	
	Electrons in Atoms

	Problem
	What is the probability that a dart (representing an electron) will hit the center of the target (representing the nucleus of the atom)?

	Hypothesis
	I think very few of the darts will hit the center of the target.

	Experiment
	Materials:

2 sheets of white paper

carbon paper

compass

tape

dart

poster board

pencil

Procedure:

1. Obtain two pieces of blank white, 8 1/2" x 11" paper and draws a small but visible mark in the center of each ;of the papers. Hold the papers together toward the light and align the center marks exactly.

2. Around the center dot of one of the papers, which you will call the target paper, draw concentric circles having radii of 1 cm, 3 cm, 5 cm, 7 cm, and 9 cm. Number the areas of the target 1, 2, 3, 4, and 5 starting with number 1 at the center.

3. Place a piece of poster board on the floor, and lay the target paper face up on top of it. Cover the target paper with a piece of carbon paper, carbon side down. Then place the second piece of white paper on top with the center mark facing up. Use tape to fasten the three layers of paper in place on the poster board and to secure the poster board to the floor.

4. Stand over the target paper and drop a dart 100 times from chest height, attempting to hit the center mark.

5. Remove the tape from the papers. Separate the white papers and the carbon paper. Tabulate and record the number of hits in each area of the target paper.

	Data
	Number of Hits

1

2

3

4

5

1 hit

5 hits

65 hits

16 hits

3 hits

[image: image1.wmf]1

5

65

16

3

0

10

20

30

40

50

60

70

1

2

3

4

5

Area on Target

Number of Hits

	Conclusion

	1. Target area 1=1; target area 2=5; target area 3=65; target area 4=16; target area 5=3. Each hit represents a location of an electron.

2. Area 3 had the most hits. This area represents the region in the 1s orbital in which the probability of finding the electron is the highest.

_1101622625.xls
Chart1

		1

		5

		65

		16

		3

Area on Target

Number of Hits

Sheet1

		1		2		3		3		5

		1		5		65		16		3

Sheet1

		0

		0

		0

		0

		0

Area on Target

Number of Hits

Sheet2

		

Sheet3

		

