Noteguide for Atomic Notation and Isotopes - Videos 30A	 Name				

[bookmark: _GoBack][image:]		[image:]

(C-12 is another notation, so the number 12 is the mass number, everyone knows Carbon is element 6)

[image:]

Whiteboards:
	What is the Atomic notation for tritium? (tritium is an isotope of Hydrogen with 2 neutrons)
(3/1 H)
	10 protons, 12 neutrons. What is its atomic notation?
(22/10 Ne)

	How many neutrons in U 235? (235 = A)
(143)
	How many neutrons in Pb 208? (208 = A)
(126)

	How many neutrons in Kr 78?
(42)

	Draw a picture of a bunny here:

image1.png
X = Symbol (C, Au)

A
A= Atomic Mass Number = #nucleons
(Protons + Neutrons)
z Z = Atomic Number = #protons

image2.png
Carbon A =12, Z=6. #neutrons?

image3.png
12

6

14

Carbon 12 has 6 Neutrons

Carbon 14 has 8 Neutrons

Carbon 14 is an isotope of Carbon
Chemically the same

Nuclear-1ly different (it’s unstable)
C-14,C-12

