
30.2.1 https://phys.libretexts.org/@go/page/16243

30.2: Radioactivity

Name major sources of terrestrial radiation.

Radioactive material is found throughout nature. Detectable amounts occur naturally in soil, rocks, water, air, and vegetation. From
these sources it can be inhaled and ingested into the body. In addition to this internal exposure, humans also receive external
exposure from radioactive materials that remain outside the body and from cosmic radiation from space. The worldwide average
natural dose to humans is about 2.4 millisieverts (mSv) per year. This is four times more than the worldwide average artificial
radiation exposure, which in the year 2008 amounted to about 0.6 mSv per year. In some wealthier countries, such as the US and
Japan, artificial exposure is, on average, greater than the natural exposure, due to greater access to medical imaging. In Europe, the
average natural background exposure by country ranges from under 2 mSv annually in the United Kingdom to more than 7 mSv
annually in Finland, as shown in.

Natural Radiation Atlas of Europe: Bar chart of average annual dosages from natural radiation sources for major European
countries

Natural Background Radiation

The biggest source of natural background radiation is airborne radon, a radioactive gas that emanates from the ground. Radon and
its isotopes, parent radionuclides, and decay products all contribute to an average inhaled dose of 1.26 mSv/a. Radon is unevenly
distributed and variable with weather, such that much higher doses occur in certain areas of the world. In these areas it can
represent a significant health hazard. Concentrations over 500 times higher than the world average have been found inside
buildings in Scandinavia, the United States, Iran, and the Czech Republic. Radon is a decay product of uranium, which is relatively
common in the Earth’s crust but more concentrated in ore-bearing rocks scattered around the world. Radon seeps out of these ores
into the atmosphere or into ground water; it can also infiltrate into buildings. It can be inhaled into the lungs, along with its decay
products, where it will reside for a period of time after exposure.

Radiation from Outer Space

In addition, the earth, and all living things on it, are constantly bombarded by radiation from outer space. This radiation primarily
consists of positively charged ions ranging from protons to iron and larger nuclei derived from sources outside of our solar system.
This radiation interacts with atoms in the atmosphere to create an air shower of secondary radiation, including x-rays, muons,
protons, alpha particles, pions, electrons, and neutrons. The immediate dose from cosmic radiation is largely from muons, neutrons,
and electrons, and this dose varies in different parts of the world based on the geomagnetic field and altitude. This radiation is
much more intense in the upper troposphere (around 10 km in altitude) and is therefore of particular concern for airline crews and
frequent passengers, who spend many hours per year in this environment. An airline crew typically gets an extra dose on the order
of 2.2 mSv (220 mrem) per year.

Learning objectives

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/Physics_(Boundless)/30%3A_Nuclear_Physics_and_Radioactivity/30.2%3A_Radioactivity

30.2.2 https://phys.libretexts.org/@go/page/16243

Terrestrial Radiation

Terrestrial radiation only includes sources that remain external to the body. The major radionuclides of concern are potassium,
uranium, and thorium and their decay products. Some of these decay products, like radium and radon, are intensely radioactive but
occur in low concentrations. Most of these sources have been decreasing, due to radioactive decay since the formation of the earth,
because there is no significant source of replacement. Because of this, the present activity on Earth from uranium-238 is only half
as much as it originally was because of its 4.5-billion-year half-life. Potassium-40 (with a half-life of 1.25 billion years) is at about
eight percent of its original activity. However, the effects on humans of the actual diminishment (due to decay) of these isotopes is
minimal. This is because humans evolved too recently for the difference in activity over a fraction of a half-life to be significant.
Put another way, human history is so short in comparison to a half-life of a billion years that the activity of these long-lived
isotopes has been effectively constant throughout our time on this planet.

Many shorter-half-life and therefore more intensely radioactive isotopes have not decayed out of the terrestrial environment
because they are still being produced. Examples of these are radium-226 (a decay product of uranium-238) and radon-222 (a decay
product of radium-226).

Radiation Detection
A radiation detector is a device used to detect, track, or identify high-energy particles.

Explain difference between major types of radiation detectors.

A radiation detector is a device used to detect, track, or identify high- energy particles, such as those produced by nuclear decay,
cosmic radiation, and reactions in a particle accelerator. Modern detectors are also used as calorimeters to measure the energy of
detected radiation. They may be also used to measure other attributes, such as momentum, spin, and charge of the particles.
Different types of radiation detectors exist; gaseous ionization detectors, semiconductor detectors, and scintillation detectors are the
most common.

Different Types of Radiation Detectors: different types of radiation detectors (counters)

Gaseous Ionization Detectors

Gaseous ionization detectors use the ionizing effect of radiation upon gas-filled sensors. If a particle has enough energy to ionize a
gas atom or molecule, the resulting electrons and ions cause a current flow, which can be measured.

