

Contents

Foreword	xxi
About the Author	xxiii

Part I Fundamentals of neutron physics

Chapter 1: Introduction: general facts about nuclear energy

1.1. A brief history	3
1.1.1. Fermi's pile	3
1.1.2. The end of a long search...	4
1.1.3. ... and the beginning of a great adventure	6
1.2. Principle of a nuclear power plant	8
1.3. Fission	9
1.4. Principle of chain reactions.....	10
1.5. Main moderators and coolants; types of reactor	11
1.6. Monitoring and control of reactors.....	13
1.7. Nuclear fuel cycle	14
1.8. Nuclear safety and radiation protection	16
1.9. Nuclear programmes: prospects	17

Exercises

Chapter 2: Nuclear physics for neutron physicists

A. Structure of matter and nuclear binding energy	26
2.1. Structure of matter	26
2.1.1. The classical atomic model.....	26
2.1.2. Elements and isotopes	26
2.1.3. Nuclide notation	27
2.1.4. Stable and unstable nuclei	27
2.1.5. Pattern of stable nuclei	28

2.2.	Nuclear binding energy	29
2.2.1.	Mass defect and nuclear binding energy	29
2.2.2.	Nuclear units	30
2.2.3.	Nuclear forces	30
2.2.4.	Liquid drop model	31
2.2.5.	Magic numbers and the layer model	32
2.2.6.	Spin and parity	32
2.2.7.	Excited levels of nuclei (isomeric states).....	33
2.2.8.	Other nuclear models.....	34
2.3.	Principle of release of nuclear energy	34
2.3.1.	Nuclear recombination	34
2.3.2.	Reaction energy	35
2.3.3.	Principle of fusion and fission	35
2.4.1.	Regions of instability	38
2.4.2.	Main types of radioactivity	39
2.4.3.	Law of radioactive decay	40
2.4.4.	Examples of radioactive decay.....	42
2.4.5.	Alpha instability	43
2.4.6.	Beta instability.....	44
2.4.7.	Gamma instability	45
2.4.8.	Radioactive series.....	45
2.4.9.	Radioactive series equations.....	45
2.5.	General information about nuclear reactions	47
2.5.1.	Spontaneous reactions and induced reactions	47
2.5.2.	Nuclear reaction examples	47
2.5.3.	Laws of conservation.....	48
2.5.4.	Cross-section	48
2.5.5.	Macroscopic cross-section	50
2.6.	Neutron reactions	51
2.6.1.	General remarks	51
2.6.2.	Scattering and “real” reactions	52
2.6.3.	Main reactions induced by neutrons in reactors	52
2.6.4.	Partial cross-sections and additivity of cross-sections.....	53
2.6.5.	Neutron cross-section curves	54
2.7.	Why resonances?	57
2.7.1.	Resonant cross-sections: Breit–Wigner law	60
2.7.2.	Resonant cross-sections: statistical aspects	64
2.7.3.	Cross-sections in the thermal domain	65
2.8.	Neutron sources	66
2.8.1.	Spontaneous sources.....	66
2.8.2.	Reactions induced by radioactivity	67
2.8.3.	Fusion reactions	67
2.8.4.	Spallation reactions	67
2.9.	Spontaneous fission and induced fission	69
2.9.1.	The fission barrier.....	69
2.9.2.	Fission-related thresholds	70
2.9.3.	Parity effect	71

2.9.4.	Quantum effects: tunnel effect and anti-tunnel effect	72
2.10.	Fission products	73
2.10.1.	Neutrons	73
2.10.2.	Fission fragments	75
2.10.3.	Energy	77
2.11.	Measuring basic neutron physics data	78
2.11.1.	Neutron sources	78
2.11.2.	Detection of neutrons	79
2.11.3.	Measurement of total cross-section	79
2.11.4.	Measurement of partial cross-sections and number of neutrons emitted per fission	79
2.11.5.	Integral measurements	80
2.12.	Evaluation and libraries of nuclear data	80
2.13.	Processing of nuclear data for neutron physics codes	81

