Nuclear Decay

The following atoms all undergo alpha particle emission. Write the complete nuclear equation.

 → ___________ + ____________

	 → ___________ + ____________

 → ___________ + ____________

 → ___________ + ____________

The following atoms all undergo beta decay. Write the complete nuclear equation.

	→ ___________ + ____________

	→ ___________ + ____________

	→ ___________ + ____________

	→ ___________ + ____________

The following all undergo electron capture. Write the complete nuclear equation.

 + ___________	→ ____________

	 + ___________	→ ____________

	 + ___________	→ ____________

	+ ___________	→ ____________

The following all undergo positron emission. Write the complete nuclear equation.

	 → ___________ + ____________

	 → ___________ + ____________

	 → ___________ + ____________

	 → ___________ + ____________

Complete the missing information in the reactions. Then, label the reaction one of the following:
Name ___ Date _______________
·
· Alpha Decay
· Beta Decay
· Electron Capture
· Positron Emission

______ → + 					Type: ____________________

 → + _____				Type: ____________________

 → + ______					Type: ____________________

 → _______ + 					Type: ____________________

 + ______ → 				Type: ____________________

_____ → + 					Type: ____________________

 → + _______				Type: ____________________

image3.wmf
238

90

Th

image4.wmf
222

86

Rn

image5.wmf
14

6

C

image6.wmf
90

38

Sr

image7.wmf
40

19

K

image8.wmf
13

7

N

image9.wmf
106

47

Ag

image10.wmf
116

50

Sn

image11.wmf
190

78

Pt

image12.wmf
123

53

I

image13.wmf
116

50

Sn

image14.wmf
61

29

Cu

image15.wmf
30

16

S

image16.wmf
85

38

Sr

image17.wmf
14

7

N

image18.wmf
0

1

-

e

image19.wmf
238

92

U

image20.wmf
234

90

Th

image21.wmf
15

8

O

image22.wmf
15

7

N

image23.wmf
32

15

P

image24.wmf
105

47

Ag

image25.wmf
105

46

Pd

image26.wmf
0

1

+

e

image27.wmf
40

20

Ca

image28.wmf
244

94

Pu

image29.wmf
4

2

He

image1.wmf
210

84

Po

image2.wmf
238

92

U

