

<p>Lois et modèles</p> 	<h1 style="margin: 0;">RADIOACTIVITE ET REACTIONS NUCLEAIRES</h1>
<p>Physique</p> 	

I- Découverte

La découverte de la radioactivité naturelle est attribuée à pour ses travaux sur les sels d'..... en 1896.

II- Réactions nucléaires spontanées

1- Noyaux isotopes

Deux noyaux isotopes ont le même nombre de mais des nombres de différents (..... identiques mais différents).

2- Cohésion du noyau et radioactivité

- La cohésion du noyau est liée au nombre de et qui constituent le noyau. Lorsque la cohésion du noyau n'est plus assurée, il est
- Un noyau est un noyau
- La est la manifestation d'une réaction nucléaire dans laquelle un noyau radioactif, appelé noyau, se désintègre en un autre noyau , appelé noyau, et émet une
- La radioactivité est dite lorsque les noyaux instables existent dans la nature; elle est dite lorsqu'ils sont créés en laboratoire.

Diagramme (N,Z)

3- Les lois de conservation

Lors d'une réaction nucléaire, il y a conservation de la charge et du nombre de

-
-

4- Les différents types de désintégration

On distingue trois types de désintégrations radioactives :,,

Type			
Particule émise			
Equation			

5- La désintégration γ

La désintégration γ est l'émission d'un rayonnement par un noyau fils formé dans un état

6- Activité et décroissance radioactive

- L'activité d'un échantillon radioactif est le nombre de qu'il produit par
- L'unité de A est le, 1 Bq = une désintégration par seconde.
- L'activité au cours du temps.

III- Réactions nucléaires provoquées

1- La fission nucléaire

La fission est une réaction nucléaire au cours de laquelle un noyau lourd dit, est scindé en noyaux plus légers sous l'impact d'un neutron.

Rmq : les neutrons libérés peuvent à leur tour provoquer la fission d'autres noyaux ; on parle de

2- La fusion nucléaire

La fusion est une réaction nucléaire au cours de laquelle deux noyaux s'unissent pour donner un noyau plus

IV- Bilan d'énergie

1- Perte de masse et énergie libérée

Lorsque la masse d'un système diminue, l'énergie qu'il libère est donnée par la relation:

-
-
-

2- Défaut de masse et énergie

- Le défaut de masse d'un noyau est la différence entre la masse des isolés et au repos, et la masse du au repos.

- Le défaut de masse est
- Au défaut de masse est associée une : cette énergie correspond à l'énergie de du noyau.
- Exemple : noyau d'hélium ${}^4_2\text{He}$

Masse du noyau :
 $m_n = 6,6647 \times 10^{-27} \text{ kg}$

Masse des constituants :
 $= 2 m_p + 2 m_n$
 $= 2 \times 1,6726 \times 10^{-27} + 2 \times 1,6750 \times 10^{-27}$
 $= 6,6952 \times 10^{-27} \text{ kg}$