

Cn ² S	En?S	Cn ² S	Cn ² S	Cn ² S	Cn ² S	Cn ² S	Cn 35	hadada
En?S	©n25	©n²5	Cn ² S	Cn ² S	Cn ² S	Cn ² S	Cn S	hadada
En ² S	En?S	Cn ² S	Cn ² S	Cn ² S	Cn ² S	En?S	en ?	hadank
En ² S	En?S	RA	DIO		CIPS Percentage of the Park	En?S	en ?	hadank
En ² S	En 25	Cn ² S	©n²S Aparamanananananan	en 25	en 25	en 25	en 25	hederde
En ² S	En?S	Cn ² S	Cn ² S	Cn ² S	Cn ² S	En?S	en ?	hadank
En ² S	En?S	Cn ² S	©n²S Aparamanananananan	en 25	en 25	en 25	en 25	hederde
en 25	enterledicionaled enterled	en in interpretation of the control	Cn 25	English of the second of the s	entrelegial entrelegial constant	en 25	en 25	hadarda %-

Becquerel

- In 1896 Henri
 Becquerel discovered
 that certain uranium
 compounds would fog
 photographic plates as
 if exposed to light.
- He discovered that a magnetic field could deflect the radiation that caused the fogging.

Pierre and Marie Curie

Marie and Pierre Curie investigated further.

- They discovered that thorium is also radioactive, and discovered two new elements: radium and polonium (named for Marie's native Poland).
- Marie coined the term radioactivity.

- Cn'S, Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S NUCLEAR BINDING ENERGY ②The total rest energy(mass) of the separated nucleons is greater than the en's rest energy(mass) of the nucleus. En's En's En's ②Eg:- Deuteron 2H (1 proton + 1 neutron+1 electron) m =1.008665u mn =2.014102 u En'S But m =2.014102 u 2H n'S Cn'S m^{p+n}-m =0.002338u

Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S

- The deuteron is 0.002338 u lighter than the sum of the separate proton and the neutron.
 - This is the binding energy and is the energy needed
- to break that nucleus apart in its separate constituents Cn's Cn's

- Carbon occurs naturally in three isotopes.
- All of these atoms have the same number of protons but different numbers of neutrons.
- The number of neutrons and protons determines the mass, so the masses are Cdifferent. Cn'S, Cn'S,
- ¹⁴C is radioactive.

En's En's En's En's En's En's En's En's APPLICATION OF RADIO-ISOTOPES

- Cn>RESEARCHn'S Cn'S Cn'S Cn'S Cn'S Cn'S
 - >INDUSTRY
- Cn MEDICINE Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S
 - > AGRICULTURE
- Cn ANIMAL HUSBUNDARY Cn'S Cn'S Cn'S Cn'S

Cn's, Cn's,

- Radioactive ¹⁴C acts chemically just like ¹²C, so it becomes incorporated into plants an animals.
- When the animal/plant dies the ¹⁴C begins to decay into ¹⁴N at a know rate, so we can determine how long ago the organism died.
- This is called Carbon Dating.
- · It's only good for about 50,000 years.

Structure and Properties of the Nucleus

Notation: a specific nucleus or `nuclide' can be specified as

X is the chemical symbol for the element, Z may not be included – the element symbol dictates Z

Nuclei with the same Z – so they are the same element – but different A (and N) are **`isotopes'**.

Natural abundance is the percentage of an element that consists of a particular isotope in nature.

Atomic Masses are measured with reference to the carbon-12 atom, which is assigned a mass of exactly 12u. 'u' is an atomic mass unit.

$$1 \text{ u} = 1.6605 \times 10^{-27} \text{ kg} = 931.5 \text{ MeV}/c^2$$

Rest Masses in Kilograms, Unified Atomic Mass Units, and MeV/ c^2

		Mass			
Object	kg	u	MeV/c^2		
Electron	9.1094×10^{-31}	0.00054858	0.51100		
Proton	1.67262×10^{-27}	1.007276	938.27		
¹ ₁ H atom	1.67353×10^{-27}	1.007825	938.78		
Neutron	1.67493×10^{-27}	1.008665	939.57		

Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S

Binding Energy and Nuclear Forces

The total mass of a stable nucleus is always less than the sum of the masses of its separate pieces; the protons and neutrons.

Where has the mass gone?

Energy, as radiation or kinetic energy, is released during formation of a nucleus by 'fusion' of smaller nuclei, giving a net mass difference.

This difference between the total mass of separate nucleons and the mass of the final nucleus is then the total binding energy of that nucleus.

Binding Energy and Nuclear Forces

To compare how tightly bound different nuclei are, we divide the binding energy by A to get the binding energy per nucleon.

Binding Energy and Nuclear Forces

The higher the binding energy per nucleon, the more stable the nucleus.

