Modello matematico del decadimento radioattivo

Consideriamo una certa quantità di atomi radioattivi e indichiamo con N(t) il numero di quelli che sono rimasti all’istante t. Supponiamo che in un intervallo di tempo (t il numero iniziale sia variato di una frazione -k (dove il segno - indica una diminuzione)

[image: image15.png]

;

così la rapidità con cui varia il numero di atomi radioattivi è proporzionale al numero stesso. Infatti nel successivo intervallo di tempo, la stessa frazione k andrà riferita non al numero iniziale ma a quello già ridotto dai primi (N decadimenti.

Raffiniamo il modello passando dagli incrementi finiti alle derivate:

[image: image2.wmf])

(

)

(

t

kN

dt

t

dN

-

=

, o anche
[image: image3.wmf]kdt

t

N

t

dN

-

=

)

(

)

(

Questa è una equazione differenziale, in quanto mette in relazione una funzione con le sue derivate. La risolviamo integrando entrambi i membri:

[image: image1.wmf]kN

t

N

-

=

D

D

[image: image4.wmf]ò

ò

-

=

dt

k

t

N

t

dN

)

(

)

(

 (
[image: image5.wmf]C

kt

t

N

+

-

=

)

(

ln

 (
[image: image6.wmf]kt

C

kt

e

C

e

t

N

-

+

-

=

=

'

)

(

ponendo t=0 si ottiene C’=N(0)=N0, numero di atomi iniziale. D’altra parte [k]=[t-1] perché l’argomento di una funzione trascendente deve essere adimensionale. Scriveremo
[image: image7.wmf]t

1

=

k

 dove (, vita media, è un parametro che indica dopo quanto tempo N si è ridotto a 1/e=36,8% rispetto al numero iniziale. In sintesi possiamo scrivere la legge del decadimento come
[image: image8.wmf]t

t

e

N

t

N

-

=

0

)

(

Spesso si utilizza un altro parametro, il tempo di dimezzamento t1/2, cioè il tempo necessario perché il numero iniziale si dimezzi. Cerchiamo la relazione tra t1/2 e (:

[image: image9.wmf]

 EMBED Equation.3 [image: image10.wmf]ï

î

ï

í

ì

=

=

-

2

)

(

)

(

0

2

/

1

0

2

/

1

2

/

1

N

t

N

e

N

t

N

t

t

(

[image: image11.wmf]0

0

2

1

2

/

1

N

e

N

t

=

-

t

(

[image: image12.wmf]2

1

2

/

1

=

-

t

t

e

Passando ai logaritmi naturali

[image: image13.wmf]2

ln

2

1

ln

2

/

1

-

=

=

-

t

t

(

[image: image14.wmf]2

ln

2

/

1

t

=

t

N(t)

t/(

_1146855267.unknown

_1146857245.unknown

_1146858272.unknown

_1147897177.unknown

_1146857674.unknown

_1146857730.unknown

_1146857807.unknown

_1146857615.unknown

_1146855528.unknown

_1146855933.unknown

_1146855326.unknown

_1146854967.unknown

_1146855004.unknown

_1146854697.unknown

