

- · Law of Triads: Johann Dobereiner (1829)
- · Law of Octaves: John Alexander Newlands (1865)
- Lothar Meyer plotted a graph between atomic volume and atomic weight. Elements with similar properties occupied the similar positions on the graph.

- Periodic Law: Dimitri Mendeleev and Lothar Meyer.
 It states that the properties of the elements are periodic function of their atomic weights.
- Modern Periodic Law: Henry Moseley (1913)
 It states that the physical and chemical properties of the elements are periodic functions of their atomic numbers.; Horizontal rows Periods, Vertical columns Groups re numbered from 1 to 18.

Derived from the atomic number of element using numerical roots for 0 and numbers 1-9 and "ium" is added at the end.

Properties

(a) Atomic Radius :

containing electrons.

electron to form anion.

(c) Ionization Energy:

(d) Electro negativity:

(e) Electron Affinity

which combine with an

(q) Metallic Character:

(h) Non-Metallic Character

atom of given elemen

Number of univalent atoms

itself.

(f) Valency:

Distance from the centre of the

nucleus to the outermost shell

(b) Electron Gain Enthalpy: E

Energy released when a neutral

The minimum amount of energy

required to remove the electron

from the outermost orbit of an

isolated atom in gaseous state.

shared pair of electrons towards

Tendency of an atom to attract the Decreases

isolated gaseous atom accepts an

IUPAC Nomenclature of elements with

atomic no. > 100

Period

(Left to Right)

Decreases

Becomes

more

negative

Increases

Increases

Increases

Increase

from 1 to 4

and then

decrease from

4 to 0.

Decreases

Increases

Down the

Increases

Becomes

less

negative

Decreases

Decreases

No Change

Increases

Decreases

Group

Classification of Elements and Periodicity in Properties

Periodic trends in properties of elements

Genesis of periodic

classification

Periodic table classification based on types of elements

Isoelectronic species

Atoms and ions with same number of electrons eg: O^{2^-} , F^- , Na^+ , Mg^{2^+} have same number of electrons Size $\alpha \, \frac{1}{\text{(+) ve charge}} \, \alpha$ (-) ve charge

?) The increasing order of the ionic radii of the given isoelectronic species is:

(a) S²⁻, Cl⁻, Ca²⁺, K⁺ (b) Ca²⁺, K⁺, Cl⁻, S²

(c) K+, S2-, Ca2+, C|- (d) C|-, Ca2+, K+, S2-

- ?) Which of the following statements is not correct?
- (a) Ionisation energy increases on going down a group in the periodic table.
- (b) Among alkaline earth metals, reducing character increases down the group.
- (c) Fluorine is the most electronegative element.
- (d) Metallic character increases on going down a group in the periodic table.

- To ease out difficulty in studying individually the chemistry of all the elements and their compounds.
 - Purpose

based on electronic

configuration

- Electronic Configuration is the distribution of electrons into subshells of an atom.
- •In periods: Number of elements in each period is twice the number of atomic orbitals available in the energy level that is being filled.
- Group wise: Elements in same group have similar valence shell electronic configurations, hence same number of electrons in outer orbit and similar properties. These are classified into four blocks i.e., s-block, p-block, d-block and f-block.

s-Block Elements

- · Group 1 (alkali metals) and Group 2 (alkaline earth metals)
- · Outermost configuration is ns1 or ns2
- · Reactive with low IE.
- · Metallic character and reactivity increases down the group

d-Block Elements

- Group 3-12
- Outer configuration is (n-1) d¹⁻¹⁰ ns⁰⁻²
- · Forms coloured ions.
- · Exhibit variable valence, paramagnetism.
- · Also called as Transition elements.
- Some are used as catalysts.

p-Block Elements

- Group 13 to 18.
- Also called as representatives or main group elements
- Outermost configuration varies from ns² np¹ to ns² np⁶
- At the end of period are low reactive noble gases.
- Halogens and Chalcogens have high negative electron gain enthalpies.
- Metallic character increasesdown the group

f-Block Elements

- · Also called as Inner Transition Elements.
- Contains Lanthanoids and Actinoids.
- Outer configuration is (n-2) f^{1-14} (n-1) d^{0-1} ns⁰⁻²
- All are metals.
- · Actinoids are radioactive.
- ?) In the long form of the periodic table, the valence shell electronic configuration of $5s^2\ 5p^4$ corresponds to the element present in
- (a) Group 16 and period 6
- (b) Group 17 and period 5
- (a) Group 16 and period 5
- (b) Group 17 and period 6

