HOW NUCLEAR BOMBS WORK
You​ have pr​obably read in history books about the atomic bombs used in World War II. You may also have seen fictional movies where nuclear weapons were launched or detonated (Fail Safe, Dr. Strangelove, The Day After, Testament, Fat Man and Little Boy, The Peacemaker, just to name a few). They're on TV, too -- Jack Bauer struggles to stop a nuclear bomb detonation on the ​TV show "24." In the news, while many countries have been negotiating to disarm their arsenals of nuclear weapons, other countries have been developing nuclear weapons programs.
We have seen that these devices have incredible destructive power, but how do they work? In this article, you will learn about the physics that makes a nuclear bomb so powerful, how nuclear bombs are designed and what happens after a nuclear explosion. 

​Nuclear bombs involve the forces, strong and weak, that hold the nucleus of an atom together, especially atoms with unstable nuclei. There are two basic ways that nuclear energy can be released from an atom:
 Nuclear fission - You can split the nucleus of an atom into two smaller fragments with a neutron. This method usually involves isotopes of uranium (uranium-235, uranium-233) or plutonium-239. 
Nuclear fusion -You can bring two smaller atoms, usually hydrogen or hydrogen isotopes (deuterium, tritium), together to form a larger one (helium or helium isotopes); this is how the sun produces energy …
МЕХАНИЗМ ТЕРМОЯДЕРНЫХ БОМБ

Вы, вероятно, читали в учебниках по истории об атомных бомбах, использованных во второй Мировой Войне. Также  вы, вероятно, смотрели фантастические фильмы, где ядерные оружия были запущены или детонированы (некоторые из них – Доктор Странглоу, Следующий день, Завет, Толстяк и маленький мальчик, Миротворец). Они есть и на телевидение – Джек Бауэр старается предотвратить детонацию термоядерной бомбы на телевизионном шоу «24». В новостях, в то время, когда многие страны ведут переговоры о разоружении своих арсеналов ядерных оружий, другие развивают эти программы.
Мы видели, что эти устройства  имеют невероятную разрушительную мощь, но как они работают? В этой статье вы узнаете о  физике, которая делает ядерную бомбу столь мощной, как разрабатываются ядерные бомбы и что происходит после ядерного взрыва. Ядерные бомбы включают в себя силы, мощные и слабые, которые удерживают  ядро атома вместе, особенно атомы с нестабильными ядрами.
Есть два основных способа извлечения ядерной энергии из атома:
Ядерное разделение – для этого ядро атома делится на два                   маленьких фрагмента с нейтроном. Этот метод обычно включает в себя изотопы урана (уран-235, уран-233) или плутония-239.
Ядерное объединение – для этого два маленьких атома, обычно водород или изотопы водорода (дейтерий, тритий), объединяются, чтобы формировать один большой атом (гелий или изотопы гелия). Именно этим путём производится солнечная  энергия…
