

CONTENTS

PHYSICAL METHODS, INSTRUMENTS AND MEASUREMENTS

Physical Methods, Instruments and Measurements - Volume 1

No. of Pages: 420

ISBN: 978-1-905839-54-4 (eBook)

ISBN: 978-1-84826-954-5 (Print Volume)

Physical Methods, Instruments and Measurements - Volume 2

No. of Pages: 420

ISBN: 978-1-905839-55-1 (eBook)

ISBN: 978-1-84826-955-2 (Print Volume)

Physical Methods, Instruments and Measurements - Volume 3

No. of Pages: 420

ISBN: 978-1-905839-56-8 (eBook)

ISBN: 978-1-84826-956-9 (Print Volume)

Physical Methods, Instruments and Measurements - Volume 4

No. of Pages: 420

ISBN: 978-1-905839-57-5 (eBook)

ISBN: 978-1-84826-957-6 (Print Volume)

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

Or contact : eolssunesco@gmail.com

CONTENTS

Preface

xxiv

VOLUME I

Physical Methods, Instruments and Measurements	1
Yuri M. Tsvipenyuk, <i>Russian Academy of Sciences, Russia</i>	

1. Introduction
2. Physical Units and Fundamental Constants
 - 2.1. Definition of units
 - 2.2. Temperature
 - 2.3. Data Processing
 - 2.4. Fundamental Constants
3. Electricity and Magnetism
 - 3.1. Electrostatics
 - 3.2. Magnetism
 - 3.3. Electromagnetic Waves
4. Optical Sources, Detectors, and Communications
 - 4.1. Sources of Light
 - 4.2. Detectors of Radiation
 - 4.3. Optical Measurements
 - 4.3.1. The Principle of Interferometry
 - 4.4. Principle of Holography
 - 4.5. Light Scattering
 - 4.6. Optical Communications
5. Nuclear and Particle Physics
 - 5.1. Nuclear Methods
 - 5.2. Particle Physics
 - 5.3. Radiobiology
6. Sensors
 - 6.1. Sensor Principles
 - 6.2. Fiber Sensors
7. Microscopy
 - 7.1. Optical Microscope and its Resolving Power
 - 7.2. Electron Microscope
 - 7.3. Scanning Tunneling Microscopy
 - 7.4. Field ion Microscope
8. Electronic Distance Measurements (EDM)
 - 8.1. Principles and Applications of EDM
 - 8.1.1. Pulse Method
 - 8.1.2. Phase Difference Method
 - 8.1.3. Doppler Methods
 - 8.1.4. Interferometry
 - 8.2. Remote Sensing
9. Elemental Analysis
 - 9.1. Mass Spectroscopy
 - 9.2. Activation Analysis
 - 9.3. Environmental Studies
10. High Pressure and Temperature
11. Physics for Medicine
 - 11.1. Voltage Measurements in Medicine
 - 11.2. Radiotherapy
 - 11.3. Radiotracers
 - 11.4. Laser Therapy

- 11.5. Medical Imaging
- 12. Physical Methods in Industry
 - 12.1. Non-Destructive Testing
 - 12.1.1. Radiography
 - 12.1.2. Ultrasonic testing
 - 12.2. Lasers and Interaction
 - 12.3. Nuclear Methods in Industry

Measurements and Measurement Standards**68**Yury V. Tarbeyev, *D.I. Mendeleyev Institute for Metrology, Russia*

- 1. Introduction
- 2. Metrology: Science, Philosophy, and Scientific Basis for the Art of Measurement
 - 2.1. “Going Uphill, Glance Behind”: Measurements Yesterday and Today: A Brief History
 - 2.2. The Place of Metrology in the System of Science
 - 2.3. Fundamental Problems of Theoretical Metrology
 - 2.4. Fundamental Physical–Metrological Problems
 - 2.5. International Measurement Traceability: A Modern Approach to the Assurance of Traceability: Arrangement on the Equivalence of Measurement Standards
- 3. Measurement Standards
- 4. Metrology: Trends of Future Development

Limits and Accuracy in Measurements**98**E.L. Kosarev, *Russian Academy of Sciences, Russia*Gennadii A. Ososkov, *Joint Institute for Nuclear Research, Russia*

- 1. Introduction
- 2. Mathematical Formalism
 - 2.1. Distribution-free Methods
 - 2.2. Parameter Estimation
 - 2.2.1. Point Estimators
 - 2.2.2. Interval Estimators
 - 2.3. Evaluation of Dependencies
 - 2.3.1. Least Squares and Maximum Likelihood
 - 2.3.2. Measurements with Different Accuracy
- 3. Robust Approach
- 4. Resolution of Digitized Signals
 - 4.1. Non-parametric Approach
 - 4.2. Parametric Approach
 - 4.3. Cramér-Rao Lower-bound for Accuracy

Measurement and Standards of Space and Mass**121**Alexandr N. Korolev, *D.I. Mendeleyev Institute for Metrology, Russia*Viktor Y. Kuz'min, *D.I. Mendeleyev Institute for Metrology, Russia*

- 1. Introduction
- 2. Space, Time, and Mass—Philosophical Categories and Objects of Measurements
- 3. The Need for Measurements and Metrology
- 4. The History of the Standard of the Meter
- 5. Apparatus and Instruments for Dimensional Measurements
- 6. Angular Standards
- 7. The Role of Angle in Measurements of Distances
- 8. Mass Standards
- 9. High-precision Mass Comparators
- 10. Mass Artifacts and Balances

11. Accurate Methods for Mass Measurement
12. Conclusion

Measurements and Standards of Time and FrequencyLev K. Issaev, *The Gosstandart of Russia, Russia*Victor M. Tatarenkov, *The Gosstandart of Russia, Russia***139**

1. Introduction
2. Time Units and Scales
 - 2.1. Astronomical Times
 - 2.1.1. Universal Time
 - 2.1.2. Ephemeris Time
 - 2.1.3. Pulsar Time
 - 2.2. Atomic Time
 - 2.2.1. Unit of Atomic Time
 - 2.2.2. International Atomic Time
 - 2.3. Coordinated Universal Time
3. Clocks and Frequency Standards
 - 3.1. Introduction
 - 3.2. Quartz Frequency Standards
 - 3.3. Rubidium Gas Cell Frequency Standards
 - 3.4. Hydrogen Frequency Standards
 - 3.5. Cesium Frequency Standards
4. Future Prospects
5. The Knowledge of Time as One of the Bases for Human Life

Physical Quantities and UnitsAleksey P. Sebekin, *D.I. Mendeleyev Institute for Metrology, Russia*Petr N. Selivanov, *D.I. Mendeleyev Institute for Metrology, Russia***154**

