

Last Time

DUCT-ION

DISTR-BUTION

DECAY

The Basic Idea of Carbon 14

Nomenclature

Proton

Neutron

Electron

Element:

Number of Protons

Isotope:

Number of Neutrons
(Same No. of Protons)

Different Elements

Carbon 12

6 protons
6 neutrons
6 electrons

Nitrogen 14

7 protons
7 neutrons
7 electrons

Same Element, Different Isotopes

Carbon 12

6 protons
6 neutrons
6 electrons

Carbon 14

6 protons
8 neutrons
6 electrons

Warning!
Astrophysicist
Talking About
Nuclear
Physics!

Why are nuclei stable? Because....

$$E = m c^2$$

The diagram shows the famous equation $E = m c^2$. A red box labeled "Energy" has a red arrow pointing to the letter E . A blue box labeled "Mass" has a blue arrow pointing to the letter m . A green box labeled "Just a number" has a green arrow pointing to the letter c^2 .

Any object with mass also contains a certain amount of energy

Why are nuclei stable? Because....

$$E = m c^2$$

Energy

Mass:

Intrinsic quality of an object

Determines how the object moves in response to force

Same Push

More Mass

Less Motion

Less Mass

More Motion

Just a number

Why are nuclei stable? Because....

$$E = m c^2$$

Energy:

A conserved quantity
(energy can change form,
but not be created or destroyed)

The potential to cause motion

Mass:

Intrinsic quality of an object
Determines how the object
moves in response to force

Just a number

Less velocity, less Kinetic Energy

More velocity, more Kinetic Energy

Why are nuclei stable? Because....

$$E = m c^2$$

Energy:

A conserved quantity
(energy can change form,
but not be created or destroyed)

The potential to cause motion

Mass:

Intrinsic quality of an object
Determines how the object
moves in response to force

Just a number

$$\text{Energy} = E$$

$$\text{Energy} = E + E$$

Nuclear Stability

Mass of Carbon-12

Mass of 6 protons + Mass of 6 Neutrons

Nuclear Stability

Mass of Carbon-12

Mass of 6 protons + Mass of 6 Neutrons

Since $E = m c^2 \dots \dots$

Energy of Carbon-12

Energy of 6 protons + Energy of 6 Neutrons

So, energy must be supplied to the nucleus to break it into its component parts. The nucleus cannot break apart on its own.

A nucleus can only decay if the products of the decay have less mass than the original nucleus

Nuclear Stability

Mass of Carbon-12

Mass of 6 protons + Mass of 6 Neutrons

Since $E = m c^2 \dots \dots$

Energy of Carbon-12

Energy of 6 protons + Energy of 6 Neutrons

Mass of Initial State

Mass of Final State

Three Types of Nuclear Decay

Carbon 14 Decay

This is an allowed transformation (beta-decay)

**Mass of Carbon 14 > Mass of Nitrogen 14 etc.
so the transformation can occur without
an external source of energy**

Half-Life

Half-Life

Half-Life

Half-Life

Half-Life

Another system with a half-life

Another System with a Half-life

A nucleus can only exist in two definite forms

Carbon 14

OR

Nitrogen 14

- electron
- neutrino

The probability the nucleus is in one of these forms has a half-life

This is a nice example of Quantum Mechanics

Aside on Quantum Mechanics

Step 1: Write down the initial wavefunction of the particle using information about its position, momentum, etc.

Step 2: Using Schrodinger's Equation, calculate how this wavefunction changes with time.

Step 3: At the desired time, use the wavefunction to calculate the probability the particle is found at any given position.

Similar Calculations accurately describe the probability that a Carbon-14 atom has decayed.

Similar Calculations
accurately describe
the probability that a
Carbon-14 atom has
decayed or not.

**But what if you hang
around**

Carbon 14

“click”

Nitrogen

But, what happens when the probabilities become one particular answer

No one really knows....

DISTRIBUTION

DECAY

$$t_{1/2} = \text{ca. } 5700$$

Measuring Age with Carbon-14

$$R = \frac{\text{Current amount of Carbon-14}}{\text{Original amount of Carbon-14}}$$

D-U-C-H-O-Z

Measuring Age with Carbon-14

$$R = \frac{\text{Current fraction of Carbon-14}}{\text{Original fraction of Carbon-14}}$$

$$\text{Fraction of Carbon-14} = \frac{\text{Amount of Carbon 14}}{\text{Amount of all types of Carbon}}$$

$$t_{1/2} = \text{ca. } 5700$$

D-O-D-O-Y

Carbon-14 is produced by cosmic rays

Cosmic rays are nuclei that move through space at speeds approaching the speed of light.

The Origin of Carbon-14: Cosmic Rays

Their origin is uncertain because they are deflected by magnetic fields.

The paths of Cosmic Rays in the galaxy

Cosmic Rays and Carbon-14

Cosmic Rays and Carbon-14

Cosmic Rays and Carbon-14

These neutrons eventually
are captured into another
Nitrogen nucleus

Cosmic Rays and Carbon-14

The nucleus then throws off a proton, leaving behind a Carbon-14 atom

Currently, roughly 2 Carbon-14 atoms are produced every second per square centimeter at earth's surface

Only one in 1,000,000,000 carbon atoms is a Carbon-14 atoms

DISTRIBUTION

Measuring Age with Carbon-14

$$R = \frac{\text{Current fraction of Carbon-14}}{\text{Original fraction of Carbon-14}}$$

OXIDATION

PHOTOSYNTH

DECAY

$$t_{1/2} = \text{ca. } 5700$$

Measuring the current Carbon-14 fraction of objects

Carbon-14 has extra mass

Measuring Carbon-14: Decay Methods

Libby's Measurement system

Libby's curve of knowns

If this rectangle represents all the Carbon-14 in an object

If this rectangle represents all the Carbon-14 in an object

This square represents how much
Carbon-14 actually decays in a year

Measuring the current Carbon-14 fraction of objects

Carbon-14 has extra mass

Measuring Carbon-14: Direct Counting with Mass Spectrometry

In order to measure the tiny Carbon-14 content of most objects, we need

Accelerator Mass Spectrometry

Next Time

Correcting and using Carbon-14