Exercises

Chapter 3: Introduction to neutron physics

3.1.	Neutron–matter interactions	97
3.1.1.	Cross-sections (review)	97
3.1.2.	Neutron density, neutron flux, reaction rate	98
3.1.3.	Concept of phase flux	99
3.1.4.	Concept of current	100
3.1.5.	Concept of opacity	101
3.1.6.	The Boltzmann equation: a first approximation	102
3.2.	General representation of a neutron population	104
3.2.1.	Variables to introduce	104
3.2.2.	General concept of neutron flux	104
3.2.3.	Boltzmann equation	104
3.2.4.	Probabilistic and deterministic solutions of the Boltzmann equation	106
3.3.	Neutron spectra and energy balances	107
3.3.1.	Fast neutron reactors and thermal neutron reactors	107
3.3.2.	Neutron balances: the four-factor formula and variants	108

Exercises

Chapter 4: Point kinetics

4.1.	Kinetics without delayed neutrons	119
4.1.1.	First approach	119
4.1.2.	Chain reaction equations	120
4.1.3.	Reactivity	121
4.2.	Kinetics with delayed neutrons	121
4.2.1.	Parameters of delayed neutrons	121
4.2.2.	Qualitative aspects	122
4.2.3.	Chain reaction equations	123

4.2.4.	Inhour equation	123
4.2.5.	Low reactivities	124
4.2.6.	High reactivities	125
4.2.7.	The “natural” unit of reactivity: the “dollar”	126
4.2.8.	Effective proportion of delayed neutrons	126
4.2.9.	Fast kinetics model	126
4.2.10.	Slow kinetics model	127
4.3.	A few specific problems	128
4.3.1.	Kinetics with source term	128
4.3.2.	Emergency shutdown	128
4.3.3.	Reactivity window	129
4.3.4.	Reactivity ramp	130

Exercises

Chapter 5: Diffusion equation

5.1.	Establishing the diffusion equation	139
5.1.1.	Neutron balance	139
5.1.2.	Evaluating the current: Fick’s law	141
5.1.3.	Diffusion equation	143
5.1.4.	Initial condition, boundary conditions, interface conditions	144
5.1.5.	External boundary: black body extrapolation distance; extrapolated surface	144
5.1.6.	Approach based on the integral equation	146
5.1.7.	Conditions for validity of the diffusion approximation	146
5.1.8.	Transport correction	146
5.2.	Example problems	147
5.2.1.	Kernels of the diffusion equation in a homogeneous, infinite medium	147
5.2.2.	Generalisation: the Green function	150
5.2.3.	The “albedo” concept	150
5.2.4.	Calculating the albedo of a plate	151
5.2.5.	Use of the albedo as boundary condition	152
5.2.6.	Calculation of configurations described by a single space variable	152
5.2.7.	Example of configuration where flux is factorised	152
5.2.8.	Homogeneous bare reactor: eigenfunctions of the Laplace operator	153
5.2.9.	Steady-state problem: flux calculation by decomposition on the eigenfunctions of the Laplace operator	155
5.2.10.	Study of kinetics after injecting a burst of neutrons	156

Exercises

Chapter 6: One-group/diffusion theory

6.1.	A few problems in one-group/diffusion theory	170
6.1.1.	Shape of solutions	170
6.1.2.	Bare homogeneous spherical pile.....	170
6.1.3.	Other homogeneous bare pile examples	172
6.1.4.	Interpretation of critical condition	173
6.1.5.	Reflector saving.....	173
6.1.6.	Reflector saving calculation for a “plate” reactor	175
6.1.7.	Geometries described by a single space variable	176
6.1.8.	Example of a problem where flux is factorised.....	177
6.2.	Main numerical methods used for the diffusion equation.....	177
6.2.1.	Introduction to numerical processing	177
6.2.2.	Source problem and critical problems	178
6.2.3.	Finite differences	179
6.2.4.	Finite elements	180
6.2.5.	Nodal methods	183
6.2.6.	Synthesis methods	183

