Average Atomic Mass

Background

• The Carbon-12 atom is used as the reference for all other atomic masses.

• One C-12 atom has a mass of 12 atomic mass units (12 amu or 12*u*)

• 1u = 1/12 of the mass of a C-12 atom

The Nuclei of 12C and 13C

Protons: 6Neutrons: +6Atomic mass: 12

This extra neutron gives ¹³C its heavier mass!

Protons: 6 Neutrons: ± 7 Atomic mass: 13

Average Atomic Mass

- The weighted average of the atomic masses of the naturally occurring isotopes of an element
- Most elements occur naturally as mixtures of isotopes

Average Atomic Mass

 Dependent upon both mass and the relative abundance of each of the elements isotopes

• $m_{average} = (m_{isotope 1})(\% abundance) + (m_{isotope 2})(\% abundance)$ Repeat to add up the (m x %) for ALL isotopes

Example

 Naturally occurring copper exists with the following abundances:

Isotope	Actual Mass (amu)	% Abundance
Cu-63	62.93	69.17%
Cu-65	64.93	30.83%

- Let's use our whiteboards to try! Click for Answer
- m = (62.93 amu)(0.6917)+ (64.93 amu)(0.3083)= 63.55 amu

Problem 1

- 3 Isotopes of Argon occur in nature
- Whiteboards at the ready!!
- 0.337% as Ar-36, 35.97 amu
- o.063% Ar-38, 37.96 amu
- 99.6% Ar-40, 39.96 amu
- Calculate the Average Atomic Mass

Answer Check

• m = (35.97 amu)(0.00337) + (37.96 amu)(0.00063) + (39.96 amu)x(0.996)= 39.95 amu

Problem 2

- 2 Naturally occurring Isotopes of Boron occur with the following abundances:
- In your notes, check with your neighbour:
- 80.20% B-11, 11.01 amu
- 19.80% B-10, 10.81 amu
- What is the Average Atomic Mass

Answer Check

• (11.01 amu)(0.8020) + (10.81 amu)(0.1980) = 10.97 amu