4

The periodic table

HAVE YOU EVER WONDERED ...

- why the periodic table is important?
- why the periodic table has rows and columns?
- how atoms join together to form substances such as water?
- how to predict chemical reactions?

After completing this chapter students should be able to:

- describe the structure of atoms in terms of electron shells
- explain how the electron structure of an atom determines its position in the periodic table and its properties
- outline the development of the periodic table and how this was dependent on experimental evidence at the time
- explain why elements in the same group of the periodic table have similar properties
- · outline trends in the chemical activity of metals.

Atoms and elements

Element bingo

Collect this ...

- 1 bingo card from your teacher
- 1 pencil, pen or highlighter
- access to a periodic table

Do this...

- Your teacher will call out clues that will allow you to identify elements of the periodic table.
- If you have the symbol of that element, then highlight or circle it.
- When you have a complete row, column, diagonal or card, call out 'Bingo!'

Record this...

Describe how this activity helps you learn the symbols of the elements.

Explain why this might occur.

They make up stars, rocks, water, T-shirts, butterflies and you. Like most things, atoms come in different 'varieties' or types. In chemistry, the different types of atoms are known as elements. Elements consist of atoms with the same number of protons. Elements can be thought of as the building blocks from which substances are made.

Atoms

Atoms are the particles that make up all the substances in the universe. Atoms are so small that you can't see them with normal microscopes. Only a powerful scanning tunnelling microscope (STM) allows them to be seen. A typical STM image is shown in Figure 4.1.1 on page 106. However, even an STM is unable to show the smaller protons, neutrons and electrons that make up atoms. Although these particles are 'invisible', scientists have gathered evidence from which they have deduced that the particles exist and how they are arranged in the atom. This type of evidence is known as **indirect evidence** and does not involve direct observation of the particles themselves.

An STM image of some gold atoms (yellow and brown) on a graphite layer made up of carbon atoms (green)

The nucleus

At the centre of each atom is its **nucleus**, a tight, dense bundle of protons and neutrons. Neutrons are slightly heavier than protons and both are roughly 1800 times heavier than electrons. For this reason, almost all of an atom's mass is in its nucleus. Protons carry a positive charge (+) while neutrons are neutral, having no charge. The positive charges of all those protons in the nucleus give the nucleus a positive charge too.

Electron shells

The electrons spin around in the space around the nucleus. This is shown in Figure 4.1.2. Electrons are negatively charged (–) and are attracted to the positive nucleus. This attraction keeps them from wandering too far from the nucleus but is not enough to pull them in completely.

Atoms are electrically neutral and so the number of electrons is always the same as the number of protons. That is:

Number of electrons in an atom = number of protons

Electrons don't just spin anywhere but spin around the nucleus in regions known as **electron shells** or **energy levels**. The first electron shell is the closest to the nucleus and so the attraction between the nucleus and first-shell electrons is the strongest. This is the lowest energy level for electrons. Electrons in the outermost shell have the highest energy.

The first shell is relatively small and can only hold a maximum of two electrons. Being a little further out, the next electron shell is a little bigger. It can hold eight electrons. The next two shells are bigger again and so are capable of holding even more

electrons. The maximum number of electrons that a shell can hold is given by the formula $2n^2$, where n is the number of the shell. This is shown in Table 4.1.1.

Table 4.1.1 Maximum number of electrons held in each shell

Shell	Maximum number of electrons (= 2 <i>n</i> ²)
n = 1 (innermost)	2
n = 2	8
n = 3	18
n = 4	32

Electron configuration

Electrons are attracted to the nucleus and this attraction is strongest close to the nucleus. Hence, electrons fill the first shell, then the second shell and so on. When filled in this way, the atom is in its lowest energy state. This is called its **ground state**.

Electron configuration shows how the electrons are arranged in the shells of an atom when it is in its ground state. For example, a sodium atom has 11 electrons. Its electron configuration is 2,8,1. Two electrons are in shell 1, eight are in shell 2 and the remaining electron is in shell 3. Shell 4 is empty. You can see this arrangement in Figure 4.1.3.

Fireworks

The explosive heat of fireworks causes electrons in the atoms to jump from one shell to another. As the electrons return to their ground state, energy is released as light. Different metallic elements release different amounts of energy so each give the fireworks a different colour. This occurs because there are different numbers of protons in atoms of different elements and therefore the attraction of the protons for electrons in the shells is different. So the energy difference between the shells varies.

Elements

The number of protons in the nucleus determines what element the atom belongs to.

There are 118 different elements. Twenty-six of these are not found naturally on Earth but are synthetic, having been made in the laboratory. The periodic table in Figure 4.1.8 on page 109 shows all of the known elements. Elements can be thought of as the building blocks from which all substances are made.

The chemical formula of a compound tells you what elements make it up and in what proportions. For example, a molecule of water (H₂O) is made of two atoms of the element hydrogen and one atom of the element oxygen. The formula for the ionic lattice structure of common salt (sodium chloride, NaCl) indicates that there are equal numbers of ions of the element sodium and the element chlorine.

Atomic number

The number of protons in the nucleus of an atom is known as its atomic number.