Exercises**Chapter 7: Neutron slowing down**

7.1.	Scattering collision laws.....	200
7.1.1.	Elastic and inelastic scattering	200
7.1.2.	Laws of elastic collision	201
7.1.3.	Laws of elastic and isotropic collision.....	203
7.1.4.	Lethargy	204
7.1.5.	Evaluating the number of collisions required to slow down a neutron.....	205
7.1.6.	Comparison of the main moderators	206
7.1.7.	Laws of inelastic collision	207
7.1.8.	Slowing down equation	208
7.1.9.	First form of the slowing down equation	209
7.1.10.	Second form of the slowing-down equation	210
7.2.	Analysis of a few specific problems	211
7.2.1.	General remarks	211
7.2.2.	Decay of the neutron spectrum by successive scattering events ...	211
7.2.3.	Slowing down without absorption	213
7.2.4.	Slowing down in hydrogen	215
7.2.5.	Slowing down in the presence of resonance traps	216
7.2.6.	Slowing down in the presence of low, slowly varying absorption	218
7.2.7.	Space-energy coupling: Age Theory	220

Exercises

Chapter 8: Resonant absorption of neutrons (physical aspects)

8.1.	Resonant absorption in a homogeneous case by a purely absorbent material	233
8.1.1.	Self-shielding in a homogeneous case	233
8.1.2.	Interpretation of the resonance escape probability formula	234
8.1.3.	Flux factorisation and the concept of effective cross-section	235
8.1.4.	Practical formula for the resonance escape probability in a homogeneous situation	236
8.2.	Slowing down by the absorbing material	237
8.2.1.	Equation for the fine structure of the flux in a homogeneous situation	237
8.2.2.	Slowing-down models for resonant nuclei	238
8.3.	Resonant absorption in a heterogeneous situation	239
8.3.1.	Flux and fine structure equations in the heterogeneous case	239
8.3.2.	Wigner and Bell-Wigner approximations: the concept of homogeneous-heterogeneous Equivalence	242
8.3.3.	Fuel containing a mixture	242
8.3.4.	The Dancoff effect	244
8.3.5.	Formula for the resonance escape probability in a heterogeneous situation	245
8.4.	Doppler effect	246
8.4.1.	Importance of the Doppler effect	246
8.4.2.	Origin of the Doppler effect	246
8.4.3.	Doppler effect calculation	247
8.5.	Future prospects: problems that a resonant absorption theory will have to solve	249
8.5.1.	Evaluating the Bell factor	250
8.5.2.	Continuous-multigroup equivalence	250
8.5.3.	Allowing for complicated geometries	250
8.5.4.	Cases with several resonant nuclei	250
8.5.5.	Definition and calculation of effective temperatures	250

Exercises***Chapter 9: Thermalisation of neutrons***

9.1.	Qualitative aspects of thermalisation	259
9.1.1.	What distinguishes the thermal domain from the slowing-down domain?	259
9.1.2.	Maxwell spectrum	261
9.1.3.	Principle of microreversibility	262
9.1.4.	Scattering equations	262
9.1.5.	Thermalisation equation	263
9.2.	Appearance and characterisation of the thermal spectrum	264
9.2.1.	Difference between the thermal neutron spectrum and the Maxwell spectrum	264
9.2.2.	Examples	266

9.2.3.	Average cross-sections	268
9.2.4.	Processing a heterogeneous situation	268
9.3.	Balance of thermal neutrons.....	269
9.3.1.	General considerations.....	269
9.3.2.	Thermal utilisation factor.....	270
9.3.3.	Reproduction factor.....	271
9.3.4.	Optimum moderation	271
9.3.5.	Problem of using a boron solution in the primary circuit of PWRs	274
9.3.6.	Problem of using plutonium in PWRs	274

Exercises

Chapter 10: Multigroup theory

10.1.	Principle of multigroup theory	285
10.2.	Implementation of multigroup theory	285
10.3.	Examples of multigroup partitioning	287
10.4.	Multigroup diffusion theory	289
10.5.	Two-group theory calculation of a reflected cylindrical pile	289

