对撞机

粒子探测器 放射性的测量 39 核能利用与核武器 裂变能利用原理与核电站 原子能裂变和裂变能利用 裂变的发现 裂变过程 裂变碎片与强放射性 裂变能 42 裂变链式反应与核反应堆 裂变链式反应 原子锅炉——核反应堆 反应堆实现自持链式反应的临界 条件 核电站与核动力反应堆 压水堆核电站概述 核电站盐水反应堆的基本结构 46 核燃料生产与制造 核燃料资源有效利用与快堆核电 站

聚变能的利用 48 聚变反应与聚变能 实现聚变能利用的条件 实现受控热核反应的途径 惯性约束与激光核聚变 磁约束与托卡马克核聚变装置 聚变能利用的前景与展望

53 核电在世界能源中的地位与作用

人类生存与社会发展面临能源挑 战

核能将为人类提供长期稳定的能源

核电是一种经济情节安全的新能源

经济性

清洁性

安全性

57 核能多方面应用

核能供热

空间核能源

海上核动力

地球卫士

微型核电源

消除大地震

世界核电形势发展与中国战略

60

世界现状与前景

中国

62 核武器与曼哈顿工程

核武器基本原理

原子弹

氢弹

中子弹

美国曼哈顿工程

中国原子弹制造 69

83 高灵敏的核分析与核检测

核分析

新型的

迫切需要

核分析技术的分类及特点85

常用核分析方法86

中子活化分析

概述

原理

设备87

应用: 水土地球月球

弹性散射分析 92

背散射分析

背散射分析原理

实验步骤和仪器装置

沟道分析技术

背散射和沟道在材料科学中的应

用 95

特长与局限性

加速器质谱分析 96

原理和优点

应用

带电粒子核反应分析 99

核反应分析原理

核反应瞬发分析实验技术

应用

X 射线荧光分析

原理

Pixe 分析的实验技术

现代化工业生产尖兵: 放射性同

位素核检测 105

极限值指示和料位测量

厚度和密度测量

水分含量和材料成分测定

其他应用

电离辐射的人体效应和安全防护

112

电离辐射对人体的作用 112

对人体细胞的作用

细胞组成和功能

电离辐射对细胞的作用方式

对细胞的损伤

生物效应分类

躯体效应与遗传效应

低剂量下电离辐射危险性估计 电离辐射诱发基因突变率的估计 电离辐射诱发癌病概率的估计

人类受到的核辐射照射和水平

116

天然

宇宙射线

宇生放射性核素

原生放射性核素

天然本地辐射对人体的产生的剂

量

人工放射源的照射

医学照射

核爆炸实验落下灰

核动力生产中的放射性

其他

核辐射防护原则,剂量限值和评

价 123

目的和原则

辐射实践正当化

辐射防护最优化

个人剂量限值

核辐射防护剂量当量限值和评价

剂量限制

安全评价

核辐射安全防护方法与剂量监测

126

内照射的防护

一般社会公众

职业人员

外照射特点与防护

距离

时间

屏蔽

核辐射标志和个人剂量检测

电离辐射在工农医中的应用 131

导论

辐射化学、辐射加工工艺学与核

农学

辐射种类与度量单位

辐射种类

度量单位

剂量计

连续辐射与脉冲辐射

辐射化学基本过程 133

电离辐射与物质相互作用

辐射化学基本过程

辐射源

放射性核素源

电子加速器

两种辐射源性能比较

聚烯烃绝缘材料辐射交联改性 136 辐射交联电线电缆 优点 加工工艺 现状与前景 139 辐射交联热收缩材料 记忆效应与热收缩材料 热收缩材料的制备工艺 热收缩材料的应用领域、现状与 发展 辐射交联发泡材料 医疗用品的辐射消毒 142 概论 化学消毒法与辐射消毒法 简述 方法优劣比较 辐射消毒的生物化学基础 辐射消毒中的辐射源装置 伽马 电子束 EB 辐射固化 148

