

TOPICS TO BE COVERED

1. Genesis Of Periodic Table

2. Effective Nuclear Charge

3. Atomic Size , Ionisation Energy , Electron Affinity , Electronegativity

4. Nature of Oxides

Genesis of Periodic Classification

Dobereiner's Triads

Newland's Law of Octaves

Mendeleev's Periodic Table

Modern Periodic Table

Dobereiner's Traids

Dobereiner arranged certain elements with similar properties in groups of three in such a way that the atomic mass of the **middle element was nearly the same as the average atomic masses of the first and the third elements**

Elements	Atomic weight	Element	Atomic weight	Element	Atomic weight
Li	7	Ca	40	Cl	35.5
Na	23	Sr	88	Br	80
K	39	Ba	137	I	127

Newland's Law of Octaves

That when elements are arranged in order of increasing atomic masses, **every eighth element has properties similar to the first**. Newlands called it law of octaves because similar relationship exists in the musical notes also.

sa(do)	re(re)	ga(mi)	ma(fa)	pa(so)	da(la)	ni(ti)
H	Li	Be	B	C	N	O
F	Na	Mg	Al	Si	P	S
Cl	K	Ca	Cr	Ti	Mn	Fe
Co and Ni	Cu	Zn	Y	In	As	Se
Br	Rb	Sr	Ce and La	Zr	—	—

Mendeleev's Periodic Law

The properties of the elements are a periodic function of their atomic weights.

	I	II	III	IV	V	VI	VIII	
0	H 1.01	Be 9.01	B 10.8	C 12.0	N 14.0	O 16.0	F 19.0	
He 4.00	Li 6.94							
Ne 20.2	Na 23.0	Mg 24.3	Al 27.0	Si 28.1	P 31.0	S 32.1	Cl 35.5	
Ar 40.0	K 39.1	Ca 40.1	Sc 45.0	Ti 47.9	V 50.9	Cr 52.0	Mn 54.9	Fe 55.9
	● Cu 63.5	Zn 65.4	Ga 69.7	Ge 72.6	As 74.9	Se 79.0	Br 79.9	Co 58.9
Kr 83.8	Rb 85.5	Sr 87.6	Y 88.9	Zr 91.2	Nb 92.9	Mo 95.9	Tc (99)	Ru 101
	● Ag 108	Cd 112	In 115	● Sn 119	Sb 122	Te 128	I 127	Rh 103
Xe 131	Ce 133	Ba 137	● La 139	Hf 179	Ta 181	W 184	Re 180	Pd 106
	● Au 197	● Hg 201	Tl 204	● Pb 207	Bi 209	Po (210)	At (210)	Ir 192
Rn (222)	Fr (223)	Ra (226)	● Ac (227)	● Th 232	● Pa (231)	● U 238		Pt 195

Dobereiner's triads Known to Mendeleev

- Lanthanide series
- Actinide series
- Known to Ancients

Modern Periodic Table

Henry Moseley observed regularities in the characteristic X-ray spectra of the elements. A plot of $\sqrt{\nu}$ (where ν is frequency of X-rays emitted) against atomic number (Z) gave a straight line and not the plot of $\sqrt{\nu}$ vs atomic mass.

Periodic Table

Periodic Table

H	
Li	Be
Na	Mg
K	Ca

Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr			
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe	54
Cs	Ba	La	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn	86
Fr	Ra	Ac	Rf	Db	Sg	Bh	Hs	Mt	Ds	Rg	Uub	Nh	Fl	Mc	Lv	Ts	Og	118

5f	Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu	7f
6g	Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr	7g

Groups and Periods

Atomic No.

Ce → Lu

Th → Lr

* 102 atomic No. (Ac.)

M (8s)

[Rn] 7s² 6d¹⁰ 5f¹⁴ 7p²

La

Ac

X (114) → Group 14
period → 7

[Xe] 6s² 4f¹⁴ 5d¹⁰ 6p⁵
Lanthanide / Actinide: 3rd gro

Metal, Non-metal, Metalloids

G-11

ns² np⁶

P W

He

2

Ne

10

Al

Si

P

S

Cl

Ar

10

Ga

Ge

As

Se

Br

Kr

36

In

Sn

Sb

Te

I

Xe

54

Tl

Pb

Bi

Po

At

Rn

86

Nh

Fl

Mc

Lv

Ts

Og

118

G-11

Electronic Configuration

H												
Li	Be	[He] $2s^2$		B	C	N	O	F	Ne			
Na	Mg		$[Ar] 4s^2 3d^{10} 4p^1$	Al	Si	P	S	Cl	Ar			
K	Ca			Ga	Ge	As	Se	Br	Kr			
Rb	Sr	-		In	Sn	Sb	Te	I	Xe			
Cs	Ba			Tl	Pb	Bi	Po	At	Rn			

Q.