1. Introduction
2. Dimension of Physical Quantity and its Value
3. Units of Physical Quantities: Systems of Quantities and Systems of Units
4. Equations Between Quantities
5. Dimensions of Physical Quantities
6. Le Système International d'Unités (SI)
 - 6.1. General Characteristic of the SI
 - 6.2. SI Base Units
 - 6.3. SI Derived Units
 - 6.4. Decimal Multiples and Submultiples of SI Units
7. Systems of Units of Physical Quantities
 - 7.1. The Gaussian System
 - 7.2. The CGS System
 - 7.3. The MKS System
 - 7.4. Systems of Units of Electromagnetic Quantities
 - 7.4.1. The Electrostatic System of Units (CGSE)
 - 7.4.2. The Electromagnetic System of Units (CGSM)
 - 7.4.3. The Symmetric System of Units (CGS System)
 - 7.4.4. The Practical System of Electric Units
 - 7.5. The MKSA System
8. Natural Systems of Units
9. Conclusion

Measurements and Standards of Mechanical Motion QuantitiesArkady Y. Sinelnikov, *D.I. Mendeleyev Institute for Metrology, Russia***177**

1. Introduction
 - 1.1. Motion of a Solid Body in the Circumterrestrial and in Outer Space
 - 1.1.1. Geophysical Problems
 - 1.1.2. Problem of Earthquake Forecasting
 - 1.1.3. Problem of Nuclear Test Control
 - 1.1.4. Prospecting for Mineral Resources
 - 1.1.5. Machine-Building—Technological Processes
 - 1.1.6. Construction
 - 1.1.7. Medicine—Health Protection
2. Quantities to be Measured—Intercommunication of the Mechanical Motion Quantities
3. Methods for Construction of Reference Systems
 - 3.1. Relative Methods
 - 3.2. Inertial Methods
 - 3.3. Combined Methods
4. Methods and Units for Measurement of Mechanical Motion Quantities
 - 4.1. Relative Methods
 - 4.2. Inertial Methods for Measurement of Linear Motion Quantities
 - 4.3. Methods for Measurement of Angular Motion Quantities
5. Metrological Characteristics of Instruments Measuring Mechanical Motion Quantities
6. Standards in the Field of Measurement of Mechanical Motion Quantities
 - 6.1. Principal Propositions
 - 6.2. Methods for Reproduction of Mechanical Motion Quantities
 - 6.2.1. Methods for Reproduction of the Modulus of a Mechanical Motion Quantity
 - 6.2.2. Methods for Presetting the Standard Directions in Space
7. Devices and Systems Used to Establish Standards
 - 7.1. Scientific and Technological Problems of Production of Especially Accurate Mechanical Systems
 - 7.2. Problems of Connection of Moving Systems and an Immovable Base
 - 7.3. Problems of Accurate Presetting of the Angular and Linear Velocities of Moving Platforms
 - 7.4. Development of Special Measurement Units
8. Development of New Trends of Metrology of Mechanical Motion Quantities

Temperature: Techniques and Instrumentation**197**Thomas D. McGee, *Iowa State University, USA*

1. Introduction
 - 1.1. The Importance of Temperature Measurements
 - 1.1.1. What is Temperature?
 - 1.2. Fundamental Relationships
 - 1.3. General Philosophy of Temperature Measurement
 - 1.4. Precision and Accuracy
2. The International Temperature Scale
 - 2.1. History
 - 2.2. The International Temperature Scale of 1990 (ITS-90)
 - 2.2.1. Relationship to Previous Scales
3. Electrical-Resistance Methods
 - 3.1. Introduction
 - 3.2. Metallic Resistance Thermometry
 - 3.2.1. Introduction
 - 3.2.2. Resistor Construction
 - 3.2.3. Thick-Film Sensing Elements
 - 3.2.4. The Measuring Instrument
 - 3.3. Thermistor and Semiconductor Thermometers
 - 3.3.1. Junction Semiconductors
4. Radiant Methods of Temperature Measurement
 - 4.1. Introduction to Radiation Theory
 - 4.1.1. Radiant Energy Emission

- 4.1.2. Spectral Emission
- 4.1.3. Displacement
- 4.1.4. Total Radiant Energy Emission
- 4.1.5. Radiant-Intensity Reduction Factors
- 4.1.6. Black Body
- 4.1.7. Emissivity and Emittance
- 4.1.8. Absorbability and Absorptance
- 4.1.9. Reflectivity and Reflectance
- 4.2. Infrared Thermometers
- 4.3. Visible Wavelength Radiation Thermometers
- 5. Thermoelectric Temperature Measurement
 - 5.1. Introduction to Thermocouple Theory
 - 5.1.1. Thermocouples
 - 5.1.2. Thermoelectric Voltage
 - 5.2. Connecting Wires
 - 5.3. The Measuring Instrument
 - 5.3.1. Precision Voltmeters
 - 5.3.2. Analog Millivoltmeters Calibrated to Read Temperature Directly
 - 5.4. Thermocouple Deterioration
- 6. Liquid-in-Glass Thermometry
 - 6.1. Introduction
 - 6.2. Terminology
 - 6.3. Types of Immersion
 - 6.4. Thermometer Corrections
- 7. Calibration Methods
- 8. Common Errors
- 9. Conclusion

Index **241**

About EOLSS **245**

VOLUME II

Sources of Particles and Radiation, Detectors and Sensors	1
<i>Jan Jolie, Universität zu Köln, Germany</i>	

- 1. Sources of Particles
 - 1.1. Particle Accelerators
 - 1.2. Neutron sources
- 2. Sources of high-energy radiation
 - 2.1. Conventional sources
 - 2.2. Large Bremsstrahlung Sources
 - 2.3. Synchrotron radiation
 - 2.4. Free electron and X-ray lasers
- 3. Detectors
 - 3.1. Interaction of radiation with matter
 - 3.1.1. Interaction of particles with matter
 - 3.1.2. Interaction of electromagnetic radiation with matter
 - 3.2. Particle and radiation detectors
 - 3.2.1. Introduction
 - 3.2.2. Ionization chambers
 - 3.2.3. Scintillators
 - 3.2.4. Semiconductor detectors
 - 3.2.5. Position-sensitive radiation detectors

- 3.2.6. Detector arrays
- 3.2.7. Dosimeters
- 3.2.8. Crystal spectrometers

Particle Detectors

15

Yuri M. Tsigpenyuk, *Russian Academy of Sciences, Russia*

1. Introduction
2. Gaseous Counters
 - 2.1. Ionization Chambers
 - 2.2. Proportional Counter
 - 2.3. Geiger–Müller Counters
3. Semiconductor Detectors
4. Methods of Neutron Detection
5. Track-Etch Detectors
6. $(\Delta E, E)$ -Technique for Identification of Detected Particles
7. Position-Sensitive Detectors
8. Time and Amplitude Measurement Techniques
9. Statistical Character of Nuclear Events