Semiconductor Detectors

A semiconductor detector uses a semiconductor (usually silicon or germanium) to detect traversing charged particles or the
absorption of photons. When these detectors’ sensitive structures are based on single diodes, they are called semiconductor diode
detectors. When they contain many diodes with different functions, the more general term “semiconductor detector” is used.
Semiconductor detectors have had various applications in recent decades, in particular in gamma and x-ray spectrometry and as
particle detectors.

Learning objectives

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf

30.2.3 https://phys.libretexts.org/@go/page/16243

Scintillation Detectors

A scintillation detector is created by coupling a scintillator — a material that exhibits luminescence when excited by ionizing
radiation — to an electronic light sensor, such as a photomultiplier tube (PMT) or a photodiode. PMTs absorb the light emitted by
the scintillator and re-emit it in the form of electrons via the photoelectric effect. The subsequent multiplication of those electrons
(sometimes called photo-electrons) results in an electrical pulse, which can then be analyzed. The pulse yields meaningful
information about the particle that originally struck the scintillator.

Scintillators are used by the American government, particularly Homeland Security, as radiation detectors. Scintillators can also be
used in neutron and high-energy particle physics experiments, new energy resource exploration, x-ray security, nuclear cameras,
computed tomography, and gas exploration. Other applications of scintillators include CT scanners and gamma cameras in medical
diagnostics, screens in computer monitors, and television sets.

Radioactive Decay Series: Introduction
Radioactive decay series describe the decay of different discrete radioactive decay products as a chained series of transformations.

Describe importance of radioactive decay series for decay process.

Radioactive decay series, or decay chains, describe the radioactive decay of different discrete radioactive decay products as a
chained series of transformations. Most radioactive elements do not decay directly to a stable state; rather, they undergo a series of
decays until eventually a stable isotope is reached.

Radioactive Decay Series Diagram: This diagram provides examples of four decay series: thorium (in blue), radium (in red),
actinium (in green), and neptunium (in purple).

Decay stages are referred to by their relationship to previous or subsequent stages. A parent isotope is one that undergoes decay to
form a daughter isotope. The daughter isotope may be stable, or it may itself decay to form a daughter isotope of its own. The
daughter of a daughter isotope is sometimes called a granddaughter isotope.

The time it takes for a single parent atom to decay to an atom of its daughter isotope can vary widely, not only for different parent-
daughter chains, but also for identical pairings of parent and daughter isotopes. While the decay of a single atom occurs
spontaneously, the decay of an initial population of identical atoms over time, tt, follows a decaying exponential distribution,
e−te−t, where λλis called the decay constant. Because of this exponential nature, one of the properties of an isotope is its half-life,
the time by which half of an initial number of identical parent radioisotopes have decayed to their daughters. Half-lives have been
determined in laboratories for thousands of radioisotopes (radionuclides). These half-lives can range from nearly nonexistent spans
of time to as much as years or more.

The intermediate stages often emit more radioactivity than the original radioisotope. When equilibrium is achieved, a
granddaughter isotope is present in proportion to its half-life. But, since its activity is inversely proportional to its half-life, any
nuclide in the decay chain finally contributes as much as the head of the chain. For example, natural uranium is not significantly
radioactive, but pitchblende, a uranium ore, is 13 times more radioactive because of the radium and other daughter isotopes it
contains. Not only are unstable radium isotopes significant radioactivity emitters, but as the next stage in the decay chain they also
generate radon, a heavy, inert, naturally occurring radioactive gas. Rock containing thorium and/or uranium (such as some granites)
emits radon gas, which can accumulate in enclosed places such as basements or underground mines. Radon exposure is considered
the leading cause of lung cancer in non-smokers.

Learning objectives

1019

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf

30.2.4 https://phys.libretexts.org/@go/page/16243

Alpha Decay
In alpha decay an atomic nucleus emits an alpha particle and transforms into an atom with smaller mass (by four) and atomic
number (by two).

Describe the process, penetration power, and effects of alpha radiation

Alpha decay is a type of radioactive decay in which an atomic nucleus emits an alpha particle that consists of two protons and two
neutrons, as shown in. As the result of this process, the parent atom transforms (“decays”) into a new atom with a mass number
smaller by four and an atomic number smaller by two.

Alpha Decay: Alpha decay is one type of radioactive decay. An atomic nucleus emits an alpha particle and thereby transforms
(“decays”) into an atom with a mass number smaller by four and an atomic number smaller by two. Many other types of decay are

possible.

