§ 6 放射性衰变的基本规律

在迄今为止发现的2000多种核素中,绝大多数都不稳定,会自发地蜕变为另一种核素,同时放出各种射线。这种现象称为**放射性衰变**。能自发地放射出各种射线的核素称为**放射性核素**,也叫**不稳定核素**。

放射性衰变

- 1.提供原子核内部的信息
- 2.用于为人类造福

放射性衰变过程中,原来的核素(母体)或者变为另一种核素(子体),或者进入另一种能量状态。

$$^{226}_{88}$$
Ra $\rightarrow ^{222}_{86}$ Rn + $\alpha (^{4}_{2}$ He)

<u>α衰变的位移定则</u>:子核在元素周期表中的位置左移2格。

$$^{210}_{83}\text{Bi} \rightarrow ^{210}_{84}\text{Po} + e^{-}$$

<u>β衰变的位移定则</u>:子核在元素 周期表中的位置右移1格。

$$^{60\text{m}}_{27}\text{Co} \rightarrow ^{60}_{27}\text{Co} + \gamma$$

高能短波电磁辐射+内转换

p放射性;¹²C放射性;β延迟n(p)发射;双β⁻衰变;自发裂变(SF)等。

第一次实现原子核 人工嬗变的装置

1.指数衰变律

- 原子核是一个量子体系,核衰变是一个量子 跃迁过程。
- 对一个特定的放射性核素, 其衰变的精确时间是无法预测的;
- 但对足够多的放射性核素的集合,其衰变规律是确定的,并服从量子力学的统计规律。

设t = 0时,放射性核素的数目为 N_0 ,在dt 内发生衰变的数目为 - dN,则:

$$-dN = \lambda N dt \Rightarrow N = N_0 e^{-\lambda t}$$

$$\lambda = -\frac{dN / dt}{N}$$

入称为**衰变常数**,它表示一个原子核在单位时间内发生衰变的几率,标志着衰变的快慢。衰变常数与外界条件(温度、压力、磁场等)**几乎无关**。

⁹⁰38 Sr 衰变

2.半衰期

由
$$\frac{N_0}{2} = N_0 e^{-\lambda T}$$

$$T = \frac{\ln 2}{\lambda} = \frac{0.693}{\lambda}$$

T称为半衰期,它表示放射性核素的数目衰变到原来数目的一半所经过的时间。不同放射性核素的半衰期是大不相同的,⁶⁰Co的半衰期为5.27a;²³⁸U的半衰期为4.5×109a。

3.平均寿命

对于某种放射性核素,有些核早衰变,有些核晚衰变,即有的寿命长,有的寿命短,所有原子核寿命的平均值、称为平均寿命。

$$\tau = \frac{\int_0^\infty \lambda N t dt}{N_0} = \frac{1}{\lambda} = \frac{T}{\ln 2} = 1.44T$$

平均寿命τ**表示:经过τ时间以后,剩下的核素数目为初始核素数目的37%**

4.放射性核素的特征量

衰变常数λ、半衰期T和平均寿命τ都可以作为放射性核素的特征量,不同核素的特征量差别很大。我们可以根据测量的特征量判断它属于哪种核素。例如单晶硅中痕量碳的分析:

$$^{12}C + p \Rightarrow^{13}N \rightarrow^{13}C + e^{+}: T = 9.96min$$

 $^{29}Si + p \Rightarrow^{30}P \rightarrow^{30}Si + e^{+}: T = 2.5min$

5.放射性单位

放射性活度A:为了表示某放射源的放射性强弱, 人们引入放射性活度A,定义为单位时间内发生衰 变的原子核数:

$$A = -\frac{\mathrm{d}N}{\mathrm{d}t} = \lambda N = \lambda N_0 e^{-\lambda t} = A_0 e^{-\lambda t}$$

A有时也称"放射性强度"、"放射率"或"衰变率"。

率" [注意: A只描述放射源每秒发生核衰变的次数, 并不表示放射出的粒子数.]