Detectors of Radiation

37

Peter Bode, *Delft University of Technology, The Netherlands*

1. Introduction
2. Gamma and X-Radiation
 - 2.1. Introduction
 - 2.2. Interaction of Gamma and X-radiation with Matter
 - 2.3. The Photoelectric Effect
 - 2.3.1. The Compton Effect
 - 2.3.2. The Pair Production Process
 - 2.3.3. Total Attenuation
3. Radiation Detectors
4. Ionization Detectors
 - 4.1. Gas-filled Radiation Detectors
 - 4.1.1. Ionization Chamber
 - 4.1.2. Proportional Counter
 - 4.1.3. Geiger-Müller Counter
 - 4.2. Semiconductor Detectors
 - 4.2.1. Operating Principle
 - 4.2.2. Semiconductor Detector Types and Configurations
 - 4.2.3. New Semiconductor Materials
 - 4.2.4. Surface Barrier Detectors
 - 4.2.5. Position-sensitive Silicon Detectors
 - 4.2.6. Silicon Drift Chambers
 - 4.3. Integrating Solid State Devices
5. Scintillation Detectors
 - 5.1. Introduction
 - 5.2. The Photomultiplier
 - 5.2.1. The Photocathode
 - 5.2.2. The Dynode Chain
 - 5.2.3. Scintillation Detector Assembly
 - 5.2.4. Hybrid Detectors
 - 5.3. Inorganic Scintillators
 - 5.3.1. Sodium iodide
 - 5.3.2. Cadmium tungstate
 - 5.3.3. Bismuth germanate

- 5.3.4. Cesiumiodide
- 5.3.5. Bariumfluoride
- 5.3.6. Calciumfluoride and Cesiumfluoride
- 5.3.7. Others
- 5.4. Organic Scintillators
 - 5.4.1. Organic Crystals
 - 5.4.2. Liquids
 - 5.4.3. Plastics
- 6. Microcalorimeters
- 7. Detector Performance Indicators
 - 7.1. The Detector Response Function
 - 7.2. Detection Efficiency
 - 7.3. Energy Resolution
 - 7.4. Peak-to-Compton Ratio
 - 7.5. Compton Suppression Systems

Optical Sources and Detectors**88**

Alexandr V. Mitrofanov, *P.N.Lebedev Physical Institute, Russia*
 Ivan I. Zasavitskii, *P.N.Lebedev Physical Institute, Russia*

- 1. Introduction
- 2. Spectrum of Optical Radiation
- 3. Optical Units: Radiometry and Photometry
- 4. Thermal Radiation
 - 4.1. Black-body Radiation
 - 4.2. Laws of Thermal Radiation
 - 4.3. Color Temperature
- 5. Sources of optical radiation
 - 5.1. Natural Sources: Sunlight, Skylight
 - 5.2. Incandescent Sources
 - 5.3. Discharge lamps
 - 5.4. High-intensity sources
 - 5.5. Fluorescent Lamps
 - 5.6. Semiconductor Light-emitting Diodes
 - 5.7. Spectroscopic Light Sources
 - 5.8. Synchrotron Radiation
- 6. The Laser
 - 6.1. Light amplification by stimulated emission
 - 6.2. Population Inversion
 - 6.3. Optical Resonator
 - 6.4. Special Techniques
 - 6.5. Solid state lasers
 - 6.6. Semiconductor Diode Lasers
- 7. Thermal Detectors
 - 7.1. Bolometer Effect
 - 7.2. Pyroelectric Effect
 - 7.3. Thermoelectric Effect
 - 7.4. Other Thermal Effects
- 8. Photon Detectors
 - 8.1. Photoconductivity
 - 8.2. Photovoltaic Effect
 - 8.3. Other Internal Photoeffects
- 9. Photoemissive Devices
- 10. Wave interaction effects
- 11. Noise in Radiation Detectors
- 12. Figures of Merit
- 13. State of the art of optical detectors

Optical Fiber SensorsSergei K. Morshnev, *Russian Academy of Sciences, Russia*

1. Introduction
2. Radiation Sources and Receivers
 - 2.1. Electromagnetic Wave Properties
 - 2.2. Incoherent Sources
 - 2.3. Coherent Sources and Semiconductor Lasers
 - 2.4. Fiber Lightguides
 - 2.5. Receivers of Optical-Band Radiation
 - 2.5.1. Square-Law Detector
 - 2.5.2. Photodiodes
 - 2.5.3. Photoelectronic Multiplier
 - 2.6. Signal Processing Unit and Indicator
3. Intensity OFS
 - 3.1. Sensors with Fiber Transmission Lines
 - 3.1.1. Rotation Angle
 - 3.1.2. Temperature
 - 3.1.3. Magnetic Field
 - 3.1.4. Electric Current
 - 3.1.5. Electric Field
 - 3.1.6. Voltage
 - 3.1.7. Pressure
 - 3.1.8. Acceleration
 - 3.2. Fiber as a Sensitive Element
 - 3.2.1. Refractometer
 - 3.2.2. Liquid Level Sensor
 - 3.2.3. Temperature Sensor
4. Frequency Sensors
 - 4.1. Michelson Fiber Interferometer
 - 4.1.1. Object Velocity
 - 4.1.2. Emitter Linewidth
 - 4.2. Fabry-Perot Fiber Interferometer
 - 4.2.1. Spectrum Width
 - 4.2.2. Doppler Measurement of Velocity
 - 4.2.3. Temperature
5. Phase Sensors
 - 5.1. Principles of Phase Detection
 - 5.2. Sagnac Effect
 - 5.3. Fiber Gyroscope
6. Polarization Sensors
 - 6.1. Faraday Effect
 - 6.2. Optical Fibers Conserving Polarization
 - 6.3. Current Sensors
 - 6.4. Magnetic Field Sensor

Acoustics and Acoustic MeasurementsStanislav Ziaran, *Slovak University of Technology, Slovak Republic*

1. Introduction
2. Basis of Sound
 - 2.1. Generation of Sound
 - 2.2. Sound Intensity, Sound Power and Sound-Energy Density
 - 2.3. Frequency Spectra of Sound
 - 2.4. Levels and Decibels
 - 2.5. Levels of Multiple Sound Sources
 - 2.6. Octave Band and Fractional-Octave Band Analysis

- 2.7. Weighted Sound Levels
- 2.8. Equivalent Continuous Sound Pressure Level
- 3. Effects of Acoustic Waves on the Human Beings
 - 3.1. Effects of Noise (Sound)
 - 3.2. Effects of Impulse and Impact Noise
 - 3.3. Effects of Infrasound
 - 3.4. Effects of Ultrasound
- 4. Criteria for Evaluation of Noise
 - 4.1. Hearing Damage Risk Criteria
 - 4.2. (Preferred) Speech Interference Criteria
 - 4.3. Criteria for Indoor Noise Environment
 - 4.3.1. Loudness and Loudness Level
 - 4.3.2. Sound Exposure Level
 - 4.3.3. Single-Event Noise Exposure Level
 - 4.3.4. Percentile Sound Levels
 - 4.3.5. Day-Night Average Sound Level
 - 4.3.6. Community Noise Equivalent Level
 - 4.3.7. Noise Weighting Curves
 - 4.4. Community Noise Level Criteria
 - 4.4.1. A-Weighted Criteria
 - 4.4.2. Noise Pollution Level
 - 4.4.3. Noise Rating Criteria
 - 4.4.4. Other Rating Levels
 - 4.5. Psychoacoustic Criteria
- 5. Noise Sources
- 6. Instrumentation for Noise Measurement
 - 6.1. Basic Measuring System
 - 6.2. The Sound Level Meter
 - 6.3. Software for Prediction and Control of Environmental Noise
 - 6.4. Advanced Systems for Acoustics and Vibration Measurements
- 7. Noise Control and Sound Quality
 - 7.1. Noise Control and Planning
 - 7.2. Sound Quality – the Way of the Future

