
Name: ______________________________ Period: _______________

Pre-lab for Build an Atom
1. You build an atom that has the following components:

[image: image1.png]el
5ol B[C[N[O[F |Ne|
Mg] Al[si[P[s oA
Ca[Sc] Ti] V [Cr]Mn[Fe [Cal Ni[Culzn [Ga|Ge s [se| Br K|
7] ¥ [[N|mo Te|Ru[Rn|Pa[Ag[Ca[n [Sn[Sb[Te | T [xe|
Ba| La| | Ta | W [Re|Os] Ir | Pt [Au[Hg| T1 [Pb] Bi [Po[At|Rr]
Ra[Ac| Ri[Db|Sg[eh|Hs[Mt[Ds[Re[Cr]

[image: image7.emf]P

3 protons

[image: image8.emf]N

4 neutrons

3 electrons

Draw a picture of how you would build your atom below:

Circle which element this atom is on this periodic table below:
[image: image9.emf]E

The mass of this atom is:

a. 3 mass units

Explain what ideas you used to choose an answer:
b. 4 mass units

__
c. 6 mass units

__
d. 7 mass units

e. 11 mass units

The charge of this atom is:

a. 0, this is a neutral atom

b. -3

c. -1

d. +1

e. +3

2. You start with your atom:
3 protons

4 neutrons

3 electrons

You want to change your atom’s properties.
Mark YES if a change will work, and mark NO if it will not work.

A. Hydrogen, Helium, Lithium, Beryllium, Boron, Carbon are all different elements.

If you want to change the type of element your atom is, you can either:

(circle)

 Add a proton
Yes or No

or Add a neutron
Yes or No

or Add an electron
Yes or No

B. If you want to change the charge of your atom, you can either:

(circle)

 Add a proton
Yes or No

or Add a neutron
Yes or No

or Add an electron
Yes or No

C. If you want to change the mass of your atom, you can either:

(circle)

 Add a proton
Yes or No

or Add a neutron
Yes or No

or Add an electron
Yes or No

Name: ______________________________

 Period: _______________
Build an Atom
Learning Objectives:
1. Draw models that show atoms or ions.

2. Use information about the number of protons, neutrons, and electrons to

· Identify an element and its position on the periodic table
· Draw models of atoms
· Determine if the model is for a atom or an ion.

3. Predict how changing the number protons, neutrons, or electrons will change the element, the charge, and the mass of an atom or ion.

Directions:
3. Explore the Build an Atom simulation with your partner (about 5 minutes). As you explore, talk about what you find with your partner.
4. Using Build an Atom, talk with your partner as you play with the parts of atoms to find:
A. What parts go in the center of the atom? ___
B. You can call the center of the atom, the nucleus. Most atoms in our environment have a stable nucleus.
C. Play around, and write down three examples of atoms that have a stable nucleus and include a drawing of your nucleus.
	
	Number of particles in
your nucleus:
	Draw
your nucleus
	What element
is it?

	1.
	Protons: __
Neutrons:__

	
	

	2.
	Protons: __

Neutrons:__

	
	

	3.
	Protons: __

Neutrons:__

	
	

D. Everything around us is made up of different elements. The air has Oxygen (O) and Nitrogen (N). Plants and people have lots of Carbon (C). Helium (He) is in balloons. Hydrogen (H) is in water.
Play until you discover which particle (or particles) determines the name of the element you build. What did you discover?

E. Test your idea by identifying the element for the 3 cases.
	
	Particles
	What Element?
	What Determines the Element?
	Circle the Element

	1.
	Protons: 6
Neutrons: 6
Electrons: 6
	
	☐ Proton

☐ Neutron

☐ Electron
	[image: image2.png]el
5ol B[C[N[O[F |Ne|
Mg] Al[si[P[s oA
Ca[Sc] Ti] V [Cr]Mn[Fe [Cal Ni[Culzn [Ga|Ge s [se| Br K|
7] ¥ [[N|mo Te|Ru[Rn|Pa[Ag[Ca[n [Sn[Sb[Te | T [xe|
Ba| La| | Ta | W [Re|Os] Ir | Pt [Au[Hg| T1 [Pb] Bi [Po[At|Rr]
Ra[Ac| Ri[Db|Sg[eh|Hs[Mt[Ds[Re[Cr]

	2.
	Protons: 7
Neutrons: 6
Electrons: 6
	
	☐ Proton

☐ Neutron

☐ Electron
	[image: image3.png]el
5ol B[C[N[O[F |Ne|
Mg] Al[si[P[s oA
Ca[Sc] Ti] V [Cr]Mn[Fe [Cal Ni[Culzn [Ga|Ge s [se| Br K|
7] ¥ [[N|mo Te|Ru[Rn|Pa[Ag[Ca[n [Sn[Sb[Te | T [xe|
Ba| La| | Ta | W [Re|Os] Ir | Pt [Au[Hg| T1 [Pb] Bi [Po[At|Rr]
Ra[Ac| Ri[Db|Sg[eh|Hs[Mt[Ds[Re[Cr]

	3.
	Protons: 6
Neutrons: 7
Electrons: 7
	
	☐ Proton

☐ Neutron

☐ Electron
	[image: image4.png]el
5ol B[C[N[O[F |Ne|
Mg] Al[si[P[s oA
Ca[Sc] Ti] V [Cr]Mn[Fe [Cal Ni[Culzn [Ga|Ge s [se| Br K|
7] ¥ [[N|mo Te|Ru[Rn|Pa[Ag[Ca[n [Sn[Sb[Te | T [xe|
Ba| La| | Ta | W [Re|Os] Ir | Pt [Au[Hg| T1 [Pb] Bi [Po[At|Rr]
Ra[Ac| Ri[Db|Sg[eh|Hs[Mt[Ds[Re[Cr]

5. Play until you discover what affects the charge of your atom or ion.
What is a rule for making...
A. A atom neutral (one with 0 extra charge)?
__
B. A +ion (positive ion, one with extra positive charge)? __
C. A - ion (negative ion, one with extra negative charge)? __

6. Show a neutral atom, a positive ion, and a negative ion. (These examples should be consistent with the rules you discovered.) All of your examples should also have a stable nucleus.
	
