
10.3.1 https://chem.libretexts.org/@go/page/364717

10.3: Nuclear Structure and Stability

Describe nuclear structure in terms of protons, neutrons, and electrons
Calculate mass defect and binding energy for nuclei
Explain trends in the relative stability of nuclei

Nuclear chemistry is the study of reactions that involve changes in nuclear structure. The chapter on atoms, molecules, and ions
introduced the basic idea of nuclear structure, that the nucleus of an atom is composed of protons and, with the exception of ,
neutrons. Recall that the number of protons in the nucleus is called the atomic number () of the element, and the sum of the
number of protons and the number of neutrons is the mass number (). Atoms with the same atomic number but different mass
numbers are isotopes of the same element. When referring to a single type of nucleus, we often use the term nuclide and identify it
by the notation:

where

 is the symbol for the element,
 is the mass number, and
 is the atomic number.

Often a nuclide is referenced by the name of the element followed by a hyphen and the mass number. For example, is called
“carbon-14.”

Protons and neutrons, collectively called nucleons, are packed together tightly in a nucleus. With a radius of about 10 meters, a
nucleus is quite small compared to the radius of the entire atom, which is about 10 meters. Nuclei are extremely dense compared
to bulk matter, averaging grams per cubic centimeter. For example, water has a density of 1 gram per cubic centimeter,
and iridium, one of the densest elements known, has a density of 22.6 g/cm . If the earth’s density were equal to the average
nuclear density, the earth’s radius would be only about 200 meters (earth’s actual radius is approximately meters, 30,000
times larger). Example demonstrates just how great nuclear densities can be in the natural world.

Density of a Neutron Star Neutron stars form when the core of a very massive star undergoes gravitational collapse, causing
the star’s outer layers to explode in a supernova. Composed almost completely of neutrons, they are the densest-known stars in
the universe, with densities comparable to the average density of an atomic nucleus. A neutron star in a faraway galaxy has a
mass equal to 2.4 solar masses (1 solar mass = = mass of the sun =) and a diameter of 26 km.

a. What is the density of this neutron star?
b. How does this neutron star’s density compare to the density of a uranium nucleus, which has a diameter of about 15 fm (1

fm = 10 m)?

Solution
We can treat both the neutron star and the U-235 nucleus as spheres. Then the density for both is given by:

with

(a) The radius of the neutron star is so the density of the neutron star is:

 Learning Objectives

H1
1

Z

A

XZ
A (10.3.1)

X

A

Z

C6
14

−15

−10

1.8 ×1014

3

6.4 ×106

10.3.1

 Example : Neutron Stars10.3.1

M
☉

1.99 × kg1030

ρ

–15

ρ =
m

V

V = π
4

3
r3

×26 km = ×2.6 × m = 1.3 × m
1

2

1

2
104 104

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/364717?pdf
https://chem.libretexts.org/Courses/College_of_the_Canyons/CHEM_202%3A_General_Chemistry_II_OER/10%3A_Nuclear_Chemistry/10.03%3A_Nuclear_Structure_and_Stability

10.3.2 https://chem.libretexts.org/@go/page/364717

(b) The radius of the U-235 nucleus is , so the density of the U-235 nucleus is:

These values are fairly similar (same order of magnitude), but the nucleus is more than twice as dense as the neutron star.

Find the density of a neutron star with a mass of 1.97 solar masses and a diameter of 13 km, and compare it to the density of a
hydrogen nucleus, which has a diameter of 1.75 fm ().

Answer

The density of the neutron star is . The density of a hydrogen nucleus is . The neutron
star is 5.7 times denser than the hydrogen nucleus.

To hold positively charged protons together in the very small volume of a nucleus requires very strong attractive forces because the
positively charged protons repel one another strongly at such short distances. The force of attraction that holds the nucleus together
is the strong nuclear force. (The strong force is one of the four fundamental forces that are known to exist. The others are the
electromagnetic force, the gravitational force, and the nuclear weak force.) This force acts between protons, between neutrons, and
between protons and neutrons. It is very different from the electrostatic force that holds negatively charged electrons around a
positively charged nucleus (the attraction between opposite charges). Over distances less than 10 meters and within the nucleus,
the strong nuclear force is much stronger than electrostatic repulsions between protons; over larger distances and outside the
nucleus, it is essentially nonexistent.