Synchrotron RadiationMalcolm John Cooper, *University of Warwick, UK***213**

- 1. Introduction—Historical Perspective
- 2. The Storage Ring
 - 2.1. Elements of the Machine
 - 2.2. Storage Ring Parameters
- 3. Beamlines
 - 3.1. The Front End
 - 3.2. Focussing Elements
 - 3.3. Monochromatization
 - 3.4. Polarization
 - 3.5. Coherence
 - 3.6. User Instrumentation
 - 3.7. Detection
- 4. Experimental Methods
 - 4.1. Single Crystal Diffraction
 - 4.2. Multiple Wavelength Anomalous Diffraction (MAD)
 - 4.3. Powder Diffraction
 - 4.4. High Pressure Studies
 - 4.5. Grazing Incidence Diffraction
 - 4.6. Small Angle X-Ray Scattering (SAXS)
 - 4.7. Absorption Edge Spectroscopy

- 4.8. Radiography and Tomography
- 4.9. Fluorescence Analysis and Imaging
- 5. Future Prospects

Sources of Nuclear Particles**231**David A. Bradley, *University of Exeter, UK*Yuri M. Tsipenyuk, *Russian Academy of Sciences, Russia*

- 1. Introduction
- 2. Cosmic Rays
 - 2.1. Radiogenic Elements in the Earth's Atmosphere
- 3. Natural Radioactive Sources
- 4. Accelerators
 - 4.1. Electrostatic Accelerators
 - 4.2. Cyclic Accelerators
 - 4.2.1. Focusing Action of the Guided Magnetic Field
 - 4.2.2. The Cyclotron
 - 4.2.3. The Principle of Phase Stability
 - 4.2.4. The Synchrotron
- 5. Neutron Sources
 - 5.1. Radioactive Neutron Sources
 - 5.2. Neutron Production at Accelerators
 - 5.3. Neutrons from Nuclear Reactors
- 6. Accelerators in Industry

Gravimetric Measuring Techniques**259**Baron Paul Melchior, *Royal Observatory of Belgium, Belgium*

- 1. Introduction
 - 1.1. Absolute and differential measurements
- 2. Absolute instruments
- 3. Differential instruments
 - 3.1. Properties of a "zero length" spring - Astatisation
 - 3.2. Minimum point of sensitivity to tilt
 - 3.3. The LaCoste Romberg astatised gravimeter
 - 3.4. The Scintrex gravimeter
 - 3.5. Vibrating string gravimeter
 - 3.6. Calibration of differential instruments
 - 3.7. Superconducting Gravimeters GWR
- 4. Major sources of perturbations and corrections.
 - 4.1. Earth and Oceanic tides
 - 4.2. Corrections for the atmospheric pressure variations
 - 4.3. Polar motion
 - 4.4. Hydrological effects: underground waters
 - 4.5. Drift
 - 4.6. Vertical gradient correction
 - 4.7. Relativistic corrections
- 5. Gravimetric networks and points positioning.
- 6. Measurements at sea.
 - 6.1. Measurements on the sea floor
 - 6.2. Measurements in submarines and surface ships
 - 6.3. Specific corrections for measurements at sea
- 7. Airborne gravity measurements

Index**291**

VOLUME III

Imaging and Characterizing - Trace Element Analysis	1
Yuri M. Tsipenyuk, <i>Russian Academy of Sciences, Russia</i>	
Michael Gerard Walls, <i>Université Paris-Sud, France</i>	

1. Introduction
2. Optical Microscopy
 - 2.1. Historical Development
 - 2.2. Resolution Limits and Aberrations
 - 2.3. Soft X-ray Microscopy
3. Electron Microscopy
4. Tunneling Microscopy
5. Interferometry and Holography
6. Emission and Transmission Tomography
7. Nuclear Methods of Bulk and Surface Elemental Analysis
 - 7.1. Ion Beam Analysis
 - 7.2. Charge Particle Activation Analysis
8. Laser Spectroscopy

Optical and Electron Microscopy	27
Michael Gerard Walls, <i>Université Paris-Sud, France</i>	

1. Introduction
2. Optical Microscopy
 - 2.1. Historical Development
 - 2.2. Principles of Optical Microscopy
 - 2.2.1. The Standard Compound Microscope Configuration
 - 2.2.2. Diffraction, the Abbe Theory of Imaging, Resolution Limits and Aberrations
 - 2.2.3. Sample Preparation
 - 2.2.4. Image Contrast and Interpretation
 - 2.3. Applications
3. Electron Microscopy
 - 3.1. Historical Development
 - 3.2. Transmission Electron Microscopy
 - 3.2.1. Why use Electrons for Microscopy?
 - 3.2.2. The Instrument
 - 3.2.3. Principles of Imaging and Diffraction in the TEM
 - 3.2.4. Sample Preparation
 - 3.2.5. Principal Applications of TEM
 - 3.3. Scanning Electron Microscopy
 - 3.3.1. The Instrument
 - 3.3.2. Contrast in SEM Images
 - 3.3.3. Sample Preparation
 - 3.3.4. Principal Applications
 - 3.4. Analytical EM
4. Hybrid and Derived Instruments
 - 4.1. Confocal Microscopy
 - 4.2. Scanning Transmission Electron Microscopy (STEM)
5. Current Trends and Perspectives
6. Conclusions

Surface CharacterizationMarie-Genevieve Barthes-Labrousse, *Centre d'Etudes de Chimie Metallurgique, France*

1. Introduction
2. Auger Electron Spectroscopy
 - 2.1. Physical Background: The Auger Process
 - 2.2. Auger Electron Spectroscopy (AES)
 - 2.2.1. The Auger Spectrum
 - 2.2.2. Surface Sensitivity of AES
 - 2.2.3. Lateral Resolution in AES
 - 2.2.4. Quantification in AES
 - 2.2.5. Instrumentation in AES
 - 2.3. Applications of AES
 - 2.3.1. Surface Composition and Chemical State in AES
 - 2.3.2. Depth Profiling in AES
 - 2.3.3. Chemical Mapping: Scanning Auger Microscopy
 - 2.3.4. Electronic Properties of Surfaces
3. X-ray photoelectron spectroscopy
 - 3.1. Physical Background: The Photoelectric Process
 - 3.2. X-ray Photoelectron Spectroscopy (XPS)
 - 3.2.1. The XPS Spectrum
 - 3.2.2. Surface Sensitivity in XPS
 - 3.2.3. Lateral Resolution in XPS
 - 3.2.4. Quantification in XPS
 - 3.2.5. Instrumentation in XPS
 - 3.3. Applications of XPS
 - 3.3.1. Surface Composition and Chemical State in XPS
 - 3.3.2. Chemical Mapping in XPS
4. Secondary Ion Mass Spectrometry
 - 4.1. Physical Background of Secondary Ion Mass Spectrometry
 - 4.2. Secondary Ion Mass Spectrometry (SIMS)
 - 4.2.1. The SIMS Spectrum
 - 4.2.2. Surface Sensitivity in SIMS
 - 4.2.3. Quantification in SIMS
 - 4.2.4. Instrumentation in SIMS
 - 4.3. Applications of SIMS
 - 4.3.1. Compositional Analysis in SIMS
 - 4.3.2. Depth Profiling in SIMS
 - 4.3.3. Imaging in SIMS
5. Scanning probe microscopy
 - 5.1. Physical Background of Scanning Probe Microscopy
 - 5.2. Atomic force microscopy (AFM)
 - 5.2.1. Surface imaging with AFM
 - 5.2.2. Force vs. Distance Curves in AFM
6. Conclusion