Exercises

Chapter 11: Poisoning by fission products

11.1.	Fission products	298
11.1.1.	Equations governing fission products.....	298
11.1.2.	Fission pseudo-products.....	299
11.1.3.	Concept of poisoning	301
11.2.	The xenon effect	301
11.2.1.	The xenon 135 series	301
11.2.2.	Simplified equations for the xenon 135 series	302
11.2.3.	Reactor start-up, equilibrium, and shutdown	302
11.2.4.	Spatial instabilities due to xenon 135	304
11.3.	The samarium effect	305
11.3.1.	Samarium 149 series.....	305
11.3.2.	Simplified equations in the samarium 149 series	305
11.3.3.	Reactor start-up, equilibrium and shutdown.....	306

Exercises

Chapter 12: Fuel evolution (heavy nuclei)

12.1.	Evolution series and equations.....	317
12.1.1.	Evolution series.....	317
12.1.2.	Evolution equations.....	321
12.1.3.	Neutron fluence	322
12.1.4.	Variation of cross-sections.....	323
12.1.5.	Burn-up and combustion rate.....	324

12.1.6.	Example of heavy nucleus balance (pressurised water reactor) ...	325
12.2.	Evolution of the multiplication factor.....	326
12.2.1.	Evolution of the infinite multiplication factor	326
12.2.2.	Multiple-frequency core management	327
12.2.3.	Other core management problems (pressurised water reactors) ...	329
12.3.	Conversion and recycling of materials	332
12.3.1.	Fissile, fertile, and sterile nuclei	332
12.3.2.	Conversion factor and regeneration gain	333
12.3.3.	Recycling plutonium	334
12.3.4.	Thorium-uranium 233 cycle	336
12.3.5.	Incineration of nuclear waste in reactors	336

Exercises**Chapter 13: Temperature effects**

13.1.	Counter-reaction loop.....	347
13.2.	Definition of temperature coefficients	348
13.3.	Physical effects that contribute to temperature coefficients	349
13.4.	Effects of temperature on reactivity in pressurised water reactors	351
13.5.	Overview of counter-reaction effects in pressurised water reactors.....	353
13.6.	Temperature effects in other reactors	356

Exercises**Part II Elements of neutron physics calculations****Chapter 14: Boltzmann equation**

14.1.	The two forms of the Boltzmann equation	370
14.1.1.	Incoming density, outgoing density, and neutron flux	370
14.1.2.	Collision operator	371
14.1.3.	Transport operator (integral form)	371
14.1.4.	Transport operator (differential form)	372
14.1.5.	Equivalence between the two forms of the transport operator....	373
14.1.6.	The two deterministic approaches to the Boltzmann equation ..	374
14.1.7.	Probabilistic approach to the Boltzmann equation	374
14.2.	Processing the collision operator	375
14.3.	Treatment of the integral form of the transport operator	376
14.3.1.	Isotropic collision assumption	376
14.3.2.	Transport correction	377
14.3.3.	First collision probabilities	378
14.3.4.	Reciprocity and complementarity relationships between the first collision probabilities	380
14.3.5.	Probabilities involving a surface	381

14.3.6.	Reciprocity and complementarity relationships between probabilities involving a surface	381
14.3.7.	First collision probabilities for a homogeneous convex body	382
14.3.8.	Calculation of collision probabilities in x Geometry and x – y Geometry	383
14.3.9.	Calculation of probabilities on an infinite lattice of identical cells	385
14.3.10.	Cylindrisation of cells	387
14.3.11.	Principle of “multicell” geometry calculations	388
14.4.	Handling the differential form of the transport operator	390
14.4.1.	Handling the diffusion operator	390
14.4.2.	Spherical harmonic method	392
14.4.3.	Diffusion approximation and transport correction	394
14.4.4.	Method of simplified spherical harmonics	396
14.4.5.	Method of discrete ordinates	396
14.4.6.	Ray effects	397
14.4.7.	Handling the space variable	398
14.5.	Concept of fundamental mode	402
14.5.1.	Why is the fundamental mode of interest?	402
14.5.2.	A few analytical solutions of the Boltzmann equation in monokinetic theory	402
14.5.3.	Concept of fundamental mode in a homogeneous medium in monokinetic theory	405
14.5.4.	Physical interpretation of the fundamental mode	407
14.5.5.	Existence and calculation of the leakage coefficient	407
14.5.6.	Balance in fundamental mode	409
14.5.7.	Generalisation to the spectrum case	411
14.5.8.	Concept of fundamental mode in a regular lattice	412
14.6.	Use of Monte Carlo techniques in neutron physics	413
14.6.1.	Outline of the Monte Carlo method	413
14.6.2.	Analogous simulation and non-analogous simulation	413
14.6.3.	Overview of sampling problems	415
14.6.4.	Analogous simulation of a neutron path	417
14.6.5.	Estimating the multiplication factor	417
14.6.6.	Semi-analogous simulation of neutron paths	419

