

Eat the Red Thing (7D10.55)

Location: 76-3R

Concept/Purpose: This is a game to illustrate both the exponential nature of radioactive decay, and the fact that for any given particle, the time of decay is random.
Procedure/Explanation: A large number of washers, each painted red on one side, are passed out, one to each student. When the instructor says that a half-life has passed, all the students flip their washer (like flipping a coin) and if it comes up red, they sit down, representing a decay. The instructor calls out that another half-life has passed and the students repeat the process. This can be repeated for as many “half-lives” as the instructor wants. It is seen that at each half-life, the number of students standing has diminished by about half. You could give candy to the last student(s) standing.