放射性活度单位:

1975年以前

1卢瑟福 (Rd) =10⁶次核衰变/秒

1居里 (Ci) =3.7×10¹⁰次核衰变/秒

1毫居=0.001居里, 1微居=0.001毫居

1g²²⁶Ra的放射性强度近似为1居里(早期定义)

1975年以后(目前通用的国际单位) 1贝克勒(Bq)=1次核衰变/秒

1居里 (Ci) =3.7×10¹⁰贝克勒 (Bq)

放射源所含放射性物质的原子核数: $N = \frac{A}{\lambda} = \frac{AT}{\ln 2}$

放射源所含放射性物质的质量: $m = (\frac{M}{N_A}) \cdot N = \frac{MAT}{N_A \ln 2}$

比活度(放射性比度、比放射性):是指放射源的放射性活度与其质量之比,它表明放射性物质纯度的高低,其单位为Bq/g。

射线强度: **是指放射源在单位时间内放出某种射线的个数,其单位也为**Bq。

射线的物质效应: 射线对物质的效应不仅取决于放射性物质本身的强弱, 还取决于所释放的射线的特性及接受射线的材料的性质。射线对物质的物质效应单位:

- 1伦琴 (R) =使1kg空气中产生2.58×10⁻⁴库 仑电量的辐射量
- 1拉德 (rad) =1g受辐照物质吸收100erg的 辐射能量
- 1戈瑞 (Gr) =1kg受辐照物质吸收1J的辐射能量

6.长半衰期的测定

半衰期是放射性核素的手印**,测定半衰期** 是确定放射性核素的重要方法。

斜率法: 中等寿命的放射性元素

$$\ln A = \ln A_0 - \lambda t$$

直接法: 长寿命的放射性元素, 例如1mg²³⁸U

$$\lambda = A / N = \frac{740 / 60s}{6.022 \times 10^{23} \times 10^{-3}} = 4.87 \times 10^{-18} s^{-1}$$

平衡关系测量法: 短寿命的放射性元素

检测放射 性的方法 盖革计数器是根据受辐射气体发生电离而产 生的离子和电子能传导电流的原理设计的。

放射性14℃鉴年法

方法:放射性 ¹⁴C 测定年代法

依据: 半衰期与反应物的起始浓度无关

假定: 大气中 ${}^{14}_{6}C$ 、 ${}^{12}_{6}C$ 的比值是恒定的

宇宙射线中的大量质子与大气中原子核反应产生许多次级中子,这些次级中子与大气中的 ^{14}N 反应而产生 ^{14}C 而 ^{14}C 自发地进行β衰变:

$$n+^{14}N \rightarrow ^{14}C + p$$
 $^{14}C \rightarrow ^{14}N + e^{-}$

由于宇宙射线的质子流、大气组分相对恒 定,故上述次级中子流也相对恒定,使得 4 C 的产生率保持恒定,经相当时间后产出与衰变 达平衡,其数目保持不变.而大气中的 稳定核素-

 $\int_{0.075}^{14} C$ 的半衰期: $\tau = 5730a$ 研究表明:

)大气中 $N_{14}_{C}/N_{12}_{C} = 1.3 \times 10^{-12}$

获1960年度 诺贝尔化学奖

W.F.Libby(利比) ^{14}C 鉴年法的先驱

例1

埃及一法老古墓发掘出来的木质遗物样品中,放射性碳-14的比活度为432Bq·g⁻¹ [即s⁻¹·(gC)⁻¹],而地球上活体植物组织相应的比活度则为756Bq·g⁻¹,试计算该古墓建造的年代.

解: 衰变反应是: ${}^{14}_{6}C \rightarrow {}^{14}_{7}N + {}^{0}_{-1}e$ 根据一级反应的速率方程和半衰期公式: $\ln c_{\mathsf{t}}({}^{14}_{6}\mathsf{C}) = -kt + \ln c_{\mathsf{0}}({}^{14}_{6}\mathsf{C})$ $T_{1/2} = 0.693/k$

得: $k = 0.693/t_{1/2} = 0.693/5730 a = 1.21 \times 10^{-4} a^{-1}$ $t = n[756Bq \cdot g^{-1}/432Bq \cdot g^{-1}]/(1.21 \times 10^{-4} a^{-1}) = 4630 a$ 如以上数据系2005年所得,则4630-2005 = 2625 即该古墓大约是公元前2625年建造的。

测得古墓100g骸骨碳的 β^- 衰变率为900/min,求此墓年代。

解: 据衰变定律和半衰期公式 $\begin{cases} N = N_0 e^{-\lambda t} \\ T_{1/2} = \frac{\ln 2}{\lambda} \end{cases} t = -\frac{1}{\lambda} \ln \frac{N}{N_0} = -\frac{T}{\ln 2} \ln \frac{N}{N_0}$

墓主死亡时100g骸骨碳中含 ^{14}C 原子的数目为:

$$N_0 = \frac{N_{^{14}C}}{N_{^{12}C}} \times \frac{100N_A}{\mu_C} = 1.3 \times 10^{-12} \times \frac{100 \times 6.022 \times 10^{23}}{12} = 6.5 \times 10^{12}$$