For example:

Because an alpha particle is the same as a helium-4 nucleus, which has mass number 4 and atomic number 2, this can also be
written as:

The alpha particle also has charge +2, but the charge is usually not written in nuclear equations, which describe nuclear reactions
without considering the electrons. This convention is not meant to imply that the nuclei necessarily occur in neutral atoms.

Alpha decay is by far the most common form of cluster decay, in which the parent atom ejects a defined daughter collection of
nucleons, leaving another defined product behind (in nuclear fission, a number of different pairs of daughters of approximately
equal size are formed). Alpha decay is the most common cluster decay because of the combined extremely high binding energy and
relatively small mass of the helium-4 product nucleus (the alpha particle).

Alpha decay typically occurs in the heaviest nuclides. In theory it can occur only in nuclei somewhat heavier than nickel (element
28), in which overall binding energy per nucleon is no longer a minimum and the nuclides are therefore unstable toward
spontaneous fission-type processes. The lightest known alpha emitters are the lightest isotopes (mass numbers 106-110) of
tellurium (element 52).

Alpha particles have a typical kinetic energy of 5 MeV (approximately 0.13 percent of their total energy, i.e., 110 TJ/kg) and a
speed of 15,000 km/s. This corresponds to a speed of around 0.05 c. There is surprisingly small variation in this energy, due to the
heavy dependence of the half-life of this process on the energy produced.

Because of their relatively large mass, +2 electric charge, and relatively low velocity, alpha particles are very likely to interact with
other atoms and lose their energy, so their forward motion is effectively stopped within a few centimeters of air.

Most of the helium produced on Earth (approximately 99 percent of it) is the result of the alpha decay of underground deposits of
minerals containing uranium or thorium. The helium is brought to the surface as a byproduct of natural gas production.

Learning objectives

238U → 234Th+α

238

92U → 234

90Th+4

2He

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf

30.2.5 https://phys.libretexts.org/@go/page/16243

Beta Decay
Beta decay is a type of radioactive decay in which a beta particle (an electron or a positron) is emitted from an atomic nucleus.

Explain difference between beta minus and beta plus decays.

Beta decay is a type of radioactive decay in which a beta particle (an electron or a positron) is emitted from an atomic nucleus, as
shown in. Beta decay is a process that allows the atom to obtain the optimal ratio of protons and neutrons.

Beta Decay: β decay in an atomic nucleus (the accompanying antineutrino is omitted). The inset shows beta decay of a free
neutron

There are two types of beta decay. Beta minus (β) leads to an electron emission (e); beta plus (β+) leads to a positron emission
(e). In electron emission an electron antineutrino is also emitted, while positron emission is accompanied by an electron neutrino.
Beta decay is mediated by the weak force.

Emitted beta particles have a continuous kinetic energy spectrum, ranging from 0 to the maximal available energy (Q), that depends
on the parent and daughter nuclear states that participate in the decay. The continuous energy spectra of beta particles occur
because Q is shared between a beta particle and a neutrino. A typical Q is around 1 MeV, but it can range from a few keV to a
several tens of MeV. Since the rest mass energy of the electron is 511 keV, the most energetic beta particles are ultrarelativistic,
with speeds very close to the speed of light.

Since the proton and neutron are part of an atomic nucleus, beta decay processes result in transmutation of one chemical element
into another. For example:

Beta decay does not change the number of nucleons, A, in the nucleus; it changes only its charge, Z. Therefore the set of all
nuclides with the same A can be introduced; these isobaric nuclides may turn into each other via beta decay.

A beta-stable nucleus may undergo other kinds of radioactive decay (for example, alpha decay). In nature, most isotopes are beta-
stable, but there exist a few exceptions with half-lives so long that they have not had enough time to decay since the moment of
their nucleosynthesis. One example is the odd-proton odd-neutron nuclide 40 K, which undergoes both types of beta decay with a
half-life of 1.277 ·10 years.

Learning objectives

−

+

137Cs → 137Ba +e− (30.2.1)

11Na → 10Ne +e+ (30.2.2)

9

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf

30.2.6 https://phys.libretexts.org/@go/page/16243

Beta Decay 1/2: In this video I introduce Beta decay and discuss it from an basic level to a perhaps second or third year University
level.

Beta Decay 1/2Beta Decay 1/2

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf
https://www.youtube.com/watch?v=4Et47PE288U
https://www.youtube.com/watch?v=4Et47PE288U

30.2.7 https://phys.libretexts.org/@go/page/16243

Beta Decay 2/2: In this video I introduce Beta decay and discuss it from an basic level to a perhaps second or third year University
level.

Gamma Decay

Gamma decay is a process of emission of gamma rays that accompanies other forms of radioactive decay, such as alpha and beta
decay.