Holographic InterferometryPramod K. Rastogi, *Swiss Federal Institute of Technology Lausanne, Switzerland*

1. Introduction
2. Wavefront Recording and Reconstruction
3. Methods of Wavefront Comparison
4. Fringe Localization
5. Determination of Wavefront Phase
6. Measurement of Static and Dynamic Displacements
7. Flow Measurement
8. Shape Measurement

9. Holographic Flaw Detection
10. Conclusions

Medical and Industrial Tomography
Walter Bernard Gilboy, *University of Surrey, UK*

98

1. Introduction
2. Principles of Reconstructive Tomographic Imaging
 - 2.1. Attenuation of High-energy Photons in Matter
 - 2.2. Image Reconstruction
 - 2.3. Image Artifacts
3. Instrumentation
 - 3.1. Radiation Sources
 - 3.2. Radiation Detectors
4. Applications of Computer Tomography
 - 4.1. Medical Applications of CT
 - 4.1.1. Nuclear Medicine
 - 4.1.2. Other CT Techniques in Medicine
 - 4.2. Industrial Applications of CT
 - 4.2.1. Other Non-medical Applications
 - 4.3. Microtomography
 - 4.4. Industrial Emission Tomography
 - 4.5. Optical Tomography
5. Conclusion

Radioactivation Analysis and Isotopic Tracers
Marie Claire Cantone, *University of Milan, Italy*
A. Giussani, *University of Milan, Italy*

121

1. Introduction
2. Activation Theory
 - 2.1. Nuclear Reactions
 - 2.2. Activation Formulas
3. Quantitative Determination by Radioactivation Analysis
 - 3.1. Decay Modes of Activation Products
 - 3.1.1. Example 1
 - 3.1.2. Example 2
 - 3.2. Methods for Quantitative Determination
4. Experimental Modes of Activation
 - 4.1. Photon Activation
 - 4.2. Neutron Activation
 - 4.3. Charged Particle Activation
5. Practical Applications of Radioactivation Analysis
 - 5.1. Trace Element Analysis
 - 5.1.1. Case Study
 - 5.2. Isotopic Tracers
 - 5.2.1. Case Study
6. Conclusions

Applications of Laser Spectroscopy in Biomedicine and Preservation of Cultural Heritage 139
Costas Fotakis, *Institute of Electronic Structure and Laser(I.E.S.L.), Greece*
Theodore G. Papazoglou, *Institute of Electronic Structure and Laser(I.E.S.L.), Greece*
Vassilis Zafiropoulos, *Technological Educational Institute of Crete (TEI of Crete), Greece*

1. Introduction

2. Tumor Detection and Localization
 - 2.1. Clinical Studies - Present Trends
 - 2.2. Laboratory Work - Future Trends
3. Atherosclerotic Plaque Identification
 - 3.1. Clinical Studies - Present Trends
 - 3.2. Laboratory Work - Future Trends
4. Diagnostic Accuracy of Fluorescence Spectroscopy
5. LIFS and LIBS as an Analysis Tool in Pigment Identification
6. LIFS and LIBS as a Means of Controlling Laser Cleaning

Remote Sensing**154**Kirill A. Boyarchuk, *Russian Academy of Sciences, Russia*

1. Introduction
2. Radiolocation
 - 2.1. A Brief Theory of Radar
 - 2.2. Types of Radar Systems
3. Laser Location, Lidar
 - 3.1. Lidar Systems
4. The Remote Sensing Earth from Space
 - 4.1. The Space Imaging of the Earth's Surface. The Main Types of Imaging
 - 4.1.1. Space Photography
 - 4.1.2. Scanner Space Photography
 - 4.2. The Remote Sensing Data's Consumers
5. Modern Trends in the Development of Remote Sensing Methods

Technology of Physical Experiments**177**Reinhard Konig, *Leibniz-Institute for Neurobiology, Germany*

1. Matter and Techniques at Low Temperatures
 - 1.1. Introduction
 - 1.2. Historical Remarks on the Development of Low Temperature Physics and Techniques
 - 1.3. Combining Dilution Refrigeration with Adiabatic Nuclear Demagnetization: The Way to Microkelvin Physics
 - 1.4. Macroscopic Quantum Phenomena: Superconductivity and Superfluidity
 - 1.4.1. Superconductivity
 - 1.4.2. Superfluidity
2. Magnetic Fields and Magnetometry
 - 2.1. General Remarks
 - 2.2. Creation of Magnetic Fields
 - 2.2.1. Superconducting Magnets
 - 2.2.2. Bitter Magnets and Hybrid Magnets
 - 2.2.3. Permanent Magnets
 - 2.3. Measurement of Magnetic Fields
3. Low and High Pressure Technology
 - 3.1. Low Pressure: Vacuum Technology
 - 3.1.1. Fundamental Principles
 - 3.1.2. Application of Vacuum Technology: Mass Spectroscopy
 - 3.2. High Pressure: Generation and Measurement

Permanent Magnets**203**Michael Coey, *Trinity College, Ireland*T. R. Ni Mhiochain, *Trinity College, Ireland*

1. Introduction

2. Magnetic Properties
 - 2.1. Hysteresis
 - 2.2. Domains
 - 2.3. Flux Density and Energy Product
 - 2.4. Magnetic Order
 - 2.5. Anisotropy
 - 2.5.1. Anisotropy Field
 - 2.5.2. Magnetocrystalline Anisotropy
 - 2.5.3. Shape Anisotropy
 - 2.6. Micromagnetism
 - 2.7. Domain walls
 - 2.8. Units
3. Magnet Materials
 - 3.1. Bulk materials
 - 3.1.1. Ferrite
 - 3.1.2. Sm-Co
 - 3.1.3. Nd-Fe-B
 - 3.1.4. Sm-Fe-N
 - 3.1.5. Alnico
 - 3.1.6. Other materials
 - 3.2. Thin Films and Multilayers
4. Magnet Processing
 - 4.1. Bulk Materials
 - 4.1.1. Ferrite Production
 - 4.1.2. Rare-Earth Magnet Production
 - 4.1.3. Alnico Production
 - 4.2. Thin Films
5. Magnet Structures
 - 5.1. Materials Considerations
 - 5.2. Uniform Fields
 - 5.3. Non-Uniform Fields
 - 5.4. Time-Varying Fields
 - 5.5. Magnetic 'Images'
6. Magnet Applications
 - 6.1. Electrical Machines
 - 6.1.1. Actuators
 - 6.1.2. Motors
 - 6.1.3. Generators
 - 6.2. Magnetic Resonance Imaging (MRI)
 - 6.3. Industrial Materials Processing
 - 6.4. Magnetic Separation
 - 6.5. Couplings and Bearings
 - 6.5.1. Magnetic Levitation
 - 6.6. Magnetic Clamps
 - 6.7. Particle Beam Control
 - 6.8. Sensors
 - 6.9. Magnetic Memory
 - 6.10. Miscellaneous
7. Prospects