More massive nuclei require extra neutrons to overcome the Coulomb repulsion of the protons in order to be stable.

Binding Energy and Nuclear Forces

The force that binds the nucleons together is called the strong nuclear force.

This is a very strong, but very short-range, force. It is essentially zero if the nucleons are more than about 10⁻¹⁵ m apart, which roughly corresponds to the size of a nucleus. The Coulomb force is long-range; this is why extra neutrons are needed for stability of high-Z nuclei.

Unstable nuclei decay; some decays are governed by another force, called the weak nuclear force.

Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Radioactivity Radioactivity is the spontaneous emission of radiation • Radioactivity is the result of the decay, or cdisintegration, of unstable nuclein's Cn's Cn's Three types of radiation can be emitted —Alpha particles *α particles are 4He nuclei Cn Beta particles *β particles are electrons Cn'S Cn'S

Alpha and beta rays are bent in opposite directions in a magnetic field, while gamma rays are not bent at all.

Properties of α , β and γ rays The three types of radiation

Use this table to find information about and to compare α , β and γ radiation

	Alpha (α)	Beta (β)	Gamma (γ)
Nature	It's a nucleus of helium ⁴ ₂ He. Two protons and two neutrons	It's an electron e	It's an electromagnetic wave
Charge	+2	-1	0
Mass	Relatively large	Very small	No mass
Speed	Slow	Fast	Speed of light
lonizing effect	Strong	Weak	Very weak
Most dangerous	When source is inside the body	When source is outside the body	When source is outside the body

Radiation Penetration Ability

Alpha Decay

In general, an alpha decay process can be written:

$$_{z}^{A}N \rightarrow _{z-2}^{A-4}N' + _{2}^{4}He$$

En:

En %

En^{*}

Gn.

Cn²

Gn.

Cn.

Alpha decay occurs when the strong nuclear force cannot hold a large nucleus together. The mass of the parent nucleus is greater than the sum of the masses of the daughter nucleus and the alpha particle; this difference is called the disintegration energy.

Alpha particles themselves are very stable.

Cn's Cn's Hen's Hen's Cn's Cn's Cn's

Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Conservation In Nuclear Reactions En's En's En's En's En's En's Charge: Net charge remains constant: total charge of the reactants = total charge of the products. Cn's Cn's Cn's Cn's atomic mass number for the cn's cn's products = total atomic mass number En's for the reactants. En's En's En's En's Cn'S, Cn'S,

CnQUIZn's Cn's Cn's Cn's Cn's Cn's Cn's

- If a nucleus such as ²²⁶Ra that is initially at rest undergoes alpha decay, which of the following statements is true?
- (a) The alpha particle has more kinetic energy than the daughter nucleus.

 (b) The daughter nucleus has more kinetic energy than the
 - (b) The daughter nucleus has more kinetic energy than the alpha particle.
- (a). Conservation of momentum requires the momenta of the two fragments be equal in magnitude and oppositely directed. Thus, from $KE = p^2/2m$, the lighter alpha particle has more kinetic energy that the more massive daughter nucleus.

Energy in alpha decay Cn's C

- Mass defect, and mass-energy equivalence can be used to determine the maximum E_k an emitted alpha particle will have.
- cn Q1, Determine the mass defect in the reaction of alpha decay process for the cns radium-226 and its energy equivalence. This energy will be the maximum E_k an alpha cns particle could have in the reaction. Cns Cns

Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S

Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Mass defect En's En's En's En's En's En's $\Delta m = m_{parent} - m_{products}$ $= {}^{226}_{88}Ra - (m_{222}_{86}Rn} + m_{42}^{4})$ $= 226.025410 \ u - (222.017578 \ u + 4.002603 \ u)$ = 0.005229 u

Note: if Δm were negative, this means no happen.

Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S

Energy equivalence

$$\Delta m = 0.005229 \text{ u} \times 1.660539 \times 10^{-27} \text{ kg/u}$$

$$\Delta m = 8.62829... \times 10^{-30} \text{kg}$$

$$E = mc^2$$

$$= 8.66829... \times 10^{-30} \text{kg} \times (3.00 \times 10^8 \text{ m/s})^2$$

$$= 7.8146... \times 10^{-13} J$$

$$= 4.88 \ eV$$

Cn's 3.51986 x 10⁻²⁵ kg Cn's Cn's 3.45324 x 10⁻²⁵ kg Cn's 6.646 x 10⁻²⁷ kg

- (a) Calculate the difference between the initial rest mass and the total final rest mass. 1.6 x 10⁻²⁹ kg
- (b) This mass decrease appears in the form of Kinetic energy. Calculate the kinetic energy released in this reaction. 1.44 x 10-12 J

En'S En'S En'S En'S En'S En'S En'S En'S

(c) Assume the Alpha particle, being much less massive than the lead nucleus, gets almost all this energy. Calculate its speed just after the decay.