Explain relationship between gamma decay and other forms of nuclear decay.

Gamma radiation, also known as gamma rays and denoted as γγ, is electromagnetic radiation of high frequency and therefore high
energy. Gamma rays typically have frequencies above 10 exahertz (>1019>1019 Hz) and therefore have energies above 100 keV
and wavelengths less than 10 picometers (less than the diameter of an atom). However, this is not a strict definition; rather, it is a
rule-of-thumb description for natural processes. Gamma rays from radioactive decay are defined as gamma rays no matter what
their energy, so there is no lower limit to gamma energy derived from radioactive decay. Gamma decay commonly produces
energies of a few hundred keV and usually less than 10 MeV.

Beta Decay 2/2Beta Decay 2/2

Learning objectives

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf
https://www.youtube.com/watch?v=r2Q6xdsGYfE
https://www.youtube.com/watch?v=r2Q6xdsGYfE

30.2.8 https://phys.libretexts.org/@go/page/16243

Cobalt-60 Decay Scheme: Path of decay of Co-60 to Ni-60. Excited levels for Ni-60 that drop to ground state via emission of
gamma rays are indicated

Gamma decay accompanies other forms of decay, such as alpha and beta decay; gamma rays are produced after the other types of
decay occur. When a nucleus emits an α or β particle, the daughter nucleus is usually left in an excited state. It can then move to a
lower energy state by emitting a gamma ray, in much the same way that an atomic electron can jump to a lower energy state by
emitting a photon. For example, cobalt-60 decays to excited nickel-60 by beta decay through emission of an electron of 0.31 MeV.
Next, the excited nickel-60 drops down to the ground state by emitting two gamma rays in succession (1.17 MeV, then 1.33 MeV),
as shown in. Emission of a gamma ray from an excited nuclear state typically requires only 10−1210−12 seconds: it is nearly
instantaneous. Gamma decay from excited states may also follow nuclear reactions such as neutron capture, nuclear fission, or
nuclear fusion.

In certain cases, the excited nuclear state following the emission of a beta particle may be more stable than average; in these cases
it is termed a metastable excited state if its decay is 100 to 1000 times longer than the average 10−1210−12 seconds. Such nuclei
have half-lives that are easily measurable; these are termed nuclear isomers. Some nuclear isomers are able to stay in their excited
state for minutes, hours, or days, or occasionally far longer, before emitting a gamma ray. This phenomenon is called isomeric
transition. The process of isomeric transition is therefore similar to any gamma emission; it differs only in that it involves the
intermediate metastable excited states of the nuclei.

Half-Life and Rate of Decay; Carbon-14 Dating

Carbon-14 dating is a radiometric dating method that uses the radioisotope carbon-14 (14C) to estimate the age of object.

Identify the age of materials that can be approximately determined using radiocarbon dating

Radiocarbon dating (usually referred to simply as carbon-14 dating) is a radiometric dating method. It uses the naturally occurring
radioisotope carbon-14 (14C) to estimate the age of carbon-bearing materials up to about 58,000 to 62,000 years old.

Carbon has two stable, nonradioactive isotopes: carbon-12 (12C) and carbon-13 (13C). There are also trace amounts of the unstable
radioisotope carbon-14 (14C) on Earth. Carbon-14 has a relatively short half-life of 5,730 years, meaning that the fraction of
carbon-14 in a sample is halved over the course of 5,730 years due to radioactive decay to nitrogen-14. The carbon-14 isotope
would vanish from Earth’s atmosphere in less than a million years were it not for the constant influx of cosmic rays interacting with
molecules of nitrogen (N) and single nitrogen atoms (N) in the stratosphere. Both processes of formation and decay of carbon-14
are shown in.

Learning objectives

2

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf

30.2.9 https://phys.libretexts.org/@go/page/16243

Formation and Decay of Carbon-14: Diagram of the formation of carbon-14 (1), the decay of carbon-14 (2), and equations
describing the carbon-12:carbon-14 ratio in living and dead organisms

When plants fix atmospheric carbon dioxide (CO) into organic compounds during photosynthesis, the resulting fraction of the
isotope 14C in the plant tissue will match the fraction of the isotope in the atmosphere. After plants die or are consumed by other
organisms, the incorporation of all carbon isotopes, including 14C, stops. Thereafter, the concentration (fraction) of 14C declines at
a fixed exponential rate due to the radioactive decay of 14C. (An equation describing this process is shown in.) Comparing the
remaining 14C fraction of a sample to that expected from atmospheric 14C allows us to estimate the age of the sample.