10.3.1: Nuclear Binding Energy
As a simple example of the energy associated with the strong nuclear force, consider the helium atom composed of two protons,
two neutrons, and two electrons. The total mass of these six subatomic particles may be calculated as:

However, mass spectrometric measurements reveal that the mass of an atom is 4.0026 amu, less than the combined masses of
its six constituent subatomic particles. This difference between the calculated and experimentally measured masses is known as the
mass defect of the atom. In the case of helium, the mass defect indicates a “loss” in mass of 4.0331 amu – 4.0026 amu = 0.0305
amu. The loss in mass accompanying the formation of an atom from protons, neutrons, and electrons is due to the conversion of

ρ =
m

V

=
m

π4
3

r3

=
2.4(1.99 × kg)1030

π(1.3 × m4
3

104)3

= 5.2 × kg/1017 m3

×15 × m = 7.5 × m
1

2
10−15 10−15

ρ =
m

V

=
m

π4
3

r3

=
235 amu ()1.66× kg10−27

1 amu

π(7.5 × m4
3

10−15)3

= 2.2 × kg/1017 m3

 Exercise 10.3.1

1 fm = 1 × m10–15

3.4 × kg/1018 m3 6.0 × kg/1017 m3

−15

+ + = 4.0331 amu (2 ×1.0073 amu)
protons

(2 ×1.0087 amu)
neutrons

(2 ×0.00055 amu)
electrons

(10.3.2)

He2
4

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/364717?pdf

10.3.3 https://chem.libretexts.org/@go/page/364717

that mass into energy that is evolved as the atom forms. The nuclear binding energy is the energy produced when the atoms’
nucleons are bound together; this is also the energy needed to break a nucleus into its constituent protons and neutrons. In
comparison to chemical bond energies, nuclear binding energies are vastly greater, as we will learn in this section. Consequently,
the energy changes associated with nuclear reactions are vastly greater than are those for chemical reactions.

The conversion between mass and energy is most identifiably represented by the mass-energy equivalence equation as stated by
Albert Einstein:

where E is energy, m is mass of the matter being converted, and c is the speed of light in a vacuum. This equation can be used to
find the amount of energy that results when matter is converted into energy. Using this mass-energy equivalence equation, the
nuclear binding energy of a nucleus may be calculated from its mass defect, as demonstrated in Example . A variety of units
are commonly used for nuclear binding energies, including electron volts (eV), with 1 eV equaling the amount of energy necessary
to the move the charge of an electron across an electric potential difference of 1 volt, making .

Determine the binding energy for the nuclide in:

a. joules per mole of nuclei
b. joules per nucleus
c. MeV per nucleus

Solution
The mass defect for a nucleus is 0.0305 amu, as shown previously. Determine the binding energy in joules per nuclide
using the mass-energy equivalence equation. To accommodate the requested energy units, the mass defect must be expressed in
kilograms (recall that 1 J = 1 kg m /s).

(a) First, express the mass defect in g/mol. This is easily done considering the numerical equivalence of atomic mass (amu) and
molar mass (g/mol) that results from the definitions of the amu and mole units (refer to the previous discussion in the chapter
on atoms, molecules, and ions if needed). The mass defect is therefore 0.0305 g/mol. To accommodate the units of the other
terms in the mass-energy equation, the mass must be expressed in kg, since 1 J = 1 kg m /s . Converting grams into kilograms
yields a mass defect of . Substituting this quantity into the mass-energy equivalence equation yields:

Note that this tremendous amount of energy is associated with the conversion of a very small amount of matter (about 30 mg,
roughly the mass of typical drop of water).

(b) The binding energy for a single nucleus is computed from the molar binding energy using Avogadro’s number:

(c) Recall that . Using the binding energy computed in part (b):

E = mc2 (10.3.3)

10.3.2

1 eV = 1.602 × J10−19

 Example : Calculation of Nuclear Binding Energy10.3.2

He2
4

He2
4

2 2

2 2

3.05 × kg/mol10–5

E = m c2 = ×
3.05 × kg10−5

mol
()

2.998 × m108

s

2

= 2.74 × kg mo1012 m2s−2 l−1 = 2.74 × J/mol1012

E = 2.74 × J mo ×1012 l−1 1 mol

6.022 × nuclei1023

= 4.55 × J = 4.55 pJ10−12

1 eV = 1.602 × J10−19

E = 4.55 × J ×10−12 1 eV

1.602 × J10−19

= 2.84 × eV = 28.4 MeV107

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/364717?pdf

10.3.4 https://chem.libretexts.org/@go/page/364717

What is the binding energy for the nuclide (atomic mass: 18.9984 amu) in MeV per nucleus?

