AP Physics - Nuclear E LP

[image: image1.wmf]3.016049

u

Find Binding E of deuterium

Mass of tritium nucleus:
[image: image31.wmf]2

1

H

[image: image2.wmf]1.007825

p

mu

=

[image: image3.wmf]1.008665

n

mu

=

Add masses together:

[image: image4.wmf](

)

1.00782521.0086653.025155

p

muuu

=+=

Binding E:

[image: image5.wmf]3.0251553.0160490.009106

uuu

-=

[image: image6.wmf]931.494

0.0091068.48218

1

MeV

uMeV

u

æö

=

ç÷

èø

Mass of tritium is less than mass of parts.

Mass difference represents energy released

· Calculate the energy released when 1.05 kg of U-235 undergoes fission. Each fission produces 208 MeV.

[image: image7.wmf]23

23

16.0210

175044.810

2351

molxnuclei

Ngxnuclei

gmol

æö

æö

==

ç÷

ç÷

ç÷

èø

èø

 EMBED Equation.DSMT4 [image: image8.wmf]619

23

208101.610

44.810

111

MeVeVxJ

xnuclei

nucleiMeVeV

-

æöæö

æö

ç÷ç÷

ç÷

èø

èøèø

[image: image9.wmf]1014

14900101.4910

xJxJ

==

· An unstable nucleus that is initially at rest decays into a nucleus of fermium-252 containing 100 protons and 152 neutrons and an alpha particle that has a kinetic energy of 8.42 MeV. The atomic masses of helium-4 and fermium-252 are 4.00260 u and 252.08249 u, respectively.

a. What is the atomic number of the original unstable nucleus?

[image: image10.wmf]Z

=

102

b. What is the velocity of the alpha particle? (Neglect relativistic effects for this calculation.)

[image: image11.wmf]K

mv

=

1

2

2

[image: image12.wmf](

)

19

612

1.610

8.42101.3510

1

J

KeVJ

eV

-

-

æö

´

=´=´

ç÷

èø

[image: image13.wmf](

)

2727

41.67106.6810

kg

mukg

u

--

æö

=´=´

ç÷

èø

[image: image14.wmf](

)

2

12

2

7

27

21.3510

2

2.0110

6.6810

kgm

s

K

vms

m

kg

-

-

æö

×

´

ç÷

èø

===´

´

c. Where does the kinetic energy of the alpha particle come from? Explain briefly.

Mass Equivalence: The original nucleus decays into the product particles and energy.

Energy Conservation: Potential or binding energy was converted into kinetic energy.

d. Suppose that the fermium-252 nucleus could undergo a decay in which a (- particle was produced. How would this affect the atomic number of the nucleus? Explain briefly.

Atomic number increases by one. A neutron converts into a proton and an electron.

[image: image15.wmf]2522520

1001011

FmMde

-

®+

· A polonium nucleus of atomic number 84 and mass number 210 decays to a nucleus of lead by the emission of an alpha particle of mass 4.0026 atomic mass units and kinetic energy 5.5 MeV. (1 u = 931.5 MeV/c2 = 1.66 x 10‑27 kg.)

a. Determine each of the following.

i. The atomic number of the lead nucleus

Number of Protons

[image: image16.wmf]84

2

82

-

=

ii. The mass number of the lead nucleus

Number of Nucleons

[image: image17.wmf]210

4

206

-

=

b. Determine the mass difference between the polonium nucleus and the lead nucleus, taking into account the kinetic energy of the alpha particle but ignoring the recoil energy of the lead nucleus.

The kinetic energy of the alpha particle is the mass difference of the two nuclei.

[image: image18.wmf]D

D

E

m

c

=

b

g

2

[image: image19.wmf]D

D

m

E

c

=

2

[image: image20.wmf]D

m

MeV

c

=

5

5

2

.

[image: image21.wmf]27

30

2

2

1.6610

5.59.810

931.5

MeVkg

mkg

MeV

c

c

-

-

æö

ç÷

´

D==´

ç÷

ç÷

ç÷

èø

c. Determine the speed of the alpha particle. A classical (nonrelativistic) approximation is adequate.

[image: image22.wmf]619

13

1101.6010

5.58.810

11

eVJ

KMeVJ

MeVeV

-

-

æöæö

´´

==´

ç÷ç÷

èøèø

[image: image23.wmf]K

mv

=

1

2

2

[image: image24.wmf]v

K

m

=

2

[image: image25.wmf](

)

13

7

27

28.810

1.6310

6.6410

vms

-

-

´

==´

´

The alpha particle is scattered from a gold nucleus (atomic number 79) in a "head‑on" collision.

d. Write an equation that could be used to determine the distance of closest approach of the alpha particle to the gold nucleus. It is not necessary to actually solve this equation.

At closest approach KE goes to zero and electric potential goes to max (Throw something up and KE is zero while PE is max. KE become UE)

[image: image26.wmf]KE

U

E

=

[image: image27.wmf]1

2

2

mv

qV

=

[image: image28.wmf]2

1

2

q

mvqk

r

æö

=

ç÷

èø

[image: image29.wmf]r

k

q

mv

=

2

2

2

� EMBED Equation.DSMT4 ���

1
8

[image: image30.wmf]2

1

H

_1047130874

_1047303537.unknown

_1047307122

_1047323001.unknown

_1047323029.unknown

_1047322637.unknown

_1047307406

_1047303723.unknown

_1047305970

_1047303612.unknown

_1047303282.unknown

_1047303490.unknown

_1047131669

_1047302764.unknown

_1047302874.unknown

_1047131644

_1012125370

_1012126036

_1012130935

_1047130861

_1019495711

_1012129622

_1012130501

_1012129542

_1012125598

_1012125649

_1012125550

_986562799

_1012125303

_986562735