Magnetic FieldsMark G. Kremlev, *Russian Academy of Sciences, Russia***259**

1. Introduction. Magnetic fields in Nature, in Science and in Technology
2. Generation of Magnetic Fields in Laboratories
 - 2.1. Permanent Magnets
 - 2.1.1. Calculation of Magnetic Fields for Permanent Magnets

- 2.2. Electromagnets with Magnetic Yokes
 - 2.2.1. Calculation of Magnetic Fields for Electromagnets with Yokes
- 2.3. Bitter Magnets
 - 2.3.1. Calculation of Magnetic Fields for Electromagnets
- 2.4. Cryogenic Magnets
- 2.5. Superconducting Magnets
- 2.6. Hybrid Magnets
- 2.7. Pulsed Methods
 - 2.7.1. Non Destructible Coils
 - 2.7.2. Destructible Systems
 - 2.7.3. Use of High Explosives
- 3. Measurement of Magnetic Fields
 - 3.1. Inductive Methods
 - 3.2. Resonance Methods
 - 3.3. Quantum Methods
 - 3.4. Other Methods

Mass Spectrometry**290**

Jean-Luc Debrun, *Universite d' Orleans, France*
 Bahman Hakim, *Universite d' Orleans, France*

- 1. Introduction
- 2. Mass Spectrometry, Principles and Instrumentation
 - 2.1. Ionization Methods
 - 2.1.1. Ionization of Atoms and Molecules in the Gas Phase
 - 2.1.2. Ionization Methods for Solid Samples
 - 2.1.3. Ionization Methods for Liquid Samples
 - 2.2. Mass Separation
 - 2.2.1. Mass Separation Based on Electric and Magnetic Sectors
 - 2.2.2. Mass Separation with a Quadrupole
 - 2.2.3. Mass Separation Based on Time-of-flight (TOF)
 - 2.2.4. Ion Trapping and Mass Separation Based on Ion Cyclotron Resonance
 - 2.2.5. Ion Trapping and Mass Separation Based on a Quadrupole Ion Trap
 - 2.3. Ion Detection
- 3. Main Analytical Instruments and Methods in Mass Spectrometry, and their use
 - 3.1. Secondary Ions Mass Spectrometry (SIMS)
 - 3.2. Inductively Coupled Plasma Mass Spectrometry (ICPMS)
 - 3.3. Matrix Assisted Laser Desorption-ionization(MALDI) Time-of-flight Mass Spectrometry
 - 3.4. Plasma Desorption Mass Spectrometry (PDMS)
 - 3.5. Accelerator Mass Spectrometry (AMS)
 - 3.6. High Precision Isotope Ratio Measurements
 - 3.7. Spark Source (SSMS), Glow Discharge (GDMS) and Laser Microprobe (LAMMA) Mass Spectrometry
 - 3.8. Fourier Transform Ion Cyclotron Resonance Mass Spectrometry (FTICR)
 - 3.9. Quadrupole Ion Trap Mass Spectrometry
 - 3.10. Quadrupole Based and Sector Based Mass Spectrometers for the Analysis of Organic/Biological Compounds
- 4. Conclusion

Vacuum Technology**305**

Dmitry Yu. Tsipenyuk, *Russian Academy of Sciences, Russia*

- 1. Introduction
- 2. Units and Ranges of Vacuum
- 3. Pumping Process
 - 3.1. Flow in Pipelines

4. Pumps
 - 4.1. Rotary Vane Pumps
 - 4.2. Kinetic Pumps
 - 4.2.1. The Water Jet Pump
 - 4.2.2. The Diffusion Pump
 - 4.2.3. The Turbomolecular Pump
 - 4.3. Entrapment Pumps
 - 4.3.1. The Ion Pump
 - 4.3.2. Cryogenic Pumps
5. Measurement of Pressure
 - 5.1. Pirani Vacuum Gauge
 - 5.2. High Vacuum Measuring Instrument
 - 5.3. Measurement of Ultra-high Vacuum
6. Analysis of Gas Composition
7. Leaks and Leak Detection
 - 7.1. Bubble Detection
 - 7.2. Halogen Diode Detector

Cryogenics and Ultra Low Temperatures**327**Yuriy M. Bunkov, *Centre de Recherches sur les Tres Basses Temperatures CNRS, France*

1. Introduction
2. Temperature Scales
3. History
4. The Methods of Refrigeration
 - 4.1. Evaporation Cryostats
 - 4.1.1. ^3He Evaporation Cryostat
 - 4.2. Dilution Refrigeration
 - 4.3. Pomeranchuk Cooling
 - 4.4. Adiabatic Demagnetization
5. Physics at Lower Temperatures
 - 5.1. Low Temperatures Physics and Cosmology
6. Applications

High-Pressure: Generation and Measurement**339**Efim S. Itskevich, *Russian Academy of Sciences, Russia*

1. Introduction
2. Methods for Studying Physical Properties of Solids under Pressure
3. Polymorphism and X-raying under pressure
4. Graphite-to-diamond transformation and new materials
5. One more Carbon modification—Fullerenes
6. Behavior of Conduction Electrons Under Pressure
 - 6.1. Modern Physics of Metals- Basic Concepts
 - 6.2. Experimental Studies of the Fermi Surface of Metals Under Pressure
7. Electron Transitions
8. Superconductivity
9. Insulator-to-Metal Transition.-Metal Hydrogen
10. Conclusion

Index**361****About EOLSS****367**

VOLUME IV

Applications of Measurements and Instrumentation

David A. Bradley, *University of Exeter, UK*

Yuri M. Tsyplenyuk, *Russian Academy of Sciences, Russia*

1

1. Introduction
2. Radiation Physics
 - 2.1. Radiation Effects
 - 2.1.1. Radiation Units
 - 2.2. Damage Production in Solids
 - 2.3. Radiobiological Processes
 3. Radiation Treatment
 - 3.1. Conformal Radiotherapy
 - 3.2. Intensity-modulated Radiotherapy
 - 3.3. Radiotherapy with Heavy Ions
 4. Radiation Technology
 5. Non-destructive testing
 - 5.1. Types of Non-destructive Methods
 - 5.2. Gamma Defectoscopy
 - 5.3. Neutron Radiography
 - 5.4. Ultrasound in NDT
 6. Lasers Applications
 - 6.1. Medicine
 - 6.2. Lasers in Information Process
 - 6.3. Laser Processing
 - 6.4. Laser Spectroscopy
 7. Thermal-plasma Processing
 8. Superconductive Instruments