Atomic number = number of protons

Each element has a characteristic and identifying atomic number. For example, all carbon atoms have six protons and so all have an atomic number of 6. All oxygen atoms have eight protons (atomic number of 8), while all uranium atoms have 92 protons (atomic number 92). This makes uranium atoms some of the heaviest known and helps explain why they are

unstable and radioactive (Figure 4.1.4). In contrast, a hydrogen atom has only a single proton in its nucleus. Its atomic number is 1, making hydrogen the smallest of all the atoms and the lightest of all the elements. This fact was used in airships like the one in Figure 4.1.5.

Figure 4.1.4

Uranium is the heaviest natural element. Its extreme size makes its nuclei unstable. When these nuclei break apart, massive amounts of energy are released, as is evident in this 1958 atomic bomb test.

Hydrogen is lighter than air and so was used in many early airships. Unfortunately, hydrogen is also very explosive, which led to the 1937 Hindenburg disaster shown here.

Element symbols

The symbols of most elements use the first letter of their names or two 'logical' letters from them. This makes their symbols relatively easy to predict. Table 4.1.2 shows some of them.

However, a handful of metallic elements have symbols that seem illogical. This is because their symbols are based on their original Latin or Greek names. These 'illogical' symbols are the ones you need to remember. Three of these elements are shown in Figure 4.1.6.

The symbols of iron (Fe), copper (Cu) and lead (Pb) are based on their respective Latin names ferrum, cuprum and plumbum.

Table 4.1.2 Examples of element symbols

	Name	Symbol
	Oxygen	0
Uses first letter	Fluorine	F
	Sulfur	S
	Chlorine	CI
Uses two 'logical' letters	Magnesium	Mg
	Calcium	Ca
	Sodium	Na
Based on their original Latin or Greek name	Gold	Au
Eatin of Greek Harrie	Tin	Sn
Temporary	Ununoctium	Uuo

Don't bother remembering these!

A few heavy, synthetic elements are so radioactive that they only stay around for one-thousandth of a second or so. This makes confirmation of their discovery extremely difficult. Until confirmation happens, they are given temporary symbols of three letters. You don't need to remember these.

Figure

In 1996, a particle accelerator like this one was used to discover an element with the atomic number 112. It was given the temporary name ununbium (Uub). In 2009, the existence of the element was finally confirmed. It was then given the name copernicium (Cn) after the famous astronomer Nicolaus Copernicus (1473-1543).

The periodic table

The periodic table is a list of all known elements (and those still awaiting confirmation). As Figure 4.1.8 shows, the table is arranged:

- in order of increasing atomic number
- in rows (called periods) and columns (called groups)
- with the metals to the left of the table, the non-metals to the far right and the metalloids in between.

	-	8	ო	4	ß	9	7	œ	Group 9	up 10	7	12	13	4	15	16	17	8
Period 1	1 T hydrogen							atomic number	umber —		13							2 He
Period 2	3 Li	4 Be beryllium						σ	symbol — name —	Al aluminium	nium		5 poroni	6 carbon	7 N nitrogen	8 O oxygen	9 F	10 Ne neon
Period 3	11 Na sodium	12 Mg magnesium											13 A aluminium	14 Silicon	15 P phosphorus	16 Sulfur	17 CL Chlorine	18 Ar argon
Period 4	19 K potassium	20 Ca calcium	21 Sc scandium	22 Ti titanium	23 V vanadium	24 Cr chromium	25 Mn manganese	26 Fe iron	27 Co	28 Ni	29 Cu copper	30 Zn zinc	31 Ga gallium	32 Ge germanium	33 As arsenic	34 Se selenium	35 Br bromine	36 Kr krypton
Period 5	37 Rb rubidium	38 Sr strontium	39 Y	40 Zr zirconium	41 Nb niobium	42 Mo molybdenum	43 Tc technetium	44 Ru ruthenium	45 Rh rhodium	46 Pd palladium	47 Ag silver	48 Cd	49 In	50 Sn tin	51 Sb antimony	52 Te tellurium	53 _ iodine	54 Xe xenon
Period 6	55 Cs caesium	56 Ba barium	57-71 lanthanides	72 ± hafnium	73 Ta tantalum	74 W tungsten	75 Re rhenium	76 Os	77 Ir	78 Pt platinum	79 Au gold	80 Hg mercury	81 T thallium	82 Pb lead	83 Bi bismuth	84 Po polonium	85 At astatine	86 Rn radon
Period 7	87 Fr francium	88 Ra radium	89–103 actinides r	104 Rf rutherfordium	105 Db dubnium	106 Sg seaborgium	107 Bh bohrium	108 Hs hassium	109 Mt meitnerium	110 Ds darmstadium	111 Rg roentgenium	112 Cn copernicium	113 Uut ununtrium	114 Uuq ınunquadium	Uuq Uup Uuh ununquadium ununhexium		117 Uus ununseptium	118 Uuo ununoctium
	Lant	Lanthanides	57 La	58 Ce	59 Pr praseodymium	60 Nd neodymium	61 Pm promethium	62 Sm	63 Eu europium	64 Gd gadolinium	65 Tb trebium	66 Dy dysprosium	67 Ho holmium	68 Er erbium	69 Tm thulium	70 Yb ytterbium	71 Lu lutetium	
Figure 4.1.8	ď	Actinides	89 Ac actinium	90 Th thorium	91 Pa protactinium	92 U uranium	93 Np neptunium	94 Pu plutonium	95 Am americium	96 Cm	97 Bk berkelium	98 Cf californium	99 Es einsteinium	100 Fm fremium	101 Md mendelevium	102 No nobelium	103 Lr lawrencium	
The per known of incre		_	KEY	Non-	Non-metals		Metals		Metalloids									

eriodic table is a list of all the n elements arranged in order reasing atomic number.

