Name

Date

Honors Physical Science

Average Atomic Mass
Calculate the average atomic masses. Round all answers to two decimal places.
1. What is the atomic mass of hafnium if, out of every 100 atoms, 5 have a mass of 176, 19 have a mass of 177, 27 have a mass of 178, 14 have a mass of 179, and 35 have a mass of 180.0?

2. Iodine is 80% 127I, 17% 126I, and 3% 128I. Calculate the average atomic mass of iodine.

3. Calculate the average atomic mass of gold with the 50% being gold-197 and 50% being gold-198.

4. Calculate the average atomic mass of lithium, which occurs as two isotopes that have the following atomic masses and abundances in nature: 6.017 u, 7.30% and 7.018 u, 92.70%.

5. Hydrogen is 99% 1H, 0.8% 2H, and 0.2% 3H. Calculate its average atomic mass.

6. Calculate the average atomic mass of magnesium using the following data for three magnesium isotopes.

 Isotope

mass (u)

relative abundance

 Mg-24

 23.985

0.7870

 Mg-25

 24.986

0.1013

 Mg-26

 25.983

0.1117

7. Calculate the average atomic mass of iridium using the following data for two iridium isotopes.

Isotope

mass (u)

relative abundance
Ir-191

191.0

0.3758

Ir-193

193.0

0.6242

8. Lithium has two naturally occurring isotopes: lithium-6 and lithium-7. If the average atomic mass of lithium is6.941 amu, which isotope is the most abundant? How do you know?