Radiation Biology

Anders Brahme, *Karolinska Institute, Sweden*

42

1. Introduction
2. Cell Cycle Growth Control and Damage Repair
3. Molecular Biology of Radiation Sensitivity in Tumors and Normal Tissue
4. From Cell Survival Curves to Dose Response Relations for Organized Tissue
 - 4.1. The Cell Survival Curve
 - 4.2. The Dose Response Relation
 - 4.3. The Responsiveness of Tumors and Normal Tissue to Radiation
5. Radiation Quality and Radiation Effects
 - 5.1. Physical and Chemical Effects of Radiation Quality
 - 5.2. Radiobiological Effects of Radiation Quality

Squids in Neuro-and Cardiomagnetism

Olli Viktor Lounasmaa, *Helsinki University of Technology, Finland*

Heikki Seppä, *VTT Automation, Finland*

67

1. General Comments
2. Magnetoencephalography and Magnetocardiography
 - 2.1. Introduction
 - 2.2. The Human Brain
 - 2.3. Analysis of MEG and MCG measurements
 - 2.4. Magnetic Shielding
3. SQUIDS

- 3.1. Properties of Superconductors
- 3.2. The rf SQUID
- 3.3. The dc SQUID
- 3.4. The Pick-up Loop and the Flux Transformer
- 3.5. Manufacturing Technology
- 3.6. A Modern SQUID
 - 3.6.1. General Design Features
 - 3.6.2. Description of the VTT SQUID
 - 3.6.3. The Pick-up Loops
 - 3.6.4. Design Considerations
 - 3.6.5. The Readout System
- 3.7. Other SQUID Designs
 - 3.7.1. The PTB Design
- 3.8. High - T_c SQUIDS
4. Multichannel Instrumentation for MEG
 - 4.1. The Neuromag System
 - 4.2. The CTF Systems Neuromagnetometer
 - 4.3. The Neuromagnetometer of Biomagnetic Technologies
5. Examples of MEG Studies
 - 5.1. Somatosensory Responses to Finger Stimuli
 - 5.2. Dynamic Brain Activation during Picture Naming
 - 5.3. Face-sensitive Areas in the Human Brain
 - 5.4. Action Viewing
 - 5.5. Increase of Cortical Representation with Use
 - 5.6. Clinical Applications
 - 5.6.1. Epilepsy
 - 5.6.2. Localization of Functionally Important Cortical Areas
6. Cardiomagnetic studies
 - 6.1. The Human Heart
 - 6.2. Methods and Instrumentation in Magnetocardiography
 - 6.3. Detection of Heart Abnormalities
 - 6.4. Estimation of Life-threatening Arrhythmia
 - 6.5. Discussion on MCG
7. Comparisons of MEG, MCG, EEG, ECG, PET, and fMRI
8. Conclusions

Plasma Processing and Ion Implantation**104**Maria Il'inichna Guseva, *Russian Research Center "Kurchatov Institute", Russia*

1. Introduction
2. Plasma Processing of Surfaces
 - 2.1. Surface Cleaning; Plasmachemical Etching
 - 2.2. Plasma Processing of Metal Surfaces
 - 2.3. Coating by the Plasma Method (Magnetron Sputtering in Glowing Discharge Plasma)
3. Ion Implantation
 - 3.1. Ion Implantation Physics
 - 3.2. Accelerators for Ion Implantation
 - 3.3. Features and Commercial Potential of Ion Implantation Methods
 - 3.4. Application of Ion Implantation in Deliberate Modification of Material Surface Properties
 - 3.4.1. Microhardness
 - 3.4.2. Corrosion Resistance
 - 3.4.3. Wear Resistance
 - 3.4.4. Fatigue Resistance
4. Modification of Materials by Powerful Pulsed Ion Beams
5. Implantation-Plasma Treatment of Materials
 - 5.1. Combination of Ion Implantation and Plasma Treatment
 - 5.2. Coating Accompanied by Ion Beam

- 5.3. Plasma Source Ion Implantation
6. Conclusion

Radiation Processing**125**

Khairul Zaman Haji Mohd Dahlan, *Malaysian Institute for Nuclear Technology Research (MINT), Malaysia*

1. Radiation Processing
 - 1.1. Types of Ionizing Radiation
 - 1.1.1. Electromagnetic Radiation
 - 1.1.2. High-Energy Charged Particles
 - 1.2. Sources of Ionizing Radiation
 - 1.2.1. Radioisotopes
 - 1.2.2. Electron Accelerator
 - 1.3. Radiation Units
2. Interaction of Radiation with Matter
 - 2.1. Electromagnetic Radiation (Gamma Rays)
 - 2.1.1. Photoelectric Effect
 - 2.1.2. Compton Effect (Compton Scattering)
 - 2.1.3. Pair Production
 - 2.2. Electrons
 - 2.2.1. Emission of Electromagnetic Radiation
 - 2.2.2. Inelastic Collisions
 - 2.2.3. Elastic Collisions
 - 2.3. Ionization and Excitation along Radiation Tracks
 - 2.4. Timescale of Chemical Reactions
3. Industrial Applications of Radiation Processing
 - 3.1. Radiation Facilities
 - 3.1.1. Gamma Rays and Electron Beams
 - 3.1.2. X-Ray Radiation
 - 3.2. Radiation Sterilization
 - 3.3. Radiation Treatment of Municipal Waste and Sludge, Wastewater and Industrial Effluent, and Drinking Water
 - 3.4. Radiation Purification of Flue Gases and Volatile Organic Compounds (VOCs)
 - 3.5. Radiation Processing of Polymeric Materials (Cross-Linking, Degradation, Grafting, and Surface Curing)
 - 3.5.1. Radiation Cross-Linking
 - 3.5.2. Radiation Degradation
 - 3.5.3. Radiation Grafting
 - 3.5.4. Radiation Curing

Lasers in Technology**148**

Lin Li, *Institute of Science and Technology (UMIST), UK*

1. Introduction
2. Industrial High-Power Lasers
 - 2.1. Introduction
 - 2.2. CO₂ Lasers
 - 2.3. Nd:YAG Lasers
 - 2.4. Nd:Glass Lasers
 - 2.5. Excimer Lasers
 - 2.6. Semiconductor Lasers
 - 2.7. Copper Vapor Lasers
3. High-Power Laser Beam Characteristics and Beam Absorption
 - 3.1. Beam Quality Parameters
 - 3.2. High-Power Laser Optics