The element $Z = 114$ has been discovered recently. It will belong to which of the following family/ group and electronic configuration?

Period

A

Carbon family, [Rn] $5f^{14} 6d^{10} 7s^2 7p^2$

B

Oxygen family, [Rn] $5f^{14} 6d^{10} 7s^2 7p^4$

C

Nitrogen family, [Rn] $5f^{14} 6d^{10} 7s^2 7p^6$

D

Halogen family, [Rn] $5f^{14} 6d^{10} 7s^2 7p^5$

Q.

The element with atomic number 117, 119, 120, 91 will be

P
W

A

Alkali's

B

Halogen , Alkali , Alkaline earth metal & Lanthanide

C

Halogen , Alkali , Alkaline earth metal & Actinide

D

Transition element , Halogen , Alkali , Alkaline earth metal

IUPAC name of 101 to 118

suffix : ium

Digit	Name	Abbreviation
0	nil	n,
1	un	u
2	bi	b
3	tri	t
4	quad	q
5	pent	p
6	hex	h
7	sept	s
8	oct	o
9	enn	e

101 : Unnilunium (Unu)

Unb

102 : Unnilbi —

119 : Uue

120 : Ubn

AEM
[] Os²

Name of Elements from 101 to 118

101 Mendeleev 102 Nobel 103 Lowrence
104 Rutherford 105 Dube 106 Sea me 107 Bohr 108 Hass 109 Meit 110 Dar se 111 Roe 112 Coper
113 Niho 114 Fle 115 to Mosco 116 to Live 117 Ten 118 Ogan

Atomic No.	Name	Atomic No.	Name
101	Mendelevium	107	Bohrium
102	Nobelium	108	Hassium
103	Lawrencium	109	Meitnerium
104	Rutherfordium	110	Darmstadtium
105	Dubnium	111	Roentgenium
106	Seaborgium	112	Copernicium

Niho Fle to Mosco to Live Ten Ogan

Atomic No.	Name
113	Nihonium
114	Flerovium
115	Moscovium
116	Livermorium
117	Tennessine
118	Oganesson

Identify the incorrect match.

Name	IUPAC Official Name	Atomic Number	Symbol	Discovered By
(a) <u>Unnilunium</u>	101 → (i) Mendelevium	116	M	Livermorium
(b) <u>Unniltrium</u>	103 → (ii) Lawrencium	117	L	Tennessine
(c) <u>Unnilhexium</u>	106 → (iii) Seaborgium	118	Sg	Oganesson
(d) <u>Unununniun</u>	111 → (iv) Darmstadtium		Ds	

- (A) (a), (i)
(B) (b), (ii)
(C) (c), (iii)
 (D) (d), (iv)

Effective Nuclear Charge

P
W

Screening Effect

There is a reduction in nuclear charge due to presence of screen b/w test electron and nucleus.

Penetration effect

P
W

$s > p > d > f$: Penetration power

$s > p > d > f$: Shielding effect

Q.

Screening effect is not observed in :

A He⁺B Li²⁺C Be³⁺

D In all cases

Atomic radius

Covalent radius

<

Metallic radius

<

Vander Waal radius

$$MR = \frac{d_2}{2}$$

$$VWR = \frac{d_3}{2}$$

$$\text{Radius} = \frac{d_1}{2}$$

Atomic radius

P
W

Variation in Group :

Top
↓
Bottom

AR↑

(Left to right)

Variation in Period $\rightarrow z_{eff} \uparrow : AR \downarrow$

Practice

shell (valence) no. ↑ : AR↑
Period no. ↑

Atomic radius

* सानकरी

Li	Be	B	C	He
^	^	^	^	^
Na	Mg	Al	N	
^	^	^	^	
K	Ca	Ga	O	
^	^	^	F	
Rb	Sr	In	Ne	
^	^	^		
Cs	Ba	Tl		
^	^	^		
		Pb		
		Bi		
		Po		

Lanthanide Contraction

P
W

Ce → Lu
Poor shielding of f orbital

Electronic Configuration of La, Hf, Ac, Rf, Ce, Lu, Th, Lr ?

