1. Which of the following is true concerning the isotopes potassium-41 and potassium-39?
a.	Potassium-41 has two more protons than potassium-39.	
b.	Potassium-41 has one more proton and one more electron than potassium-39.	
c.	Potassium-41 has one more proton and one more neutron than potassium-39.	
d.	Potassium-41 has two more neutrons than potassium-39.

2. Consider the following two isotopes of uranium:

[image: ]U and [image: ]U

Which of the following is true?
a.	One of the isotopes has 235 neutrons, and the other has 238 neutrons.	
b.	One of the isotopes has 143 protons, and the other has 146 protons.	
c.	One of the isotopes has 143 neutrons, and the other has 146 neutrons.	
d.	One of the isotopes has a mass of 327, and the other has a mass of 330.

3. Which of the following applies to isotopes of an element?

	I.
	They have the same number of protons.

	II.
	They have the same number of neutrons.

	III.
	They have the same number of electrons.

	IV.
	They have the same atomic number.

	V.
	They have the same mass number.


a.	I., II., and III. only	c.	II., III., and IV. only	
b.	I., III., and IV. only	d.	III., IV., and V. only

4. Using the below symbols, which of the following represents an alpha particle?

[image: ]
a.	symbol A	c.	symbol C	
b.	symbol B	d.	symbol D

5. After a radioactive nucleus has decayed via alpha emission, the daughter nucleus has:
a.	an atomic number decreased by four, and a mass number decreased by two	
b.	both a mass number and an atomic number decreased by two	
c.	a mass number that is unchanged, and an atomic number increased by one	
d.	a mass number decreased by four, and an atomic number decreased by two

6. After a radioactive nucleus has decayed via beta emission, the daughter nucleus has:
a.	an atomic number decreased by four, and a mass number decreased by two	
b.	both a mass number and an atomic number decreased by two	
c.	a mass number that is unchanged, and an atomic number increased by one	
d.	a mass number decreased by four, and an atomic number decreased by two

7. Which of the following nuclear decay processes would form a daughter nucleus with an atomic number larger than the parent nucleus?
a.	-decay	c.	-decay	
b.	-decay	d.	-decay

8. The alpha decay of radon-222 will yield which of the following?
a.	polonium-218	c.	astatine-222	
b.	francium-222	d.	bismuth-220

9. What nucleus will be formed when [image: ]Po first undergoes alpha decay and then the daughter nucleus formed from that decay undergoes beta decay?
a.	[image: ]Tl	c.	[image: ]Pb	
b.	[image: ]Bi	d.	[image: ]At

10. If the daughter nucleus formed as a result of alpha decay is [image: ]Ir then the parent nucleus was an isotope of which element?
a.	thallium	c.	gold	
b.	mercury	d.	lead

11. How would you describe the penetrating power of a beta particle?
a.	more penetrating than both alpha and gamma radiation	
b.	less penetrating than both alpha and beta radiation	
c.	more penetrating than gamma, but less penetrating than alpha radiation	
d.	less penetrating than gamma, but more penetrating than alpha radiation

12. The half-life of plutonium-242 is about 400 000 years. How long would it take for a 10.0 g sample of this radioisotope to decay to 1.25 g?
a.	800 000 years	c.	1 600 000 years	
b.	1 200 000 years	d.	2 000 000 years

13. Which of the following isotope pairs is likely to have a daughter-to-parent ratio of 3 to 1 after approximately 1.5 billion years?

	
	Parent
	Daughter

	a.
	thorium-235
	lead-206

	b.
	rubidium-87
	strontium-87

	c.
	potassium-40
	argon-40

	d.
	uranium-235
	lead-207


Use the following information to answer the next three questions.