Answer

148.4 MeV

Because the energy changes for breaking and forming bonds are so small compared to the energy changes for breaking or forming
nuclei, the changes in mass during all ordinary chemical reactions are virtually undetectable. As described in the chapter on
thermochemistry, the most energetic chemical reactions exhibit enthalpies on the order of thousands of kJ/mol, which is equivalent
to mass differences in the nanogram range (10 g). On the other hand, nuclear binding energies are typically on the order of
billions of kJ/mol, corresponding to mass differences in the milligram range (10 g).

10.3.2: Nuclear Stability

A nucleus is stable if it cannot be transformed into another configuration without adding energy from the outside. Of the thousands
of nuclides that exist, about 250 are stable. A plot of the number of neutrons versus the number of protons for stable nuclei reveals
that the stable isotopes fall into a narrow band. This region is known as the band of stability (also called the belt, zone, or valley of
stability). The straight line in Figure represents nuclei that have a 1:1 ratio of protons to neutrons (n:p ratio). Note that the
lighter stable nuclei, in general, have equal numbers of protons and neutrons. For example, nitrogen-14 has seven protons and
seven neutrons. Heavier stable nuclei, however, have increasingly more neutrons than protons. For example: iron-56 has 30
neutrons and 26 protons, an n:p ratio of 1.15, whereas the stable nuclide lead-207 has 125 neutrons and 82 protons, an n:p ratio
equal to 1.52. This is because larger nuclei have more proton-proton repulsions, and require larger numbers of neutrons to provide
compensating strong forces to overcome these electrostatic repulsions and hold the nucleus together.

Figure : This plot shows the nuclides that are known to exist and those that are stable. The stable nuclides are indicated in
blue, and the unstable nuclides are indicated in green. Note that all isotopes of elements with atomic numbers greater than 83 are
unstable. The solid line is the line where n = Z.

The nuclei that are to the left or to the right of the band of stability are unstable and exhibit radioactivity. They change
spontaneously (decay) into other nuclei that are either in, or closer to, the band of stability. These nuclear decay reactions convert

 Exercise 10.3.2

F9
19

–9

–3

10.3.1

10.3.1

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/364717?pdf

10.3.5 https://chem.libretexts.org/@go/page/364717

one unstable isotope (or radioisotope) into another, more stable, isotope. We will discuss the nature and products of this radioactive
decay in subsequent sections of this chapter.

Several observations may be made regarding the relationship between the stability of a nucleus and its structure. Nuclei with even
numbers of protons, neutrons, or both are more likely to be stable (Table). Nuclei with certain numbers of nucleons, known
as magic numbers, are stable against nuclear decay. These numbers of protons or neutrons (2, 8, 20, 28, 50, 82, and 126) make
complete shells in the nucleus. These are similar in concept to the stable electron shells observed for the noble gases. Nuclei that
have magic numbers of both protons and neutrons, such as , , , and and are particularly stable. These trends in
nuclear stability may be rationalized by considering a quantum mechanical model of nuclear energy states analogous to that used to
describe electronic states earlier in this textbook. The details of this model are beyond the scope of this chapter.

Table : Stable Nuclear Isotopes

Number of Stable Isotopes Proton Number Neutron Number

157 even even

53 even odd

50 odd even

5 odd odd

The relative stability of a nucleus is correlated with its binding energy per nucleon, the total binding energy for the nucleus divided
by the number or nucleons in the nucleus. For instance, the binding energy for a nucleus is therefore:

The binding energy per nucleon of a nuclide on the curve shown in Figure

Figure : The binding energy per nucleon is largest for nuclides with mass number of approximately 56.

The iron nuclide lies near the top of the binding energy curve (Figure) and is one of the most stable nuclides. What
is the binding energy per nucleon (in MeV) for the nuclide (atomic mass of 55.9349 amu)?

Solution
As in Example, we first determine the mass defect of the nuclide, which is the difference between the mass of 26 protons, 30
neutrons, and 26 electrons, and the observed mass of an atom:

10.3.1

He2
4 O8

16 Ca20
40 Pb82

208

10.3.1

He2
4

= 7.10 MeV/nucleon
28.4 MeV

4 nucleons
(10.3.4)

10.3.2

10.3.2

 Example : Calculation of Binding Energy per Nucleon10.3.3

Fe26
56 10.3.2

Fe26
56

Fe26
56

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/364717?pdf

10.3.6 https://chem.libretexts.org/@go/page/364717

We next calculate the binding energy for one nucleus from the mass defect using the mass-energy equivalence equation:

We then convert the binding energy in joules per nucleus into units of MeV per nuclide:

Finally, we determine the binding energy per nucleon by dividing the total nuclear binding energy by the number of nucleons
in the atom:

Note that this is almost 25% larger than the binding energy per nucleon for .(Note also that this is the same process as in
Example \(\PageIndex{2}\, but with the additional step of dividing the total nuclear binding energy by the number of
nucleons.)