Raw (i.e., uncalibrated) radiocarbon ages are usually reported in radiocarbon years “Before Present” (BP), with “present” defined
as CE 1950. Such raw ages can be calibrated to give calendar dates. One of the most frequent uses of radiocarbon dating is to
estimate the age of organic remains from archaeological sites.

The technique of radiocarbon dating was developed by Willard Libby and his colleagues at the University of Chicago in 1949.
Emilio Segrè asserted in his autobiography that Enrico Fermi suggested the concept to Libby at a seminar in Chicago that year.
Libby estimated that the steady-state radioactivity concentration of exchangeable carbon-14 would be about 14 disintegrations per
minute (dpm) per gram. In 1960, Libby was awarded the Nobel Prize in chemistry for this work. He demonstrated the accuracy of
radiocarbon dating by accurately estimating the age of wood from a series of samples for which the age was known, including an
ancient Egyptian royal barge dating from 1850 BCE.

2

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf

30.2.10 https://phys.libretexts.org/@go/page/16243

Half-life: Describes radioactive half life and how to do some simple calculations using half life.

Calculations Involving Half-Life and Decay-Rates

The half-life of a radionuclide is the time taken for half the radionuclide’s atoms to decay.

Explain what is a half-life of a radionuclide.

The half-life of a radionuclide is the time taken for half of the radionuclide’s atoms to decay. Taking λλ to be the decay rate
(number of disintegrations per unit time), and ττ the average lifetime of an atom before it decays, we have:

The half-life is related to the decay constant by substituting the condition and solving for :

A half-life must not be thought of as the time required for exactly half of the atoms to decay.

Half-life (2 of 16) An ExplanationHalf-life (2 of 16) An Explanation

Learning objectives

N(t) = =N0e−λt N0e−t/τ (30.2.3)

N = /2No t = t1/2

= ln2/λ = τ ln2t1/2 (30.2.4)

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf
https://www.youtube.com/watch?v=4UPmy_XofMo
https://www.youtube.com/watch?v=4UPmy_XofMo

30.2.11 https://phys.libretexts.org/@go/page/16243

Radioactive decay simulation: A simulation of many identical atoms undergoing radioactive decay, starting with four atoms (left)
and 400 atoms (right). The number at the top indicates how many half-lives have elapsed

The following figure shows a simulation of many identical atoms undergoing radioactive decay. Note that after one half-life there
are not exactly one-half of the atoms remaining; there are only approximatelyone-half left because of the random variation in the
process. However, with more atoms (the boxes on the right), the overall decay is smoother and less random-looking than with
fewer atoms (the boxes on the left), in accordance with the law of large numbers.

The relationship between the half-life and the decay constant shows that highly radioactive substances are quickly spent while
those that radiate weakly endure longer. Half-lives of known radionuclides vary widely, from more than 10 years, such as for the
very nearly stable nuclide 209 Bi, to 10 seconds for highly unstable ones.

The factor of ln(2) in the above equations results from the fact that the concept of “half-life” is merely a way of selecting a different
base other than the natural base e for the lifetime expression. The time constant τis the e -life, the time until only 1/e remains —
about 36.8 percent, rather than the 50 percent in the half-life of a radionuclide. Therefore, τis longer than t . The following
equation can be shown to be valid:

Since radioactive decay is exponential with a constant probability, each process could just as easily be described with a different
constant time period that (for example) gave its 1/3-life (how long until only 1/3 is left), or its 1/10-life (how long until only 1/10 is
left), and so on. Therefore, the choice of τand t for marker-times is only for convenience and for the sake of uploading
convention. These marker-times reflect a fundamental principle only in that they show that the same proportion of a given
radioactive substance will decay over any time period you choose.

Mathematically, the nth life for the above situation would be found by the same process shown above — by setting and
substituting into the decay solution, to obtain:

19

−23

-1

1/2

N(t) = =N0e−t/τ N02−t/t1/2 (30.2.5)

1/2

N = /nN0

= = τ lnnt1/n
lnn

λ
(30.2.6)

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf

30.2.12 https://phys.libretexts.org/@go/page/16243

Half-life: Part of a series of videos on physics problem-solving. The problems are taken from “The Joy of Physics. ” This one deals
with radioactive half-life. The viewer is urged to pause the video at the problem statement and work the problem before watching

the rest of the video.