Exercises

Chapter 15: Theory of Resonant Absorption of Neutrons

15.1.	Energy scales of different neutron physics problems	455
15.2.	The heterogeneous-homogeneous equivalence: choice of Bell factor	456
15.2.1.	Principle of pre-tabulations (review)	456
15.2.2.	Principle of heterogeneous-homogeneous equivalence	457
15.2.3.	Definition of the simplified problem	457
15.2.4.	Implementation with the “narrow resonance” model	458
15.2.5.	Implementation with the “wide resonance” model	458
15.2.6.	Examining the width of resonances: example of uranium 238	459
15.2.7.	Macrogroup-by-macrogroup equivalence	459

15.3.	Continuous-multigroup equivalence	459
15.3.1.	Why calculate the real flux rather than the macroscopic flux?	459
15.3.2.	Principle of continuous-multigroup equivalence	460
15.4.	“One-by-one” handling of situations with several resonant nuclei	462
15.4.1.	The need to handle situations with several resonant nuclei	462
15.4.2.	Principle of “one-by-one” handling	462
15.5.	Extensions of the Livolant-Jeanpierre theory	463
15.5.1.	Allowing for capture in the moderator	463
15.5.2.	Self-shielding in the thermal domain	464
15.5.3.	Other slowing-down models	464
15.5.4.	Handling geometries with several moderator zones	465
15.5.5.	Handling of cases with several resonant zones	465
15.5.6.	Treatment of the general case	467
15.5.7.	Problem of interference between resonances	467
15.6.	Method of probability tables	468
15.6.1.	Introduction	468
15.6.2.	Principle of a probability table	468
15.6.3.	Table of partial cross-sections	470
15.6.4.	Mixtures	471
15.6.5.	Conclusion	472
15.7.	Treatment of the Doppler effect	472
15.7.1.	Calculating the Doppler widening of resonances	472
15.7.2.	Allowing for temperature gradients	473
15.8.	Prospects	473
15.8.1.	Validation of self-shielding calculations	473
15.8.2.	Problems still pending	474

Exercises

Chapter 16: Perturbation theory

16.1.	Concept of adjoint flux	483
16.1.1.	Importance in neutron physics	483
16.1.2.	Mathematical definition of adjoint flux	484
16.1.3.	Examples	485
16.1.4.	Physical definition of adjoint flux	485
16.2.	Perturbation formulae	486
16.2.1.	Associated critical reactor	486
16.2.2.	Exact perturbation formula	487
16.2.3.	First-order perturbation equation	488
16.3.	Application examples	488
16.3.1.	Plutonium 239 equivalent	488
16.3.2.	Differential and integral efficiency of a control rod	491
16.3.3.	Error due to nuclear and technological uncertainties	491
16.4.	Generalised perturbation theory	493

Exercises

Chapter 17: Overview of the “Calculation Scheme”

17.1.	Nuclear data	498
17.2.	Tabulation for the processing of resonance self-shielding	498
17.3.	Assembly calculations	499
17.4.	Reflector calculation	502
17.5.	Core calculation	503
17.6.	Problem of homogenisation and condensation	505
17.7.	Transport-diffusion equivalence	507
17.8.	Generalisation: the concept of equivalence in neutron physics	507
17.9.	Evolution and counter-reactions	509
17.10.	Fast kinetics	510
17.11.	Summary of the main approximations of the calculation scheme	511
17.12.	Validation of calculation schemes	513
17.13.	Qualification of calculation schemes	514
17.14.	Tendency search	514
17.15.	Conclusions	518