What is the binding energy per nucleon in (atomic mass, 18.9984 amu)?

Answer

7.810 MeV/nucleon

Summary
An atomic nucleus consists of protons and neutrons, collectively called nucleons. Although protons repel each other, the nucleus is
held tightly together by a short-range, but very strong, force called the strong nuclear force. A nucleus has less mass than the total
mass of its constituent nucleons. This “missing” mass is the mass defect, which has been converted into the binding energy that
holds the nucleus together according to Einstein’s mass-energy equivalence equation, E = mc . Of the many nuclides that exist,
only a small number are stable. Nuclides with even numbers of protons or neutrons, or those with magic numbers of nucleons, are
especially likely to be stable. These stable nuclides occupy a narrow band of stability on a graph of number of protons versus
number of neutrons. The binding energy per nucleon is largest for the elements with mass numbers near 56; these are the most
stable nuclei.

10.3.3: Key Equations
E = mc

Glossary

band of stability
(also, belt of stability, zone of stability, or valley of stability) region of graph of number of protons versus number of neutrons
containing stable (nonradioactive) nuclides

binding energy per nucleon
total binding energy for the nucleus divided by the number of nucleons in the nucleus

electron volt (eV)

Mass defect = [(26 ×1.0073 amu) +(30 ×1.0087 amu) +(26 ×0.00055 amu)] −55.9349 amu

= 56.4651 amu−55.9349 amu

= 0.5302 amu

E = m = 0.5302 amu× ×(2.998 × m/sc2 1.6605 × kg10−27

1 amu
108)2

= 7.913 × kg⋅m/10−11 s2

= 7.913 × J10−11

7.913 × J × = 493.9 MeV10−11 1 MeV

1.602 × J10−13

Binding energy per nucleon = = 8.820 MeV/nucleon
493.9 MeV

56

He2
4

 Exercise 10.3.3

F9
19

2

2

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/364717?pdf

10.3.7 https://chem.libretexts.org/@go/page/364717

measurement unit of nuclear binding energies, with 1 eV equaling the amount energy due to the moving an electron across an
electric potential difference of 1 volt

magic number
nuclei with specific numbers of nucleons that are within the band of stability

mass defect
difference between the mass of an atom and the summed mass of its constituent subatomic particles (or the mass “lost” when
nucleons are brought together to form a nucleus)

mass-energy equivalence equation
Albert Einstein’s relationship showing that mass and energy are equivalent

nuclear binding energy
energy lost when an atom’s nucleons are bound together (or the energy needed to break a nucleus into its constituent protons
and neutrons)

nuclear chemistry
study of the structure of atomic nuclei and processes that change nuclear structure

nucleon
collective term for protons and neutrons in a nucleus

nuclide
nucleus of a particular isotope

radioactivity
phenomenon exhibited by an unstable nucleon that spontaneously undergoes change into a nucleon that is more stable; an
unstable nucleon is said to be radioactive

radioisotope
isotope that is unstable and undergoes conversion into a different, more stable isotope

strong nuclear force
force of attraction between nucleons that holds a nucleus together

Paul Flowers (University of North Carolina - Pembroke), Klaus Theopold (University of Delaware) and Richard Langley
(Stephen F. Austin State University) with contributing authors. Textbook content produced by OpenStax College is licensed
under a Creative Commons Attribution License 4.0 license. Download for free at http://cnx.org/contents/85abf193-
2bd...a7ac8df6@9.110).

This page titled 10.3: Nuclear Structure and Stability is shared under a CC BY license and was authored, remixed, and/or curated by OpenStax.

21.1: Nuclear Structure and Stability by OpenStax is licensed CC BY 4.0. Original source: https://openstax.org/details/books/chemistry-2e.

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/364717?pdf
http://creativecommons.org/licenses/by/4.0/
http://cnx.org/contents/85abf193-2bd2-4908-8563-90b8a7ac8df6@9.110
https://chem.libretexts.org/Courses/College_of_the_Canyons/CHEM_202%3A_General_Chemistry_II_OER/10%3A_Nuclear_Chemistry/10.03%3A_Nuclear_Structure_and_Stability
https://creativecommons.org/licenses/by/
https://openstax.org/
https://chem.libretexts.org/@go/page/38339
https://openstax.org/
https://creativecommons.org/licenses/by/4.0/
https://openstax.org/details/books/chemistry-2e