Key Points
The biggest source of natural background radiation is airborne radon, a radioactive gas that emanates from the ground.
The earth is constantly bombarded by radiation from outer space that consists of positively charged ions ranging from protons
to iron and larger nuclei from sources outside of our solar system.
Terrestrial radiation includes sources that remain external to the body. The major radionuclides of concern are potassium,
uranium, and thorium and their decay products.
Gaseous ionization detectors use the ionizing effect of radiation upon gas-filled sensors.
A semiconductor detector uses a semiconductor (usually silicon or germanium) to detect traversing charged particles or the
absorption of photons.
A scintillation detector is created by coupling a scintillator to an electronic light sensor.
Most radioactive elements do not decay directly to a stable state; rather, they undergo a series of decays until eventually a stable
isotope is reached.
Half-lives of radioisotopes range from nearly nonexistent spans of time to as much as 1019 years or more.
The intermediate stages of radioactive decay series often emit more radioactivity than the original radioisotope.
An alpha particle is the same as a helium-4 nucleus, which has mass number 4 and atomic number 2.
Because of their relatively large mass, +2 electric charge, and relatively low velocity, alpha particles are very likely to interact
with other atoms and lose their energy, so their forward motion is effectively stopped within a few centimeters of air.

Joy physics probs 27- Half-lifeJoy physics probs 27- Half-life

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf
https://www.youtube.com/watch?v=zYNpxqkRYlM
https://www.youtube.com/watch?v=zYNpxqkRYlM

30.2.13 https://phys.libretexts.org/@go/page/16243

Most of the helium produced on Earth (approximately 99 percent of it) is the result of the alpha decay of underground deposits
of minerals containing uranium or thorium.
There are two types of beta decay: beta minus, which leads to an electron emission, and beta plus, which leads to a positron
emission.
Beta decay allows the atom to obtain the optimal ratio of protons and neutrons.
Beta decay processes transmute one chemical element into another.
Gamma decay accompanies other forms of decay, such as alpha and beta decay; gamma rays are produced after the other types
of decay occur.
Although emission of gamma ray is a nearly instantaneous process, it can involve intermediate metastable excited states of the
nuclei.
Gamma rays are generally the most energetic form of electromagnetic radiation.
Carbon-14 dating can be used to estimate the age of carbon-bearing materials up to about 58,000 to 62,000 years old.
The carbon-14 isotope would vanish from Earth’s atmosphere in less than a million years were it not for the constant influx of
cosmic rays interacting with atmospheric nitrogen.
One of the most frequent uses of radiocarbon dating is to estimate the age of organic remains from archaeological sites.
The half-life is related to the decay constant as follows: .
The relationship between the half-life and the decay constant shows that highly radioactive substances are quickly spent while
those that radiate weakly endure longer.
Half-lives of known radionuclides vary widely, from more than 10 years, such as for the very nearly stable nuclide 209 Bi, to
10 seconds for highly unstable ones.

Key Terms
radionuclide: A radionuclide is an atom with an unstable nucleus, characterized by excess energy available to be imparted
either to a newly created radiation particle within the nucleus or via internal conversion.
radon: a radioactive chemical element (symbol Rn, formerly Ro) with atomic number 86; one of the noble gases
sievert: in the International System of Units, the derived unit of radiation dose; the dose received in one hour at a distance of 1
cm from a point source of 1 mg of radium in a 0.5 mm thick platinum enclosure; symbol: Sv
scintillator: any substance that glows under the action of photons or other high-energy particles
diode: an electronic device that allows current to flow in one direction only; a valve
semiconductor: A substance with electrical properties intermediate between a good conductor and a good insulator.
half-life: the time required for half of the nuclei in a sample of a specific isotope to undergo radioactive decay
radioisotope: a radioactive isotope of an element
decay: to change by undergoing fission, by emitting radiation, or by capturing or losing one or more electrons
alpha particle: A positively charged nucleus of a helium-4 atom (consisting of two protons and two neutrons), emitted as a
consequence of radioactivity; α-particle.
radioactive decay: any of several processes by which unstable nuclei emit subatomic particles and/or ionizing radiation and
disintegrate into one or more smaller nuclei
beta decay: a nuclear reaction in which a beta particle (electron or positron) is emitted
positron: The antimatter equivalent of an electron, having the same mass but a positive charge.
transmutation: the transformation of one element into another by a nuclear reaction
electromagnetic radiation: radiation (quantized as photons) consisting of oscillating electric and magnetic fields oriented
perpendicularly to each other, moving through space
gamma ray: A very high frequency (and therefore very high energy) electromagnetic radiation emitted as a consequence of
radioactivity.
radiometric dating: Radiometric dating is a technique used to date objects based on a comparison between the observed
abundance of a naturally occurring radioactive isotope and its decay products using known decay rates.
carbon-14: carbon-14 is a radioactive isotope of carbon with a nucleus containing 6 protons and 8 neutrons.
radionuclide: A radionuclide is an atom with an unstable nucleus, characterized by excess energy available to be imparted
either to a newly created radiation particle within the nucleus or via internal conversion.