- 3.3. Laser Beam Absorption
 - 3.3.1. Fresnel Absorption
 - 3.3.2. Inverse Bremsstrahlung Absorption and Plasma Generation
 - 3.3.3. Photochemical Ablation (Cold Processing)
- 4. Laser Cutting
 - 4.1. General Process Description
 - 4.2. Gas-Assisted Laser Cutting
 - 4.2.1. Reactive Gas Cutting (Melt, Burn, and Blow)
 - 4.2.2. Nonreactive Gas Laser Cutting (Melt and Blow, or Melt Shearing)
 - 4.3. Vaporization Cutting
 - 4.4. Laser Cutting by Chemical Degradation/Combustion
 - 4.5. Controlled Fracture Laser Cutting
 - 4.6. Scribing
 - 4.7. Ultra-High-Speed Cutting/Slitting ($> 30 \text{ m min}^{-1}$)
 - 4.8. Cutting Thick-Section Materials ($> 30 \text{ mm}$ thickness)
 - 4.9. Ultra-Fine Laser Cutting (better than $20 \mu\text{m}$ tolerance)
 - 4.10. Laser Cutting Applications
- 5. Laser Welding
 - 5.1. Conduction-Limited Laser Welding
 - 5.2. Deep Penetration (Keyhole) Welding
 - 5.2.1. Plasma Generation and its Effect on Laser Welding
 - 5.2.2. Welding Parameters
 - 5.2.3. Effect of Assist Gas
 - 5.3. Materials in Laser Welding
 - 5.4. Joint Design in Laser Beam Welding
 - 5.5. Applications of Laser Welding
- 6. Laser Drilling
 - 6.1. Single Pulse Drilling
 - 6.2. Percussion Drilling
 - 6.2.1. Process Description
 - 6.2.2. Effect of Beam Focusing Position
 - 6.2.3. The Role of Assist Gas
 - 6.2.4. Recast and Micro-Cracks
 - 6.2.5. Inter-Pulse and Intra-Pulse Shaping
 - 6.3. Trepanning
 - 6.4. Applications of Laser Drilling
- 7. Laser Surface Engineering
 - 7.1. Laser Transformation Hardening
 - 7.1.1. Process Description
 - 7.1.2. Transformation Hardening of Steels
 - 7.1.3. Transformation Hardening of Cast Irons
 - 7.1.4. Cooling Rate and Hardening Depth Calculations
 - 7.1.5. Applications and Comparison with Competing Techniques
 - 7.2. Laser Surface Melting (Remelting)
 - 7.3. Laser Surface Alloying
 - 7.3.1. Process Description
 - 7.3.2. Materials and Applications of Laser Alloying
 - 7.4. Laser Cladding
 - 7.4.1. Process Description
 - 7.4.2. Parameter Relationships in Laser Cladding
 - 7.4.3. Applications of Laser Cladding
 - 7.5. Laser Particle Injection
 - 7.6. Laser Amorphization (Glazing)
 - 7.7. Laser Chemical Vapor Deposition (LCVD)
 - 7.8. Laser Physical Vapor Deposition (LPVD)
 - 7.9. Laser Shock Processing (LSP)
 - 7.9.1. Process Description
 - 7.9.2. Applications

- 7.10. Laser Cleaning
 - 7.10.1. Removing Solid Particles
 - 7.10.2. Removing Oxide Films
 - 7.10.3. Removing Organic Coating and Paints
- 8. Laser Micromachining
 - 8.1. Process Characteristics and Main Features
 - 8.2. Difference Between ns and fs Pulse Laser Micromachining
 - 8.3. Applications
- 9. Other Laser Material Processing Techniques
 - 9.1. Laser Marking
 - 9.2. Stereo-Lithography (Photo-Polymerization)
 - 9.3. Selective Laser Sintering
 - 9.4. Laminated Object Manufacturing
 - 9.5. Laser Forming/Bending of Sheet Metals
 - 9.6. Laser-Assisted Machining and Direct Laser Machining (Milling/Turning)
 - 9.6.1. Laser Assisted Machining
 - 9.6.2. Direct Laser Machining

Non-destructive Testing: Neutron Radiography**203**Marton Balasko, *Atomic Energy Research Institute, Hungary*Erzsebet Svab, *Research Institute for Solid State Physics and Optics, Hungary*

- 1. Introduction
- 2. Principle of Neutron Radiography
- 3. Neutron Sources
- 4. Imaging Techniques
- 5. Neutron Radiography Instrumentation
- 6. Radiography Investigations in Research and Development
 - 6.1. Calorimetric Devices
 - 6.1.1. Heat Pipes
 - 6.1.2. Absorption-type Refrigerators
 - 6.1.3. Compression-type Refrigerators
 - 6.1.4. Thermostats
 - 6.2. Petrophysical Application
 - 6.3. Application in Plant Physiology
- 7. Conclusions and Future Trends

Radiation Therapy**232**Anders Brahme, *Karolinska Institute, Sweden*

- 1. Introduction
- 2. Overview of the Radiation Therapy Process
 - 2.1. Diagnostic Work-up
 - 2.2. Aim of Treatment
 - 2.2.1. General
 - 2.2.2. Treatment Aims
 - 2.2.3. Treatment Types
 - 2.3. Patient Data for Treatment Planning
 - 2.4. Treatment Planning
 - 2.5. Treatment Execution
 - 2.6. Follow-up
- 3. Radiobiological Bases of Radiation Therapy
- 4. Radiation Therapy Objectives and Target Definition
 - 4.1. Quality of Life
 - 4.2. Biological Objective Functions
 - 4.3. Physical Objective Functions

- 4.4. Degrees of Freedom in Radiation Therapy Dose Delivery
- 5. Treatment Techniques
 - 5.1. Target Definition
 - 5.1.1. Clinical Target Volume, CTV
 - 5.1.2. Risk Volume, RV
 - 5.1.3. Internal Margin, IM
 - 5.1.4. Internal Target Volume, ITV
 - 5.1.5. Internal Risk Volume, IRV
 - 5.1.6. Setup Margin
 - 5.2. Dose Delivery Methods
 - 5.2.1. General Methods for Non Uniform Dose Delivery
 - 5.2.2. Scanning Beam Therapy
 - 5.2.3. Fan Beam Therapy
 - 5.2.4. Pencil Beam Therapy
 - 5.2.5. Design Characteristics of Modern Treatment Units
 - 5.3. Development of New Treatment Techniques
- 6. Treatment Delivery
- 7. Modern Developments of Radiation Therapy

Femtolasers and High-Intensity Laser-Matter Interactions**273**Timur Zh. Esirkepov, *Moscow Institute of Physics and Technology, Russia*

- 1. Introduction
- 2. Race for Laser Intensity
 - 2.1. Chirped Pulse Amplification (CPA)
 - 2.2. Laser Pulse Contrast
 - 2.3. Optical Parametric Chirped Pulse Amplification (OPCPA)
 - 2.4. Focus on Intensity
 - 2.5. The Petawatt and Future Lasers
- 3. High-intensity Laser-matter Interaction
 - 3.1. Characterization of the Relativistically Strong Laser-matter Interaction
 - 3.2. Charged particle in an electromagnetic wave
 - 3.3. Plasma Waves
- 4. Applications
 - 4.1. Laser Pulse Intensification in the Relativistic Regime
 - 4.2. Laser-driven Particle Acceleration
- 5. Relativistic Engineering

Index**317****About EOLSS****321**