Radioaktivitás

Egyes elemek azon tulajdonsága, hogy minden külső beavatkozás nélkül, radioaktív sugárzás kibocsátása közben elbomlanak, és más elemekké alakulnak. A természetes rádióaktivitás a természetben előforduló néhány elemnek és izotópjainak tulajdonsága. A 80-nál nagyobb elemek rendszámú elemek és néhány könnyebb elem izotópjai radioaktívak. Mesterségesen radioaktívak azok az elemek és elemek izotópjai, amelyek a természetben nem fordulnak elő, és mesterségesen, atommáglyában, gyorsító berendezésekben atom robbanásakor, radioaktív besugárzás hatására lezajló magreakciókban keletkeznek. A radioaktív bomlás sebességét a felezési idővel, illetve a bomlási állandóval jellemezzük. A bomlás sebessége független a külső tényezőktől. A radioaktív bomlásnál fellépő radioaktív sugárzás 3 fajtáját ismerjük: alfa-béta-gamma sugarakat. Az 'a' sugarak kétszeresen ionizált héliumatomok, a bomlás után kettővel kisebb rendszámú, néggyel kisebb atomsúlyú elemet kapunk. A 'b' bomlásnál a neutrinó is kilép az anyagból. A mag atomsúlya az elektron kis tömege miatt nem változik, rendszáma viszont növekszik. A neutron protonná vagy a proton neutronná alakul át elektron kibocsátása vagy elnyelése révén. A 'g' sugárzás igen rövid hullámhosszú, nagy energiájú, nagy áthatolóképességű elektromágneses sugárzás, amely mindig csak 'a' vagy 'b' sugárzással fordul elő. A rádióakti bomlás által keletkezett új elem gyakran ismét radioaktív. Az aktivitás mértékegysége az 1 becquerel (bomlás/s). 