Exercises**Chapter 18: Overview of core design problems**

18.1.	General elements of core design	537
18.1.1.	Reactor target	537
18.1.2.	Choice of reactor type	538
18.1.3.	Elements required for lattice sizing	539
18.1.4.	Elements for core sizing and choice of reflector	540
18.2.	General remarks about core control and management	541
18.2.1.	Control concepts	542
18.2.2.	Reactivity balance	544
18.2.3.	Core management	545
18.2.4.	Plutonium recycling	545
18.3.	Prospects for nuclear energy	549
18.3.1.	Strategic considerations	549
18.3.2.	Use of nuclear fuel	549
18.3.3.	Multirecycling of plutonium in reactors	550
18.3.4.	Next-Generation reactor types	553
18.3.5.	Hybrid reactors	554
18.3.6.	The problem of waste management	560
18.3.7.	Nuclear energy and sustainable development	565

Exercises

Appendix A: Annotated Bibliography

A.1.	Introduction to nuclear energy and context	576
------	--	-----

A.1.1.	General texts	576
A.1.2.	Historical aspects	577
A.1.3.	Risks, safety and accidents	577
A.1.4.	Communication	577
A.1.5.	Fuel cycle	577
A.1.6.	Nuclear defence and risk of proliferation.....	578
A.1.7.	Nuclear fusion.....	578
A.1.8.	The Oklo phenomenon	578
A.1.9.	The world needs of energy and the possible contribution of the nuclear energy	578
A.2.	General works on reactor physics.....	578
A.3.	Works by the present author on neutron physics	579
A.4.	Nuclear physics, nuclear data and qualification	580
A.4.1.	General information on nuclear physics.....	580
A.4.2.	Radioactivity and radiation protection	580
A.4.3.	Fission	580
A.4.4.	Nuclear Physics for Use in Neutron Physics	580
A.4.5.	Measurement of nuclear data.....	581
A.4.6.	Compilation and processing of nuclear data.....	581
A.4.7.	Integral measurements and their use for the qualification of nuclear data	581
A.4.8.	General approach to the qualification of nuclear data	582
A.4.9.	Database of integral experiments	582
A.5.	Reactor kinetics.....	583
A.6.	Slowing down, thermalisation and resonant absorption of neutrons.....	583
A.6.1.	General information on resonant absorption	583
A.6.2.	The method of effective reaction rates.....	583
A.6.3.	The method of probability tables	584
A.6.4.	Doppler effect	584
A.6.5.	Validation and qualification	585
A.6.6.	Thermalisation of neutrons	585
A.7.	Processing the neutron spectrum – multigroup theory	586
A.8.	Transport operator	587
A.8.1.	General publications	587
A.8.2.	A few references about the French approach	587
A.9.	Monte Carlo method	588
A.9.1.	General works	588
A.9.2.	Examples of Monte Carlo codes	589
A.9.3.	A few French developments	589
A.10.	Equivalence, homogenisation and calculation of reflectors	590
A.10.1.	Homogenisation	590
A.10.2.	Reflector calculation	591
A.11.	Neutron leakage	591
A.12.	Perturbation calculations	592
A.13.	Mathematical methods and numerical analysis	592
A.14.	Software development	593
A.14.1.	Calculation of first collision probabilities	594

A.14.2.	The APOLLO 1 and APOLLO 2 codes	594
A.14.3.	Simplified transport core calculations	594
A.14.4.	Deterministic calculations for radiation protection	595
A.15.	Validation of software and calculation schemes	595
A.16.	Design and applied research	596

Appendice B: Physical tables and constants

B.1.	Table of the elements	599
B.2.	Physical constants	599
B.2.1.	Units used in nuclear physics.....	599
B.2.2.	Main physical constants used in neutron physics	599
B.3.	Selection of nuclear data	601
B.3.1.	Data concerning the Elements	601
B.3.2.	Data concerning nuclides	604
B.3.3.	Energy released by fission	606