LICENSES AND ATTRIBUTIONS

CC LICENSED CONTENT, SHARED PREVIOUSLY

= ln2/λt1/2

19

-23

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf

30.2.14 https://phys.libretexts.org/@go/page/16243

Curation and Revision. Provided by: Boundless.com. License: CC BY-SA: Attribution-ShareAlike

CC LICENSED CONTENT, SPECIFIC ATTRIBUTION

Natural radioactivity. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Natural_radioactivity. License: CC BY-
SA: Attribution-ShareAlike
radon. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/radon. License: CC BY-SA: Attribution-ShareAlike
radionuclide. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/radionuclide. License: CC BY-SA: Attribution-
ShareAlike
sievert. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/sievert. License: CC BY-SA: Attribution-ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._of_Europe.jpg. License: CC BY-SA: Attribution-
ShareAlike
Gaseous ionization detector. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Gaseous...ation_detector. License:
CC BY-SA: Attribution-ShareAlike
Scintillation detector. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Scintillation_detector. License: CC BY-
SA: Attribution-ShareAlike
Semiconductor detector. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Semiconductor_detector. License: CC
BY-SA: Attribution-ShareAlike
Radiation detector. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Radiation_detector. License: CC BY-SA:
Attribution-ShareAlike
scintillator. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/scintillator. License: CC BY-SA: Attribution-
ShareAlike
diode. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/diode. License: CC BY-SA: Attribution-ShareAlike
semiconductor. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/semiconductor. License: CC BY-SA:
Attribution-ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._of_Europe.jpg. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._summary_3.png. License: CC BY-SA: Attribution-
ShareAlike
Radioactive decay series. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Radioactive_decay_series. License:
CC BY-SA: Attribution-ShareAlike
decay. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/decay. License: CC BY-SA: Attribution-ShareAlike
half-life. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/half-life. License: CC BY-SA: Attribution-
ShareAlike
radioisotope. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/radioisotope. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._of_Europe.jpg. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._summary_3.png. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi...iagram.svg.png. License: CC BY-SA: Attribution-
ShareAlike
alpha particle. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/alpha_particle. License: CC BY-SA:
Attribution-ShareAlike
Alpha decay. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Alpha_decay. License: CC BY-SA: Attribution-
ShareAlike
radioactive decay. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/radioactive_decay. License: CC BY-SA:
Attribution-ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._of_Europe.jpg. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._summary_3.png. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi...iagram.svg.png. License: CC BY-SA: Attribution-
ShareAlike

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf

30.2.15 https://phys.libretexts.org/@go/page/16243

Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._Decay.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Beta decay. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Beta_decay. License: CC BY-SA: Attribution-
ShareAlike
Beta decay. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Beta_decay. License: CC BY-SA: Attribution-
ShareAlike
transmutation. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/transmutation. License: CC BY-SA:
Attribution-ShareAlike
positron. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/positron. License: CC BY-SA: Attribution-
ShareAlike
beta decay. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/beta_decay. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._of_Europe.jpg. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._summary_3.png. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi...iagram.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._Decay.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Beta Decay 2/2. Located at: http://www.youtube.com/watch?v=r2Q6xdsGYfE. License: Public Domain: No Known
Copyright. License Terms: Standard YouTube license
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._Decay.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Beta Decay 1/2. Located at: http://www.youtube.com/watch?v=4Et47PE288U. License: Public Domain: No Known
Copyright. License Terms: Standard YouTube license
Gamma decay. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Gamma_d...ray_production. License: CC BY-
SA: Attribution-ShareAlike
gamma ray. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/gamma_ray. License: CC BY-SA: Attribution-
ShareAlike
electromagnetic radiation. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/electr...etic_radiation. License: CC
BY-SA: Attribution-ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._of_Europe.jpg. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._summary_3.png. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi...iagram.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._Decay.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Beta Decay 2/2. Located at: http://www.youtube.com/watch?v=r2Q6xdsGYfE. License: Public Domain: No Known
Copyright. License Terms: Standard YouTube license
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._Decay.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Beta Decay 1/2. Located at: http://www.youtube.com/watch?v=4Et47PE288U. License: Public Domain: No Known
Copyright. License Terms: Standard YouTube license
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi...Scheme.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Carbon-14. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Carbon-14. License: CC BY-SA: Attribution-
ShareAlike
Radiocarbon dating. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Radiocarbon_dating. License: CC BY-SA:
Attribution-ShareAlike

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf
http://www.youtube.com/watch?v=r2Q6xdsGYfE
http://www.youtube.com/watch?v=4Et47PE288U
http://www.youtube.com/watch?v=r2Q6xdsGYfE
http://www.youtube.com/watch?v=4Et47PE288U

