ATOMIC MODEL PROJECT

Name:_______________________

Physical Science

Mr. Rosener

The following will be an individual project, but you may work with others in your family for similarities.

You will be assigned an element from the periodic table.

COMPONANTS

I. Research the questions on this page about your element and place your findings on a separate sheet of paper (typed or neatly written). You will need to include at least two references listed at the bottom of your answer sheet. Please include the questions on your answer sheet.

Questions to be answered:

1. Name of element

2. Discovery information (who, when, how, where, etc…)

3. Properties (general and specific)

4. Periodic table information (family, group, atomic number, atomic mass, chemical symbol, phase)

5. Abundance on Earth and/or the Universe

6. Isotopes, if any

7. Number of electrons, protons, and neutrons

8. Valence number

9. Uses of this element and its isotopes

10. Draw a simple Bohr model of your element.

11. Other interesting information that you find

II. Build a 3D model of your element using the Bohr model. Your model can be any 3 dimensional representation as long as it includes the correct number of subatomic particles, and they are clearly labeled.

Examples:

 Mobile

 3D poster

 Pop-up book model

 Free standing Sculpture

 You may electrify your model or use any creative touches

III. Oral Presentation: Each person will discuss their element for no more than 5 minutes and no less than 2 minutes.

Due Date:

Have fun!!