Appendice C: Mathematical supplement

C.1.	Dirac distribution	608
C.1.1.	Intuitive definition	608
C.1.2.	Mathematical definitions	608
C.1.3.	Definitions as Laplace operators	608
C.1.4.	Generalisations	609
C.2.	Linear operators	609
C.2.1.	Definition	609
C.2.2.	Any linear operator is integral	609
C.2.3.	Adjoint operator	610
C.2.4.	Eigen elements of an operator	610
C.3.	Fourier transform	612
C.3.1.	Translation-invariant operators.....	612
C.3.2.	Definitions of the Fourier transform of a function	613
C.3.3.	Fourier transform of a convolution product.....	613
C.3.4.	One-dimensional examples (convention a).....	614
C.3.5.	Fourier transforms in two- or three-dimensional space	614
C.3.6.	Fourier transforms of symmetric functions (convention a)	615
C.3.7.	Poisson summation formula	615
C.3.8.	Eigenvalues of translation-invariant operators.....	616
C.3.9.	Linear operators on an infinite, regular lattice	616
C.4.	Spherical harmonics	617
C.4.1.	Rotation invariance	617
C.4.2.	Legendre polynomials	619
C.4.3.	Spherical harmonics	621
C.4.4.	Rotation-invariant operators	622
C.5.	Eigenfunctions of the Laplace operator	623
C.5.1.	Definition	623
C.5.2.	Laplace operator.....	623
C.5.3.	Factorised general solutions	624

C.5.4.	Eigenfunctions of the Laplace operator vanishing at the surface of a domain	624
C.6.	Bessel functions	626
C.6.1.	Bessel equations	626
C.6.2.	Expansions at the origin	627
C.6.3.	Asymptotic expansions.....	630
C.6.4.	Recurrence relations	630
C.6.5.	Integrals.....	631
C.6.6.	Wronskians	632
C.6.7.	J_n generating function	632
C.6.8.	Representations by a definite integral	632
C.6.9.	Addition formulae	632
C.6.10.	Complete basis of functions defined in the interval [0,1]	633
C.6.11.	Fourier transform in a plane	633
C.6.12.	Half-order functions	633
C.6.13.	A few numerical values	634
C.7.	Streaming operator.....	634
C.7.1.	Cartesian coordinates	634
C.7.2.	Cylindrical coordinates	634
C.7.3.	Spherical coordinates	635
C.8.	Peierls operator	635
C.8.1.	Three-Dimensional Geometry (x, y, z)	636
C.8.2.	Two-Dimensional Geometry (x, y)	636
C.8.3.	One-dimensional geometry (x)	636
C.9.	Integral exponential functions	637
C.9.1.	Definitions	637
C.9.2.	Recurrence relations	637
C.9.3.	Expansions at the origin	637
C.9.4.	Asymptotic expansions.....	638
C.9.5.	Fourier cosine transforms.....	638
C.10.	Bickley-Naylor functions	639
C.11.	Quadrature formulae.....	640
C.11.1.	General information	640
C.11.2.	Constant-step formulae	641
C.11.3.	Gauss formulae.....	643

Appendice D: Handbook

D.1.	Units and constants	647
D.1.1.	Units	647
D.1.2.	A few physical constants	648
D.2.	Nuclear physics.....	648
D.2.1.	Characteristics of a (non-relativistic) particle	648
D.2.2.	Constitution of an atom	648
D.2.3.	Binding energy in nuclei	649
D.2.4.	Radioactivity	649
D.2.5.	Fission	649

D.2.6.	Reactions involving neutrons	649
D.3.	Neutron diffusion	650
D.3.1.	Multiplication factor	650
D.3.2.	Neutron paths	650
D.3.3.	Neutron population	650
D.3.4.	Transport equation	650
D.3.5.	Diffusion approximation	651
D.3.6.	One-group neutron theory	651
D.4.	Neutron spectrum	652
D.4.1.	Infinite multiplication factor of thermal neutron reactors	652
D.4.2.	Elastic slowing down	652
D.4.3.	Maxwell spectrum	653
D.5.	Reactor kinetics	653
D.5.1.	Reactivity	653
D.5.2.	Supercritical situation with prompt neutrons	653
D.5.3.	Evolution in the neighbourhood of criticality	654
D.6.	Reactor operation	654
D.6.1.	Temperature effects	654
D.6.2.	Poisoning by fission products	655
D.6.3.	Evolution of heavy nuclei	655
<hr/> Index and glossary		657