当前100g骸骨中 ^{14}C 的数目为N,

7.级联衰变

许多放射性同位素并非一次 衰变就达到稳定,而是一代接一 代地衰变,直到稳定的核素为止, 这样就构成一个级联(第次)衰 变,也称为放射系。自然界共有 四个放射系,其中三个是天然存 在的,一个是人工制造的。

放射系

$${}^{238}_{92}U + 3n \rightarrow {}^{241}_{92}U \xrightarrow{2 \times \beta} {}^{241}_{94}Pu \xrightarrow{\beta_{14.4a}} {}^{241}_{95}Am \xrightarrow{\alpha_{432a}}$$

$${}^{237}_{93}Np \xrightarrow{\alpha_{2.14 \times 10^{6}a}} {}^{233}_{91}Pa \xrightarrow{\beta_{16d}} {}^{209}_{83}Bi$$

对于简单的级联衰变:

$$A \to B \to C \to \cdots$$

$$t = 0, N_A(0) = N_{A0}, N_B(0) = 0.$$

$$A : N_A(t) = N_{A0}e^{-\lambda_A t}$$

$$B : \frac{dN_B}{dt} = \lambda_A N_A - \lambda_B N_B$$

$$N_B(t) = \frac{\lambda_A}{\lambda_B - \lambda_A} N_{A0}(e^{-\lambda_A t} - e^{-\lambda_B t})$$

$$= \frac{\lambda_A}{\lambda_B - \lambda_A} N_A(t)(1 - e^{-(\lambda_B - \lambda_A)t})$$

1.暂时平衡

$$\begin{split} \lambda_{A} &< \lambda_{B}; \quad T_{A} > T_{B} \\ N_{B}(t) &= \frac{\lambda_{A}}{\lambda_{B} - \lambda_{A}} N_{A0}(e^{-\lambda_{A}t} - e^{-\lambda_{B}t}) \\ &= \frac{\lambda_{A}}{\lambda_{B} - \lambda_{A}} N_{A}(t) (1 - e^{-(\lambda_{B} - \lambda_{A})t}) \\ &\approx \frac{\lambda_{A}}{\lambda_{B} - \lambda_{A}} N_{A}(t) \\ \frac{N_{B}(t)}{N_{A}(t)} &\approx \frac{\lambda_{A}}{\lambda_{B} - \lambda_{A}} \Rightarrow \frac{A_{B}}{A_{A}} \approx \frac{\lambda_{A}}{\lambda_{B} - \lambda_{A}} \end{split}$$

2.长期平衡

- ①寿命测量;
- ②短寿命核素的保存(母体+子体)。

$$\lambda_A << \lambda_B; T_A >> T_B$$

$$N_{B}(t) = \frac{\lambda_{A}}{\lambda_{B} - \lambda_{A}} N_{A0}(e^{-\lambda_{A}t} - e^{-\lambda_{B}t})$$

$$= \frac{\lambda_{A}}{\lambda_{B} - \lambda_{A}} N_{A}(t)(1 - e^{-(\lambda_{B} - \lambda_{A})t})$$

$$\approx \frac{\lambda_{A}}{\lambda_{B}} N_{A}(t)$$

$$\frac{N_B(t)}{N_A(t)} \approx \frac{\lambda_A}{\lambda_B} \Rightarrow \lambda_A N_A(t) \approx \lambda_B N_B(t) \Rightarrow A_A \approx A_B$$

例如医用©射线源 113 In*, 其半衰期为 104 分, 经三个小时后,只剩下原来的 $^{1/4}$ 。但若与母体 113 Sn(113 In*)一块存放, 113 Sn的半衰期为 118 天, $\lambda_A << \lambda_B$ 因此有 $\lambda_A N_A \approx \lambda_B N_B$ 。达到长期平衡后,单位时间内子核(B)的衰变数等于从母核(A)供给的补养数。由 $\lambda_A N_A \approx \lambda_B N_B$ 还可给出短寿命核(B)的半衰期:

$$T_B = \frac{N_B}{N_A} T_A$$

3.不平衡

$$\lambda_A > \lambda_B$$
; $T_A < T_B$

当时间足够长时,母体将几乎全部转变为子体,子体则按照自身的指数规律衰减,因此母子体之间根本不会出现任何平衡。

8.同位素生产

在二干多种核素中,有1600多种是人工方法制造的,人们在生产放射性核素时,生产的同时,衰变也在发生,怎样达到一个最佳的产出率呢?一方面,某种核素由于生产在增加,另一方面它也在衰变。

$$\frac{dN}{dt} = P - \lambda N$$

$$N = \frac{P}{\lambda} (1 - e^{-\lambda T})$$

$$A = \lambda N = P(1 - e^{-\lambda T})$$