14. On April 26, 1986, an explosion at the nuclear power plant at Chernobyl in Ukraine released the greatest quantity of radioactive material ever associated with an industrial accident. One of the principal radioisotopes released was iodine-131, which has a half-life of 8 days. Iodine-131 decays via beta emission.
The daughter nucleus resulting from the decay of iodine-131 is:
a.	antimony-127	c.	tellurium-129	
b.	indium-128	d.	xenon-131

15. What would the daughter-to-parent ratio be for this isotope pair 32 days after the iodine-131 was released into the environment?
a.	3 to 1	c.	15 to 1	
b.	7 to 1	d.	31 to 1

16. The official account of the Chernobyl accident estimates the total amount of iodine-131 released to be between 80 and 400 g. If measurements taken 40 days after the accident indicated that a total of 10 g of iodine-131 remained, what mass of this radioisotope was originally released?
a.	80 g	c.	160 g	
b.	120 g	d.	320 g

Use the following decay curve for strontium-90 to answer the next two questions.

[image: ]
17. The half-life of strontium-90 is approximately:
a.	15 years	c.	50 years	
b.	30 years	d.	60 years


18. What mass of strontium-90 will exist in 150 years if you began with 100.0 g today?
a.	25.0 g	c.	6.25 g	
b.	12.5 g	d.	3.12 g


19. Which of the following are correct statements about nuclear fission?

	I.
	Two small nuclei fuse to form a single larger nucleus.

	II.
	Mass is converted into energy.

	III.
	Nuclear power plants employ the process to generate energy.

	IV.
	The process occurs in the Sun and in hydrogen bombs.


a.	I., II., and III. only		c.	II. and III. only	
b.	I. and IV. only			d.	I., II., III., and IV.

Consider the following nuclear equation:

[image: ]He + ?  [image: ]He + 2 [image: ]H

20. Which of the following represents the missing particle?
a.	[image: ]H		c.	[image: ]H	
b.	[image: ]He		d.	[image: ]He

21. The majority of the energy released from a hydrogen bomb results from:
a.	a controlled fission chain reaction		c.	a controlled fusion chain reaction	
b.	an uncontrolled fission chain reaction	d.	an uncontrolled fusion chain reaction

22. A major obstacle associated with the development of fusion reactors for commercial energy production is:
a.	the worldwide shortage of available hydrogen for fuel	
b.	the fact that the energy available from fusion reactors is much less than that from fission reactors	
c.	the huge temperatures required to initiate and maintain nuclear fusion	
d.	that fusion reactors will generate much more radioactive waste than fission reactors generate

23. The bombs dropped on Hiroshima and Nagasaki in early August 1945 were examples of:
a.	controlled fission chain reactions		c.	controlled fusion chain reactions	
b.	uncontrolled fission chain reactions		d.	uncontrolled fusion chain reactions

	1. D
	7. B
	13. D
	19. C

	2. C
	8. A
	14. D
	20. D

	3. B
	9. B
	[bookmark: _GoBack]15. C
	21. D

	4. D
	10. C
	16. D
	22. C

	5. D
	11. D
	17. B
	23. B

	6. C
	12. B
	18. D 
	


	1. 
	7. 
	13.
	19.

	2.
	8.
	14.
	20.

	3.
	9.
	15.
	21.

	4.
	10.
	16.
	22.

	5.
	11.
	17.
	23.

	6.
	12.
	18.
	


	1. 
	7. 
	13.
	19.

	2.
	8.
	14.
	20.

	3.
	9.
	15.
	21.

	4.
	10.
	16.
	22.

	5.
	11.
	17.
	23.

	6.
	12.
	18.
	


	1. 
	7. 
	13.
	19.

	2.
	8.
	14.
	20.

	3.
	9.
	15.
	21.

	4.
	10.
	16.
	22.

	5.
	11.
	17.
	23.

	6.
	12.
	18.
	


image7.png
4


image8.png
216


image9.png
192


image10.png
100

75

Percentage of
Parent Isotope
Remaining

2

30 60 9 120 150 180 210
Elapsed Time (years)


image11.png


image12.png


image13.png


image14.png


image1.png
235


image2.png
238


image3.png
@ proton
O neutron

O electron


image4.png
218


image5.png
4


image6.png
Ed