2. $1x 10^7 \text{ m/s}$

Cn's. Cn's. Beta De's. Cn's. Cn's.

Beta decay occurs when a nucleus emits an electron. An example is the decay of carbon-14:

Cn's
$$C_{n's_6}$$
 $C_{n's_6}$ $C_{n's_6}$

The nucleus still has 14 nucleons, but it has one more proton and one fewer neutron. Cn's Cn's Cn's

The fundamental process is a neutron decaying to a proton, electron,

and neutrino:

$$c_{n}$$
: $n \rightarrow p + e^- + a neutrino$:

- The electron in beta decay is not an atomic orbital electron; it is created in the nucleus during the decay.
- β particles are either electrons or positrons
- A positron is the *antiparticle* of the electron It is similar to the electron except its charge is +e

Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S

Beta Decay

Neutrinos are notoriously difficult to detect, as they interact only weakly, and direct evidence for their existence was not available until more than 20 yrs had passed after they were 'predicted'.

The symbol for the neutrible is the Greek letter nu, v We can write the beta decay of carbon-14 as:

$${}^{14}_{6}\text{C} \rightarrow {}^{14}_{7}\text{N} + \text{e}^{-} + \bar{\nu}$$

 $^{14}_{6}\mathrm{C} \rightarrow ^{14}_{7}\mathrm{N} + \mathrm{e}^{-} + \bar{\nu}_{.}$ Properties of the neutrino (invisible particle)

- n•Zero electrical charge una una una una una
 - •Mass much smaller than the electron, probably not zero(10-35kg) •Spin of ½

Cn'S, Beta Decay Symbolically -v is the symbol for the neutrino <u>Cn's</u> — vis the symbol for the antineutrino's <u>Cn's</u> <u>Cn's</u> <u>Cn's</u> To summarize, in beta decay, the following pairs of particles are emitted -An electron and an antineutrino -A positron and a neutrino

Beta Decay

Beta decay can also occur where the nucleus emits a positron rather than an electron:

$$^{19}_{10}\text{Ne} \rightarrow ^{19}_{9}\text{F} + \text{e}^+ + \nu$$

A nucleus can also capture one of its inner electrons.

$${}^{7}_{4}\mathrm{Be} + \mathrm{e}^{-} \rightarrow {}^{7}_{3}\mathrm{Li} + \nu$$

has 7 nucleons, but it has one more neutron and one fewer protons.

In general, positron emission can be written:
$$\frac{AX}{Z} + \frac{0}{-1}e \rightarrow \frac{AY}{Z-1} + v$$

The fundamental process in an electron capture:

What is the maximum KE of the emitted
$$\beta$$
 particle churing the decay of $\frac{60}{27}$ Co $\frac{60}{28}$ Ni $\frac{60}{28}$ Ni $\frac{60}{28}$ Co $\frac{60}{28}$ Co

to kinetic energy of the electron cn's cn's cn's cn's

Gamma Decay (or Emission) En's En's Gamma rays are very high-energy photons. They are emitted when a nucleus decays from an excited En's En's En's state to a lower state, just as photons are emitted by electrons returning to a lower state. En'S En'S En'S En's En's En's $\begin{array}{c} \mathbb{C}_{n} \cdot \mathbb{S}^{12} \mathbb{N}^* \\ \mathbb{S}^{n} \cdot \mathbb{S} \end{array} \xrightarrow{12} \mathbb{N} + \gamma$ be written: Cn's Cn's Cn's Cn's Cn's Cn's Cn's ${}_{\mathbf{Z}}^{\mathbf{A}}\mathbf{X}^{*} \rightarrow {}_{\mathbf{Z}}^{\mathbf{A}}\mathbf{X} + \gamma$ Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S

Cn's, Cn's, Cn's Carrisma Decay, Cn's, Cn's, C

- The excited nuclear states result from "jumps" made by a proton or neutron
- The excited nuclear states may be the result of violent collision or more likely of an alpha or beta emission
- Example of a decay sequence con's con's
 - The first decay is a beta emission
- The second step is a gamma emission Cn's Cn's Cn's

- The C* indicates the Carbon nucleus is in an excited state
- Gamma emission doesn't change either A or Z Cn'S Cn'S

En's En's En's En's En's En's Enis Enis Enis Enis Enis Enis Radioactive Dating Radioactive dating can be done by analyzing the fraction of carbon in organic material that is carbon-14. The ratio of carbon-14 to carbon-12 in the atmosphere has been roughly constant over thousands of years. A living plant or tree will be constantly exchanging carbon with the atmosphere, and will have the same carbon ratio in its tissues. En'S En'S En'S En'S En'S En'S En'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S En's, En's,

Radioactive Dating

When the plant dies, this exchange stops. Carbon-14 has a half-life of about 5730 years; it gradually decays away and becomes a smaller and smaller fraction of the total carbon in the plant tissue. This fraction can be measured, and tissue age deduced.

