
TAP 512-3: Practice with nuclear equations
1
The isotope 235U decays into another element, emitting an alpha particle. What is the element?

This element decays, and the next, and so on until a stable element is reached. The complete list of particles emitted in this chain is:

[image: image1.wmf]X.

]

,

,

,

,

,

,

,

,

,

,

[

U

235

92

®

b

a

b

a

a

a

a

b

a

b

a

®

What is the stable element X? (You could write down each element in the series, but there is a quicker way.)

2
The following fission reaction can take place in a nuclear reactor:

[image: image2.wmf][

]

.

n

Rb

Cs

n

U

1

0

95

]

[

137

55

1

0

235

92

+

+

®

+

Complete the equation, showing how many neutrons are produced in the reaction. What is the significance of the number of neutrons produced?

Why are the products of the reaction, caesium-137 and rubidium-95, likely to be radioactive? What type of decay are these isotopes likely to show?

3
Boron absorbs neutrons with results as follows:

[image: image3.wmf].

Li

n

B

4

2

7

3

1

0

10

5

a

+

®

+

Why is boron suitable for use in a control rod?

4
When the isotope
[image: image4.wmf]Al

27

13

 is irradiated with alpha particles, the products from each aluminium nucleus are a neutron, and a nuclide that emits positrons to give the stable isotope
[image: image5.wmf]Si

30

14

. Write nuclear equations for these two processes.

5
Complete the following nuclear equations. In each case describe the decay process:

[image: image6.wmf].

Tc

Tc

e

B

C

Zn

e

Ga

e

99m

43

0

1

11

6

0

1

67

31

0

1

131

53

Xe

g

+

®

+

®

®

+

-

-

+

®

I

6
The Manhattan Project, the development of the atomic bomb, led to the discovery of the transuranic elements (elements beyond uranium in the periodic table). Plutonium, element 94, is formed by the bombardment of uranium-238 with neutrons. The nuclear equations are:

[image: image7.wmf]e

Pu

Np

e

Np

U

U

n

U

0

1

239

94

239

93

0

1

239

93

239

92

239

92

1

0

238

92

-

-

+

®

+

®

®

+

Complete the following nuclear equation for the formation of americium:

[image: image8.wmf].

e

Am

n

2

Pu

0

1

1

0

239

94

-

+

®

+

Curium is produced if plutonium-239 is bombarded with alpha particles. If the curium isotope is
[image: image9.wmf]Cm

242

96

, complete the equation

[image: image10.wmf]®

a

+

4

2

239

94

Pu

If curium is made the target for alpha particle bombardment californium is produced. Complete the nuclear equation to find the atomic number of californium:

[image: image11.wmf].

n

Cf

Cm

1

0

245

4

2

242

96

+

®

a

+

By firing heavier particles such as carbon or boron ions at the target materials heavier elements can be synthesised. Complete the nuclear equation (Lw is lawrencium)

[image: image12.wmf].

n

4

Lw

B

Cf

1

0

9

5

252

+

®

+

One of the transuranic elements is commonly found in the home. Which is this and where is it used?

Practical advice

These questions are intended for homework or practice in class.

Answers and worked solutions

1.
The complete decay chain involves the loss of seven alpha particles (
[image: image13.wmf]a

4

2

) and four beta particles (
[image: image14.wmf]e

0

1

-

). This represents a loss of 7  4, i.e. 28, in mass number and (7  2 – 4), i.e. 10, in atomic number. X is therefore an isotope with mass number (235 – 28), i.e. 207, and atomic number (92 – 10), i.e. 82. This is lead,
[image: image15.wmf]Pb

208

82

.

2.

[image: image16.wmf].

n

3

Rb

Cs

n

U

1

0

95

37

137

55

1

0

235

92

+

+

®

+

The reaction produces more neutrons than it absorbs, this will cause a ‘chain reaction’.
To see why the products of the reaction are likely to be radioactive you need to consult the plot of neutron number against atomic number for the known stable nuclei. For elements with atomic numbers up to about 30 the number of neutrons in the nucleus is the same as the number of protons if the nucleus is stable. For higher atomic numbers the ratio of neutrons to protons gradually increases to 1.5. Look at the position of both
[image: image17.wmf]Cs

137

55

 and
[image: image18.wmf]Rb

95

37

 on the plot and you will see that they both have a considerable excess of neutrons. They are therefore likely to be radioactive. To become more stable the nuclides need to decrease the neutron to proton ratio. The emission of a beta particle does this, increasing the number of protons by one and decreasing the number of neutrons by one. These isotopes are therefore likely to decay by emitting beta particles.

3.
When boron captures a neutron it is transformed into a stable isotope. If the control rods are pushed into the reactor more neutrons are absorbed, causing the chain reaction to slow down. If they are pulled out the chain reaction will proceed more vigorously.

4.

[image: image19.wmf]e

Si

P

n

P

Al

0

1

30

14

30

15

1

0

30

15

4

2

27

13

+

=

+

=

a

+

5.

[image: image20.wmf]decay

beta

e

Xe

0

1

131

54

131

53

-

+

®

I

[image: image21.wmf]capture

electron

Zn

e

Ga

67

30

0

1

67

31

®

+

-

[image: image22.wmf]emission

positron

e

B

C

0

1

11

5

11

6

+

®

[image: image23.wmf]ent

rearrangem

nuclear

Tc

Tc

99

43

m

99

43

®

6.

[image: image24.wmf]e

Am

n

2

Pu

0

1

241

95

1

0

239

94

-

+

®

+

[image: image25.wmf]n

Cm

Pu

1

0

242

96

4

2

239

94

+

®

a

+

[image: image26.wmf]n

Cf

Cm

1

0

245

98

4

2

242

96

+

®

a

+

[image: image27.wmf]n.

4

Lw

B

Cf

1

0

257

103

9

5

252

98

+

®

+

Americium is commonly found in homes where it is used in smoke detectors.

External reference

This activity is taken from Advancing Physics chapter 18, 210S

PAGE
1

_1183010518.unknown

_1183010522.unknown

_1183010526.unknown

_1204578518.unknown

_1183010524.unknown

_1183010520.unknown

_1183010521.unknown

_1183010519.unknown

_1183010076.unknown

_1183010514.unknown

_1183010516.unknown

_1183010517.unknown

_1183010515.unknown

_1183010078.unknown

_1183010079.unknown

_1183010077.unknown

_1183010072.unknown

_1183010074.unknown

_1183010075.unknown

_1183010073.unknown

_1183010070.unknown

_1183010071.unknown

_1183010067.unknown

_1183010068.unknown

_1183010065.unknown

_1183010066.unknown

_1183010064.unknown