4f Series :

Ce Pr Nd Pm Sm Eu Gd Tb Dy Ho Er Tm Yb Lu

D-block

P
W

n
↓

4	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn
5	^{39}Y	\wedge	\wedge	\wedge	\wedge	\wedge	\wedge	\wedge	\wedge	\wedge
6	^{57}La	^{58}Ce	\longrightarrow	^{71}Lu	^{40}Zr	Nb	Mo	Tc	Ru	Rh
					\wedge	\wedge	\wedge	\wedge	\wedge	\wedge
					Ta	W	Re	Os	Ir	Pt
									^{111}Ag	^{113}Cd
									^{111}Au	^{113}Hg

Ionic Radius

$Z_{\text{eff}} \uparrow : I.R. \downarrow$

$$\left(Z_{\text{eff}} \equiv \frac{Z}{c} \right)$$

Cation

$I.R. : \text{Be}^{2+} < \text{Be}^+ < \text{Be}$

Anion

$I.R. : \text{O}^{2-} > \text{O}^- > \text{O}$

Isoelectronic species

Q.

**P
W**

The ionic radii (in Å) of N^{3-} , O^{2-} and F^- are respectively :

A 1.36, 1.40 and 1.71

B 1.71, 1.40 and 1.71

C 1.71, 1.40 and 1.36

D 1.71, 1.36 and 1.40

Q.

Zr and Hf have almost equal atomic and ionic radii because of

A

Lanthanoid contraction

B

Diagonal relationship

C

Actinoid contraction

D

Belonging to the same group

Q.

The correct order of atomic radii in group 13 elements is

A

$B < Al < In < Ga < Tl$

B

$B < Al < Ga < In < Tl$

C

$B < Ga < Al < In < Tl$

D

$B < Ga < Al < Tl < In$

B
^
Ga
^
Al
^
In
^
Tl

Ionisation Energy

\downarrow
Top
Bottom

I.E.

B	C	N	O	F	Ne
↓	↓	↓	↓	↓	↓
Al	Si	P	S	Cl	Ar
↑	↓	↓	↓	↓	↓
Ga	Ge	As	Se	Br	Kr
↓	↓	↓	↓	↓	↓
In	Sn	Sb	Te	I	Xe
↑	↑	↓	↓	↓	↓
Tl	Pb	Bi	Po		

Highest I.E. : He

Lowest I.E. : Cs

He

Ne

Ar

Cl

Kr

Xe

Ionisation Energy

$\text{Li} < \text{B} < \text{Be} < \text{C} < \text{O} < \text{N} < \text{F} \ll \text{Ne}$

P
W

$s^2 p^3$
Ne

Ar

Be > B

Mg > Al

Ca > Ga

Q.

Consider the following ionization enthalpies of two elements 'A' and 'B'. Which of the following statements is correct?

P
W

Group
-2

A
B

Element	Ionization enthalpy (kJ/mol)		
	1 st	2 nd	3 rd
A	899	1757	14847
B	737	1450	7731

A

Both 'A' and 'B' belong to group-1 where 'B' comes below 'A'

B

Both 'A' and 'B' belong to group-2 where 'A' comes below 'B'.

C

Both 'A' and 'B' belong to group-2 where 'B' comes below 'A'

D

Both 'A' and 'B' belong to group-1 where 'A' comes below 'B'

Q.

Amongst the elements with following electronic configurations, which one of them may have the highest ionization energy ?

P
W

A

→ IAC

→ half / fully

B

C

D

Q.

The 1st ionisation enthalpy of Na, Mg and Si are 496, 737, 776 kJmol⁻¹ respectively then what will be the 1st ionisation enthalpy of Al in kJmol⁻¹

A > 766 kJmol⁻¹

B > 496 and < 737 kJmol⁻¹

C > 737 and < 766 kJmol⁻¹

D > 496 kJmol⁻¹

Q.