定义与特性 辐射固化与热固化

概况

UV 固化与 EB 固化

辐射涂层固化的应用、现状与前景

EB 固化涂料配方原则与实例 涂膜性能的影响因素 涂料主要成分和配方实例 辐射固化的主要化学过程 154

EB 固化设备与工艺

设备

EB 固化施工程序

低剂量辐射刺激生物生长 159 核辐射的生物效应 研究

技术应用 常用射线类型和装置 食品辐射 概况

概况 应用范围

辐射食品的鉴定 其他应用领域 166 工业三废的辐射净化 橡胶辐射硫化

木塑复合材料的辐射制备 在生物医学和生物工程应用 保护古文物 放射诊断治疗与核医学 170

概述

放射诊断学

X 射线透视与摄影技术
X 射线造影和影像增强技术
医用 X 射线电视技术
数字化 X 射线技术
X 射线计算机断层成像系统 172
XCT 发展概况
概述
现代 XCT 基本情况

发展方向

XCT 对 X 射线的衡量

X射线基本性质

X射线与人体相互作用

X射线的衰减

XCT 建像原理与方法

XCT 与 X 射线机的比较

XCT 建像方法

XCT 扫描系统的结构

XCT 采样系统

XCT 图像处理系统

CT 数

窗口技术

放射治疗学 180

概述

原理

历史

射线源和方法

设备

X射线治疗机

钴 60 治疗机

后装治疗仪

快中子治疗仪

负π介子治疗仪

医用加速器 183

概述

医用电子直线加速器

DZY-10 电子直线加速器的结构

立体定向放射治疗 184

概述

伽马刀

XЛ

硼中子俘获癌症治疗(BNCT)189

概述

原理

中子源

剂量计算

核医学概论 190

引言

定义

相关学科

特点

发展史和现状

我国基本情况

核医学必备物质条件

放射性药物

放射性试剂

核医学仪器

工作场所

核医学与国际机构

核医学与国际原子能机构 IAEA

核医学与国际癌症研究机构

TARC

核医学与 WHO

核医学与 internet

核医学影像设备 196

概述

XCT 和 ECT

分类

闪烁伽马照相机

基本原理

结构与部件

成像原理

单光子发射计算机断层 SPECT

与伽马比较

与XCT比较

基本原理(涉及到了 XCT)

正电子发射计算机断层 PET 199

原理

种类

正电子发射物质

临床应用

核医学的临床应用 201

概述

放射免疫分析

放射性核素显像

原理

显像的基本条件

显像方式 放射性非显象检查法 核医学诊断应用系统 放射性核素治疗(治疗核医学) T甲状腺 P真性红细胞增多症和原发性血 小板增多症 骨转移灶引起的骨痛 放射性胶体腔内治疗 放射性微球选择性肝动脉灌注疗 法 放射免疫治疗 冠心病 科学之晨星——核示踪 207 示踪法特性 示踪法前提 示踪剂选择 放射性核素在化学中的演示 209 化学反应原理 分析化学方法 同位素稀释法 放射分析法 活化分析法 放射自显影法 物化性质探原 生物科学中的放射性示踪物 放射性碳示踪光合作用 体内物质运输 蛋白质生物合成 核糖核酸结构读解 核药物 217

核示踪的锋芒

分类 医用放射性核素来源 反应堆生产 加速器生产 核燃料后处理 放射性核素发生器 首选 tc 放射性药物 放射性碘药物 其他 放射免疫分析及药盒 正电子发射短寿命核药物 放射性标记化合物 226 制备要求 化学合成标记 生物合成标记 同位素交换标记 氚气曝射法 液相催化交换法 单克隆抗体标记 直接标记法 间接标记法 核示踪评估 230 标记化合物的质量控制 物理鉴定 化学鉴定 牛物鉴定 放射性药物的性能评价 理化性能 药理 临床应用