It’s Elemental!
(30 points)
Purpose: (1 pt) To practice finding protons, electrons and neutrons

Review Questions: (answer for 3 pts)

1. How do you find the number of protons?

2. How do you find the number of neutrons?

3. How do you find the number of electrons?

Part1: (10 pts)
1. Got to: http://education.jlab.org/elementmath/index.html
2. Choose the following settings:

	
		How many questions would you like?
	
			

	
	

5

10

20

40

All Available

	

	

	

	
		What would you like to be tested on?
	
			

	
	

Protons

Neutrons

Electrons

Nucleons

	

	

	

	
		Should an element's atomic weight be rounded for you?
	
			

	
	

Yes

No

	

	

3. In your spiral, copy each question including the answer.
Part 2: (5 pts)
1. Go to www.chemicalelements.com
2. Copy the table below on to your lab (page in your spiral).

3. Click on the symbol, fill in the table. Go back to view the next symbol.

	Symbol
	Element Name
	# of Energy Levels
	# of Valence Electrons
	Property: Melting Point
	Property: Boiling Point
	Property: Density g/cm3

	H
	
	
	
	
	
	

	Li
	
	
	
	
	
	

	Na
	
	
	
	
	
	

	K
	
	
	
	
	
	

	Rb
	
	
	
	
	
	