Objects older than about 60,000 years cannot be dated this way – there is too little carbon-14 left.

Other isotopes are useful for geologic time scale dating. Uranium-238 has a half-life of 4.5x10⁹ years, and has been used to date the oldest rocks on Earth as about 4 billion years old.

En's. En's. Fre Decay Constant en's. En's. C

- The number of particles that decay in a given time is proportional to the total number of particles in a
- En's radioactive sample en's En's En's En's En's

$$\frac{\mathsf{Cn'S}}{\mathsf{Cn'S}} \quad \frac{\mathsf{Cn'S}}{\mathsf{Cn'S}} \quad \frac{\mathsf{Cn'S}}{\mathsf{Cn'S}}$$

- λ is called the decay constant and determines the rate at which the material will decay
- The decay rate or activity, R, of a sample is defined as the number of decays per second

$$\frac{\text{Cn'S}}{R} = \frac{\text{Cn'S}}{\Delta t} = \frac{\text{Cn'S}}{\Delta$$

En's, En's,

- Suppose a radioactive element A (i.e. at t = 0 be N_0)

 disintegrates into another substance B. C_0
- Now as the time passes, the element A disintegrates and hence the amount of A goes on decreasing while that of B goes on increasing.
- Suppose that after t time, the amount of A left
- undisintegrated is N. Cn's Cn's Cn's Cn's
- $(N_0 N)$ is the amount of A that gets disintegrated into B cafter time t. $C_{n'S}$ $C_{n'S}$ $C_{n'S}$ $C_{n'S}$ $C_{n'S}$ $C_{n'S}$

Cn'S, Cn'S,

Now if a small amount, dN of A gets disintegrated into B in a small time dt, then the rate of a disintegration (i.e. rate of decrease) of A into B is equal to -dN/dt which is proportional to the amount of A left undisintegrated (N).

 $\frac{-dN/N}{\ln s} \frac{\lambda}{dt} \frac{dt}{\ln s} \frac{(i)}{\ln s} \frac{(i)}$ λ is expressed in $time^{-1}$ units i.e. in s^{-1} , min^{-1} , hrs^{-1} , $days^{-1}$, yrs^{-1}

Decay Curve

- The decay curve follows the
- En's equations En's En's

$$N = N_0 e^{-\lambda t}$$
Chis Chis Chis

- The *half-life* is also a useful parameter
- The half-life is defined as the time it takes for half of any given
- number of radioactive nuclei to $\frac{1}{4}N_0$ decay

$$\frac{\operatorname{cn}^{2}}{\lambda} = \frac{\ln 2}{\lambda} = \frac{0.693}{\lambda}$$

En'S En'S En'S En'S En'S En'S En'S En'S

Units Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S The unit of activity, R, is the Curie, Ci $-1\text{ Ci} = 3.7 \times 10^{10} \text{ decays/second} \qquad \text{Cn'S} \qquad \text{Cn'S} \qquad \text{Cn'S}$ • The SI unit of activity is the Becquerel, Bq C_{n} 'S -1_{1} Bq = 1_{1} decay / second n'S C_{n} 'S $C_{$ • Therefore, 1 Ci = 3.7×10^{10} Bq En'S En'S En'S En'S En'S En'S En'S En'S The most commonly used units of activity are En's the mCi and the mCi Cn's Cn's Cn's Cn's Cn's Cn's

QUICK QUIZ What fraction of a radioactive sample has decayed after two half-lives 5 have elapsed? <u>Cn's</u> <u>Cn's</u> (a) 1/4 (b) 1/2 (c) 3/4 (n's) <u>Cn's</u> <u>Cn's</u> (d) not enough information to say En's Cn's Cn's Cn's Cn's Cn's Cn's (c). At the end of the first half-life interval, half of the original sample has decayed and half remains. During the second half-life interval, half of the remaining portion of the sample decays. The total fraction of the sample that has decayed during the two half-lives is: $\frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{4} \cdot$

29.4 The Decay Processes – General •

- When one element changes into another element, the process is called spontaneous decay or transmutation
- The sum of the mass numbers, A, must be the same on both sides of the equation the equation the equation to th
- The sum of the atomic numbers, Z, must be the same on both sides of the equation n's Cn's Cn's Cn's Cn's
 - Conservation of mass-energy and conservation of momentum must hold
- Cn's Cn's Cn's Cn's Cn's Cn's Cn's
- En's Cn's Cn's Cn's Cn's Cn's Cn's Cn's

Decay Series

A decay series occurs when one radioactive isotope decays to another radioactive isotope, which decays to another, and so on. This allows the creation of nuclei that otherwise would not exist in