	Number of Particles?
	Draw Your
Atom or Ion
	What is
the Charge?

	Neutral
	Protons: __

Neutrons:__

Electrons:__
	
	

	+ Ion
	Protons: __

Neutrons:__

Electrons:__
	
	

	- Ion
	Protons: __

Neutrons:__

Electrons:__
	
	

7. Play until you discover what affects the mass of your atom or ion.

Which particles are heavy and which particles are light? ___

What is a rule for determining the mass?

8. Using all of your rules, figure out what changes for each of these actions to an atom or ion. You can test your ideas with the simulation. If you have new ideas, rewrite your rules.
	Action
	What Changes?
	How Does it Change?

	Add a Proton
	☐ Element
	

	
	☐ Charge
	

	
	☐ Mass
	

	Action
	What Changes?
	How Does it Change?

	Remove a Neutron
	☐ Element
	

	
	☐ Charge
	

	
	☐ Mass
	

	Action
	What Changes?
	How Does it Change?

	Remove an Electron
	☐ Element
	

	
	☐ Charge
	

	
	☐ Mass
	

	Action
	What Changes?
	How Does it Change?

	Add a Electron
	☐ Element
	

	
	☐ Charge
	

	
	☐ Mass
	

9. Challenges!
Design a positive ion with a charge of +2:

	Particles
	Properties

	Protons: __

Neutrons:__

Electrons:__

	Element:__

Mass:__

Charge:__

Stable Nucleus: ☐ Yes ☐ No

Design a neutral, atom with a mass of 8:

	Particles
	Properties

	Protons: __

Neutrons:__

Electrons:__

	Element:__

Mass:__

Charge:__

Stable Nucleus: ☐ Yes ☐ No

Name: ______________________________ Period: _______________

Post-lab for Build an Atom
10. You build an atom that has the following components:

3 protons

4 neutrons

3 electrons

Draw a picture of how you would build your atom below:

Circle which element this atom is on this periodic table below:
[image: image5.png]el
5ol B[C[N[O[F |Ne|
Mg] Al[si[P[s oA
Ca[Sc] Ti] V [Cr]Mn[Fe [Cal Ni[Culzn [Ga|Ge s [se| Br K|
7] ¥ [[N|mo Te|Ru[Rn|Pa[Ag[Ca[n [Sn[Sb[Te | T [xe|
Ba| La| | Ta | W [Re|Os] Ir | Pt [Au[Hg| T1 [Pb] Bi [Po[At|Rr]
Ra[Ac| Ri[Db|Sg[eh|Hs[Mt[Ds[Re[Cr]

The mass of this atom is:

f. 3 mass units

Explain what ideas you used to choose an answer:
g. 4 mass units

__
h. 6 mass units

__
i. 7 mass units

j. 11 mass units

The charge of this atom is:

f. 0, this is a neutral atom

g. -3

h. -1

i. +1

j. +3

11. You start with your atom:
3 protons

4 neutrons

3 electrons

You want to change your atom’s properties.
Mark YES if a change will work, and mark NO if it will not work.

A. Hydrogen, Helium, Lithium, Beryllium, Boron, Carbon are all different elements.

If you want to change the type of element your atom is, you can either:

(circle)

 Add a proton
Yes or No

or Add a neutron
Yes or No

or Add an electron
Yes or No

Explain the ideas you used to choose your answer:

B. If you want to change the charge of your atom, you can either:

(circle)

 Add a proton
Yes or No

or Add a neutron
Yes or No

or Add an electron
Yes or No

Explain the ideas you used to choose your answer:

C. If you want to change the mass of your atom by 1 or more mass units, you can either:

(circle)

 Add a proton
Yes or No

or Add a neutron
Yes or No

or Add an electron
Yes or No

Explain the ideas you used to choose your answer:

D. If you add 1 proton and 1 neutron to your atom …

Will the element change? ____ If so, circle the new element?

[image: image6.png]el
5ol B[C[N[O[F |Ne|
Mg] Al[si[P[s oA
Ca[Sc] Ti] V [Cr]Mn[Fe [Cal Ni[Culzn [Ga|Ge s [se| Br K|
7] ¥ [[N|mo Te|Ru[Rn|Pa[Ag[Ca[n [Sn[Sb[Te | T [xe|
Ba| La| | Ta | W [Re|Os] Ir | Pt [Au[Hg| T1 [Pb] Bi [Po[At|Rr]
Ra[Ac| Ri[Db|Sg[eh|Hs[Mt[Ds[Re[Cr]

Will the mass change? _____ If so, what is the new mass of the atom? ________
Will the charge change? ____ If so, what is the new charge of the atom?________

10/24/2011 Moore and Paul
http://phet.colorado.edu
Page 1

