

Standardized Test Prep

Answer the following items on a separate piece of paper.

MULTIPLE CHOICE

- **1.** Complete the following nuclear equation:
 - $\underline{?} \longrightarrow {}^{187}_{76}\text{Os} + {}^{0}_{-1}\beta$
 - **A.** $^{187}_{77}$ Os
 - **B.** $^{187}_{75}$ Os
 - **C.** $^{187}_{77}$ Ir
 - **D.** $^{187}_{75}$ Re
- **2.** The mass of the nucleus is
 - **A.** greater than the mass of the protons and neutrons that make up the nucleus.
 - **B.** equal to the mass of the protons and neutrons that make up the nucleus.
 - **C.** less than the mass of the protons and neutrons that make up the nucleus.
 - **D.** converted to energy.
- **3.** Which type of radiation has the most penetrating ability?
 - **A.** an alpha particle
 - **B.** a beta particle
 - **C.** a gamma ray
 - **D.** a neutron
- **4.** Which two particles have the same mass but opposite charge?
 - **A.** a beta particle and a positron
 - **B.** a neutron and a proton
 - **C.** a proton and an electron
 - **D.** an alpha particle and a proton
- **5.** Which of the following nuclear equations is correctly balanced?
 - **A.** $^{37}_{18}$ Ar + $^{0}_{-1}e \longrightarrow ^{37}_{17}$ Cl
 - **B.** ${}_{3}^{6}\text{Li} + 2{}_{0}^{1}n \longrightarrow {}_{2}^{4}\text{He} + {}_{1}^{3}\text{H}$
 - **C.** $^{254}_{99}\text{Es} + ^{4}_{2}\text{He} \longrightarrow ^{258}_{101}\text{Md} + 2^{1}_{0}n$
 - **D.** ${}^{14}_{7}\text{N} + {}^{4}_{2}\text{He} \longrightarrow {}^{17}_{8}\text{O} + {}^{2}_{1}\text{H}$
- 6. Gamma rays
 - **A.** have the same energy as beta particles do.
 - **B.** are visible light.
 - **C.** have no charge and no mass.
 - **D.** are not a form of electromagnetic radiation.

- **7.** Which of the following nuclides is radioactive?
 - **A.** $^{40}_{20}$ Ca
 - **B.** ²²⁶₈₈Ra
 - **C.** ${}^{12}_{6}$ C
 - **D.** $^{206}_{82}$ Pb
- **8.** The half-life of thorium-234 is 24 days. If you have a 42.0 g sample of thorium-24, how much will remain after 72 days?
 - **A.** 42.0 g
 - **B.** 21.0 g
 - **C.** 10.5 g
 - **D.** 5.25 g
- **9.** It takes 5.2 min for a 4.0 g sample of francium-210 to decay until only 1.0 g is left. What is the half-life of francium-210?
 - **A.** 1.3 min
 - **B.** 2.6 min
 - **C.** 5.2 min
 - **D.** 7.8 min

SHORT ANSWER

- **10.** Write the nuclear equation that represents the process in which a neutron in the nucleus is changed to a proton with the emission of a beta particle.
- **11.** Describe a positron, and write its nuclear symbol.

EXTENDED RESPONSE

- **12.** Explain the difference between nuclear fission and nuclear fusion, and explain the energy changes that accompany each process.
- **13.** What is meant by the term *mass defect*?

improve your score.

Keeping a positive attitude during any test will help you focus on the test and likely