[bookmark: bookmark78]РАДИОАКТИВНОСТЬ
§1 Естественная радиоактивность
Радиоактивность представляет собой самопроизвольное превращение неустойчивых ядер одного элемента в ядра другого элемента. Естественной радиоактивностью называется радиоактивность, наблюдающаяся у существующих в природе неустойчивых изотопов. Искусственной радиоактивностью называется радиоактивность изотопов, полученных в результате ядерных реакций.
Типы радиоактивности:
1. α-распад.
Испускание ядрами некоторых химических элементов α-системы двух протонов и двух нейтронов, соединенных воедино (а-частица - ядро атома гелия [image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image046_0001.png])
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image048_0001.png]
α-распад присущ тяжелым ядрам с А > 200 и Z > 82. При движении в веществе α-частицы производят на своем пути сильную ионизацию атомов (ионизация - отрыв электронов от атома), действуя на них своим электрическим полем. Расстояние, на которое пролетает α-частица в веществе до полной её остановки, называется пробегом частицы илипроникающей способностью (обозначается R, [R] = м, см). [image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image050_0001.png]. При нормальных условиях α- частица образует в воздухе 30000 пар ионов на 1 см пути. Удельной ионизацией называется число пар ионов образующихся на 1 см длины пробега. α- частица оказывает сильное биологическое действие.
Правило смещения для α-распада:
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image051_0003.png]

2. β-распад.
а) электронный (β-): ядро испускает электрон и электронное антинейтрино
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image053_0001.png]
б) позитронный (β+):ядро испускает позитрон и нейтрино
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image055_0002.png]
Эта процессы происходят, путем превращения одного вида нуклона в ядре в другой: нейтрона в протон или протона в нейтрон.
Электронов в ядре нет, они образуются в результате взаимного превращения нуклонов.
Позитрон [image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image057_0002.png]- частица, отличающаяся от электрона только знаком заряда (+е = 1,6·10-19 Кл)
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image058_0000.png]Из эксперимента следует, что при β - распаде изотопы теряют одинаковое количество энергии. Следовательно, на основании закона сохранения энергии В. Паули предсказал, что выбрасывается еще одна легкая частица, названная антинейтрино. Антинейтрино не имеет заряда и массы. Потери энергии β - частицами при прохождении их через вещество вызываются, главным образом, процессами ионизации. Часть энергии теряется на рентгеновское излучение при торможении β - частицы ядрами поглощающего вещества. Так как β - частицы обладают малой массой, единичным зарядом и очень большими скоростями, то их ионизирующая способность невелика, (в 100 раз меньше, чем у α - частиц), следовательно, проникающая способность (пробег) у β - частиц существенно больше, чем у α - частиц.
Rβ воздуха =200 м , Rβ Pb ≈ 3 мм
β- - распад происходит у естественных и искусственных радиоактивных ядер. β+ - только при искусственной радиоактивности.
Правило смещения для β- - распада:
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image060_0000.png]
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image061_0003.png]
в) К - захват (электронный захват) - ядро поглощает один из электронов, находящихся на оболочке К (реже L или М) своего атома, в результате чего один из протонов превращается а нейтрон, испуская при этом нейтрино
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image063_0002.png]
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image065_0002.png]
Схема К - захвата:

Место е электронной оболочке, освобожденное захваченным электроном, заполняется электронами из вышележащих слоев, в результате чего возникают рентгеновские лучи.
· γ-лучи.
Обычно все типы радиоактивности сопровождаются испусканием γ- лучей. γ-лучи - это электромагнитное излучение, обладающее длинами волн от одного до сотых долей ангстрем λ’=~ 1-0,01 Å=10-10-10-12 м. Энергия γ-лучей достигает миллионов эВ.
Wγ ~ MэB
1эВ=1,6·10-19 Дж
Ядро, испытывающее радиоактивный распад, как правило, оказывается возбужденным, н его переход в основное состояние сопровождается испусканием γ – фотона. При этом энергия γ-фотона определяется условием
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image067_0002.png]
где Е2 и E1 -энергия ядра.
Е2- энергия в возбужденном состоянии;
Е1 - энергия в основном состоянии.
Поглощение γ-лучей веществом обусловлено тремя основными процессами:
· фотоэффектом (при hv < l MэB);
· образованием пар электрон – позитрон;
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image069_0002.png]
или
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image071_0001.png]
· рассеяние (эффект Комптона) -
Поглощение γ-лучей происходит по закону Бугера:
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image073_0002.png]

где μ- линейный коэффициент ослабления, зависящий от энергий γ - лучей и свойств среды;
І0- интенсивность падающего параллельного пучка;
I - интенсивность пучка после прохождения вещества толщиной х см.
γ-лучи - одно из наиболее проникающих излучений. Для наиболее жестких лучей (hνmax) толщина слоя половинного поглощения равна в свинце 1,6 см, в железе - 2,4 см, в алюминии - 12 см, в земле - 15 см.
§2 Основной закон радиоактивного распада.
Число распавшихся ядер dN пропорционально первоначальному числу ядер N и времени распада dt,dN~N dt. Основной закон радиоактивного распада в дифференциальной форме:
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image075_0003.png]
Коэффициент λ называется постоянной распада для данного вида ядер. Знак “-“ означает, что dN должно быть отрицательным, так как конечное число не распавшихся ядер меньше начального.
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image077_0002.png]
следовательно, λ характеризует долю ядер, распадающихся за единицу времени, т е. определяет скорость радиоактивного распада. λ не зависит от внешних условий, а определяется лишь внутренними свойствами ядер. [λ]=с-1.
Основной закон радиоактивного распада в интегральной форме
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image079_0002.png]
где N 0 - первоначальное число радиоактивных ядер при t=0;
N - число не распавшихся ядер в момент времени t;
λ - постоянная радиоактивного распада.
О скорости распада на практике судят используя не λ, а Т1/2 - период полураспада - время, за которое распадается половина первоначального количества ядер. Связь Т1/2 и λ
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image081_0001.png]
Т1/2 U238 = 4,5·106 лет, Т1/2 Ra = 1590 лет, Т1/2 Rn = 3,825 сут. Число распадов в единицу времени А = -dN/dtназывается активностью данного радиоактивного вещества.
Из
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image075_0004.png]
следует,
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image083_0001.png]
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image085_0002.png]
[А] = 1Беккерель = 1распад/1с;
[А] = 1Ки = 1Кюри= 3,7·1010 Бк.
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image085_0003.png]
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image079_0003.png]
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image087_0001.png]
Закон изменения активности
[image: http://www.bog5.in.ua/lection/quantum_optics_lect/image_quant/clip_image089_0001.png]
где А0 =λN0 - начальная активность в момент времени t = 0;
А - активность в момент времени t.

image6.png
1 0
o+,

image7.png
e

image8.png
E

Epcx

Pac. 1 Pacnpeacacsme 21exTposos pw f - pacraze.

image9.png
Xt T

image10.png

image11.png
P+ o
P oyt

image12.png
X

image13.png

image14.png
27 - B+ A

image15.png
2y >él+el,

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image1.png

image2.png
< —padon

image3.png
Rl =835cu

image4.png
oepee apo
MaTepHHCKOe IO — e
X, T e

image5.png
ot oy P