30.2.16 https://phys.libretexts.org/@go/page/16243

radiometric dating. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/radiometric%20dating. License: CC BY-
SA: Attribution-ShareAlike
radioisotope. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/radioisotope. License: CC BY-SA: Attribution-
ShareAlike
carbon-14. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/carbon-14. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._of_Europe.jpg. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._summary_3.png. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi...iagram.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._Decay.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Beta Decay 2/2. Located at: http://www.youtube.com/watch?v=r2Q6xdsGYfE. License: Public Domain: No Known
Copyright. License Terms: Standard YouTube license
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._Decay.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Beta Decay 1/2. Located at: http://www.youtube.com/watch?v=4Et47PE288U. License: Public Domain: No Known
Copyright. License Terms: Standard YouTube license
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi...Scheme.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._decay.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Half-life. Located at: http://www.youtube.com/watch?v=4UPmy_XofMo. License: Public Domain: No Known Copyright.
License Terms: Standard YouTube license
Radioactive decay. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Radioac...ay%23Half-life. License: CC BY-
SA: Attribution-ShareAlike
Decay rate. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Decay_rate. License: CC BY-SA: Attribution-
ShareAlike
Half-life. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Half-life. License: CC BY-SA: Attribution-ShareAlike
half-life. Provided by: Wiktionary. Located at: en.wiktionary.org/wiki/half-life. License: CC BY-SA: Attribution-
ShareAlike
radionuclide. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/radionuclide. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._of_Europe.jpg. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at:
upload.wikimedia.org/Wikipedia/commons/thumb/c/c0/Detectors_summary_3.png/800px-Detectors_summary_3.png.
License: CC BY-SA: Attribution-ShareAlike
Provided by: Wikimedia. Located at:
upload.wikimedia.org/Wikipedia/commons/thumb/6/62/Radioactive_decay_chains_diagram.svg/800px-
Radioactive_decay_chains_diagram.svg.png. License: CC BY-SA: Attribution-ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/Wikipedia/commons/thumb/7/79/Alpha_Decay.svg/250px-
Alpha_Decay.svg.png. License: CC BY-SA: Attribution-ShareAlike
Beta Decay 2/2. Located at: http://www.youtube.com/watch?v=r2Q6xdsGYfE. License: Public Domain: No Known
Copyright. License Terms: Standard YouTube license
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._Decay.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Beta Decay 1/2. Located at: http://www.youtube.com/watch?v=4Et47PE288U. License: Public Domain: No Known
Copyright. License Terms: Standard YouTube license

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf
https://creativecommons.org/licenses/by-sa/4.0/
http://www.youtube.com/watch?v=r2Q6xdsGYfE
https://creativecommons.org/licenses/by-sa/4.0/
http://www.youtube.com/watch?v=4Et47PE288U
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
http://www.youtube.com/watch?v=4UPmy_XofMo
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
http://www.youtube.com/watch?v=r2Q6xdsGYfE
https://creativecommons.org/licenses/by-sa/4.0/
http://www.youtube.com/watch?v=4Et47PE288U

30.2.17 https://phys.libretexts.org/@go/page/16243

Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi...Scheme.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Provided by: Wikimedia. Located at: upload.wikimedia.org/wikipedi..._decay.svg.png. License: CC BY-SA: Attribution-
ShareAlike
Half-life. Located at: http://www.youtube.com/watch?v=4UPmy_XofMo. License: Public Domain: No Known Copyright.
License Terms: Standard YouTube license
Half-life. Provided by: Wikipedia. Located at: en.Wikipedia.org/wiki/Half-life. License: Public Domain: No Known
Copyright
Half-life. Located at: http://www.youtube.com/watch?v=zYNpxqkRYlM. License: Public Domain: No Known Copyright.
License Terms: Standard YouTube license

30.2: Radioactivity is shared under a not declared license and was authored, remixed, and/or curated by LibreTexts.

https://libretexts.org/
https://phys.libretexts.org/@go/page/16243?pdf
https://creativecommons.org/licenses/by-sa/4.0/
https://creativecommons.org/licenses/by-sa/4.0/
http://www.youtube.com/watch?v=4UPmy_XofMo
http://www.youtube.com/watch?v=zYNpxqkRYlM
https://phys.libretexts.org/Bookshelves/University_Physics/Physics_(Boundless)/30%3A_Nuclear_Physics_and_Radioactivity/30.2%3A_Radioactivity
https://phys.libretexts.org/Bookshelves/University_Physics/Physics_(Boundless)/30%3A_Nuclear_Physics_and_Radioactivity/30.2%3A_Radioactivity?no-cache