The correct order of decreasing **second ionisation enthalpy** of Ti(22), V(23), Cr(24) and Mn(25) is :

A Mn > Cr > Ti > V

B Ti > V > Cr > Mn

C Cr > Mn > V > Ti

D V > Mn > Cr > Ti

Diagonal Relationship

P
W

$n = 2$

Li

Be

B

C

N

$n = 3$

Na

Mg

Al

Si

P

Size :

Li

||

Mg

Li^+

\\

Mg^{2+}

Inert Pair Effect

Stability of oxidation state

N

P

Ge

As

Sn

Sb

Electron Affinity

P
W

❖ Stable electronic configuration

Li

$$\Delta H = +ve$$

Be

B

Na

Mg

Al

C

Si

$$\Delta H = +ve$$

N

P

F

Cl

$$\Delta H = -ve$$

O

S

W

Electron Affinity

Variation in Group

F vs. Cl

$y > x$

❖	B	C	N	O	F
❖	Al	Si	P	S	Cl

$z_{eff} \uparrow : EA \uparrow$

Variation in Period

$\text{U} > \text{F} > \text{Br} > \text{I}$
 $\text{S} > \text{Se} > \text{Te} > \text{O}$

$\text{I} > \text{S}$

$ns^2 np^5 \leftrightarrow ns^2 np^6$

He

Ne

Ar

Kr

Xe

P
W

B	C	N	O	F
✓	✓	✓	✓	✓
Al	Si	P	S	Cl
✓	✗	✗	✓	✓
Ga	Ge	As	Se	Br
✗	✓	✓	✓	✓
In	Sn	Sb	Te	I
✓	✓	✓	✓	
Tl	Pb	Bi	Po	

Note : (1) Oxygen has min. EGE in family.

(2) Halogen family has max. EGE in periodic table.

(3) Any element from G-17 has higher EGE wrt other element in PT.

Q.

The formation of the oxide ion $O^{2-}(g)$, from oxygen atom requires first an exothermic and then an endothermic step as shown below :

Thus process of formation of O^{2-} in gas phase is unfavorable even though O^{2-} is isoelectronic with neon. It is due to the fact that

A

Electron repulsion outweighs the stability gained by achieving noble gas configuration

B

O^- ion has comparatively smaller size than oxygen atom

C

Oxygen is more electronegative

D

Addition of electron in oxygen results in larger size of the ion.

**P
W**

Q.

Identify the least stable ion amongst the following :

A Li-

B B-

C Be-

D C-

Metallic Character

I.E. ↓↓

Metallic character ↑
Reactivity of M ↓

Li Be

Na Mg

K Ca

Rb Sr

Cs Ba

Non Metallic Character

E.A. ↑

He

Ne

Ar

Kr

Xe

B

C

N

O

F

Si

P

S

Cl

Al

Ga

In

Tl

Sn

Pb

Bi

Ge

As

Se

Sb

Te

Metalloids : आज सबसे
तेजी

Br

I

Po

Electronegativity

Tendency of an atom to attract shared pair of electrons from a covalent bond.

1. $(Z_{\text{eff}})_A > (Z_{\text{eff}})_B$

2. $(\text{Size})_A < (\text{Size})_B$

left \rightarrow Right
 $Z_{\text{eff}} \uparrow \longrightarrow E.N. \uparrow$

Group
 $\text{Size} \uparrow \longrightarrow E.N. \downarrow$

Pauling Scale

A-B

B-B
A-A

It is based on an empirical relation between energy of a bond & electronegativity.

$$\chi_A - \chi_B = 0.208\sqrt{\Delta} \text{ k cal mol}^{-1}$$

$$\Delta = E_{A-B} - \sqrt{E_{A-A} \times E_{B-B}}$$

M.S.

$$\chi = \frac{\text{I.E.} + \text{E.A.}}{2}$$

$$\chi_M = 2.8\chi_P$$

Electronegativity

Most electronegative element : F

Q.

The electronegativity of aluminium is similar to :

P
W

A Lithium

B Carbon

C Boron

D Beryllium //

Q.

Which of the following is the most basic oxide?

A

B

C

D

$$\text{Bi}^{3+}$$

Q.

Match the following :

	Oxide	Nature
(a)	CO	(i) Basic
(b)	BaO	(ii) Neutral
(c)	Al ₂ O ₃	(iii) Acidic
(d)	Cl ₂ O ₇	(iv) Amphoteric

Which of the following is correct option?**(a) (b) (c) (d)****A (ii) (i) (iv) (iii)****B (iii) (iv) (i) (ii)****C (iv) (iii) (ii) (i)****D (i) (ii) (iii) (iv)**