

Radioactive Decay

- When an unstable nucleus decays it (eventually) transitions to a lower energy state and radiates away excess energy.
- Radiated energy can take two forms:
 - Emitted Particles
 - Released immediately as a part of nuclear decay.
 - Electromagnetic Radiation (EM)
 - Nuclear decay can leave the nucleus and/or orbital electrons in an excited state. As the atom returns to ground state it releases EM radiation.

Radioactive Decay

- Any atomic process that releases energy is referred to as radioactive decay
 - Energy may be due to nuclear decay or to de-excitation of nucleons or electrons to a lower energy state.
 - Energy emitted from the atom is called radiation.

- Nuclides subject to radioactive decay are referred to as radionuclides or radioisotopes.
- All radionuclides will eventually undergo radioactive decay.
- Any material containing measurable quantities of one or more radionuclides is referred to as being radioactive.

Given 10 grams of I-131, which decays by beta emission with a half-life of 8.020 days, and has an atomic mass of 130.906124 amu:

- 1. Write the balance equation for this decay.
- 2. Determine the decay constant.
- 3. Determine how many atoms of I-131 are initially in the sample.
- 4. Determine the initial activity in the sample
- 5. Determine the activity after 1 half-life

1. Write the balance equation for this decay.

$$^{131}_{53}I \rightarrow {}^{0}_{-1}\beta + {}^{A}_{Z}X + {}^{0}_{0}\overline{\nu}$$

$$_{Z}^{A}X = _{54}^{131}X = _{54}^{131}Xe$$

2. Determine the decay constant.

$$\lambda = \frac{\ln 2}{t_{1/2}} = \frac{0.693}{8.202 \ days} = 0.0864 \ days^{-1} = 1.00x10^{-6} \sec x$$

Concept of a Mole

• A mole is the number of atoms or molecules of a substance or element equal to 6.022 x 10^{23} (Avogadro's number, N_{AV}).

For example: a mole of uranium is taken to be 6.022 x 10²³ uranium atoms.

A mole of water molecules is taken to be 6.022 x 10²³ water molecules.

Concept of a Mole and Molecular Mass

• The number of moles, *n*, of a mass, *m*, of material is given by:

n moles = mass of material, m, in grams divided by the molecular mass M (gm/mole) $n moles = \frac{m (grams)}{M (grams / mole)}$

- M molecular mass (weight) in gm/mole
 - For lodine-131, use 130.9 gm/mole
 - The molecular mass of an isotope is just its atomic weight

3. Determine how many atoms of I-131 are initially in the sample. m=10 grams

$$N = \frac{mN_A}{M}$$

 $m=10 \ grams$ $N_A=6.022x10^{23} \ atoms/mole$ $M=130.9 \ gms/mole$

$$N = \frac{10gm(6.022x10^{23} atoms / mole)}{130.9gm / mole}$$

$$N = 4.60x10^{22} atoms of I - 131$$

4. Determine the initial activity in the sample

$$A = \lambda N = (1.0x10^{-6} \text{ sec}^{-1})(4.60x10^{22} \text{ atoms})$$

$$A = 4.60x10^{16} decays / sec$$

$$A = 4.60x10^{16} Bq = \frac{4.60x10^{16} decays / sec}{3.7x10^{10} decays / sec - Ci} = 1.24x10^{6} Ci$$

5. Determine the activity after 1 half-life

$$A(t = 8.020 \ d) = \lambda N(t = 8.020 \ d) = \lambda N_0 e^{-\lambda(8.020 \ d)}$$

$$A(t = 8.020 \ d) = A_0 e^{-\lambda(8.020 \ d)}$$

$$A(t = 8.020 \ d) = (1.24 \times 10^6 \ Ci) e^{-(0.0864 \ d^{-1})(8.020 \ d)}$$

$$A(t = 8.020 \ d) = 6.2 \times 10^5 \ Ci$$

Radiation

- What is radiation?
 - Energy transmitted in the form of waves or particles (or both).
- Types of radiation
 - Electromagnetic (radio, visible light, x-rays, γ rays)
 - Charged particles (electrons, protons, α particles)
 - Other (neutrons, neutrinos, other exotic beasts)
- Categorized as either ionizing or non-ionizing
 - Depending on whether they can ionize other particles
 - Ionization can be direct or indirect

Radioactivity Proton Nucleus-Neutron Gamma proton Electron neutron 0 Beta

Electromagnetic Radiation

- Energy transmitted in a wave form
 - Radio, microwave, infrared, visible light, ultraviolet,
 x-rays, γ rays
- EM radiation is characterized by its frequency (or wavelength)

- In the quantum world EM radiation behaves as a particle rather than a wave
 - Individual quanta of EM radiation are photons
 - Photon energy is proportional to frequency

Electromagnetic Spectrum

High energy

Low energy

Structure of the Atom

- Nucleus
 - Protons & Neutrons
 - Organized in shells arranged according to their stability
- Electron cloud
 - Electrons are
 arranged in orbitals
 (spatial distribution)
 and shells (energy)
 according to stability

1 Ångstrom (=100,000 fm)

X-Rays

• When individual atoms absorb energy above their lowest electron ionization energy, electron(s) can be stripped from the atom.

• If the electron is removed from a lower shell, the atom will move electrons from the outer shells in to fill the gap and become more stable.

• As electrons move to lower shells their potential energy decreases; the excess energy is released as a photon.

γ Rays

- Nucleons (protons and neutrons) are also arranged in shells.
- Just as with electrons, atoms want to have their nucleus in the most stable state.
- High-energy particle collisions or nuclear (beta) decay can leave the nucleus in an unstable state.

• When the nucleus rearranges nucleons, excess energy is emitted as gamma rays.

X-rays and gamma rays

- X-Rays
 - Electrons moving between orbital shells
- γ Rays
 - Nucleons moving between shells in the nucleus
- Transitions between energy levels are all characterized by a unique decay constant, λ
- Decay calculations for photons are identical to the corresponding calculations for nuclear decay

Ionizing Radiation

- Radiation that contains enough energy to remove one or more electrons from an atom or molecule.
 - All charged particles are ionizing.
 - Only photons with an energy greater than the ionization energy of a given atom or molecule are considered ionizing.
 - Some molecules are affected by photons in the visible or UV range, but <u>typically only X-rays and gamma</u> rays are considered ionizing.
 - Neutrons are ionizing (by indirect means).

Ionizing Radiation

- Radiation that contains enough energy to remove one or more electrons from an atom or molecule.
 - Neutrons are ionizing (by indirect means)
 - Neutrons do not have a charge.
 - Neutron interactions with nuclei can produce secondary particles that cause ionizations.
 - Elastic collisions with light (H, C, O, N) nuclei cause the positively charged nucleus to recoil.
 - Inelastic collisions or absorption by a nucleus can produce ionizing gamma rays.
 - Fission events produce positively charged fission fragments as well as ionizing gamma rays.

Image Source Notes

- 1. Public domain: http://en.wikipedia.org/wiki/File:Avogadro Amedeo.jpg
- 2. Creative Commons: http://en.wikipedia.org/wiki/File:Atom_diagram.png
- 3. Public domain:
 http://en.wikipedia.org/wiki/File:VisibleEmrWavelengths.svg
- 4. Creative Commons: Philip Ronan, http://en.wikipedia.org/wiki/File:EM spectrum.svg
- 5. Creative Commons: http://en.wikipedia.org/wiki/File:Helium atom QM.svg