4.1

Unit review

Remembering

- 1 Name the particles in the:
 - a nucleus
 - **b** space around the nucleus.
- **2 List** the following in order from smallest to largest: atom, electron, proton, neutron.
- **3** A particular atom has 8 protons, 8 electrons and 9 neutrons. **State** its atomic number.
- **4 State** the element symbols for:
 - a oxygen
 - **b** chlorine
 - c magnesium
 - d iron.
- **5** Name the following elements.
 - a F
 - **b** Ca
 - c Na
 - **d** Pb
- 6 State the electric charge of each of:
 - a a proton
 - **b** an electron
 - c a neutron
 - d a nucleus
 - e an atom.
- **7 State** the number of electrons that can fit in each of the first four electron shells.
- **8 State** how many electrons are in an atom that has an electron configuration of 2,8,8.

Understanding

- **9 Define** the following terms.
 - **a** STM
 - **b** indirect evidence
 - c atomic number
- **10 Explain** why most of an atom's mass is due to its nucleus.
- 11 a You are watching a replay of a football match on TV. You cannot see the sky but immediately deduce that it was a day match. **Describe** the indirect evidence that would lead you to this conclusion.
 - **b** Another replay comes on and you know that this match was a night match despite not being able to see the sky or light towers. **Describe** the indirect evidence that now suggests it is night.

Applying

- **12 Use** the formula $2n^2$ to **calculate** the maximum number of electrons held by shell 5 (n = 5).
- **13 Demonstrate** how to write electron configurations by writing them for the following atoms.
 - a lithium (with 3 electrons)
 - **b** carbon (with 6 electrons)
 - c sodium (with 11 electrons)
 - d chlorine (with 17 electrons)
- **14 Identify** the type of atoms and the number of each type in a single molecule of:
 - a methane, CH₄
 - b nitric acid, HNO₃
 - c glucose, C₆H₁₂O₆
 - d ethanoic acid (vinegar), CH₃COOH.

Analysing

- **15 Compare** a proton with a neutron by listing their similarities and differences.
- **16 Use** the periodic table on page 109 to **contrast** an atom of aluminium with an atom of carbon.

Evaluating

17 Propose a meaning for the term *subatomic particle*.

Creating

- **18 Construct** simple diagrams showing how the electrons are arranged in shells for the atoms listed in Question 13.
- 19 Construct a way of remembering those element symbols that don't seem to match their names.

Inquiring

- 1 Curie, Mendeleev, Einstein, Rutherford, Roentgen and Nobel all have elements named after them. Research what important work these scientists did, write a few sentences on their achievements, state which elements were named after them and write their element symbols.
- 2 Research what the term *isotope* means. List the isotopes of hydrogen, carbon, oxygen, chlorine and uranium.

4.1

Practical activities

1 Firework colours

Purpose

To observe the colours that metal salts produce when heated.

Materials

- Bunsen burner, bench mat and matches
- tongs
- wooden icy-pole sticks soaked overnight in distilled water or deionised water and solutions of barium

Tie long hair back.

Do not allow the icy-pole stick to catch fire.

Do not point the spectroscope directly at the Sun.

flame or off when not using it.

Turn the Bunsen

burner to the yellow

chloride, copper chloride, potassium chloride, sodium chloride and strontium chloride

spectroscope (optional)

Procedure

- 1 Use tongs to hold the icy-pole stick soaked in water in the hottest part of a blue Bunsen flame. Hold it there for a few seconds only and remove it before it can catch fire.
- **2** Observe what colour the stick gives to the flame and record the colour in a table like that shown in the results section.
- **3** Repeat steps 1 and 2 for the other sticks.

Extension

- **4** Point a spectroscope towards a bright portion of the sky (not the Sun). Sketch the spectrum you see.
- **5** Observe each of the coloured flames through the spectroscope (Figure 4.1.9). Record what you see.

Results

Copy the following table into your workbook. List all the solutions you tested.

Solution tested	Formula	Colour of flame	Metallic element in solution	Non- metallic element in solution
Distilled water	H ₂ O		None	Н, О
Barium chloride	BaCl ₂		Ва	CI, H, O

Discussion

- 1 Modern fireworks include metal salts to colour them. **Identify** which of the metal salts would make a firework:
 - a red
 - **b** green
 - c blue-green.
- 2 As Figure 4.1.10 shows, the grains in fireworks that spray out and give colour are made of starch soaked in the appropriate salt. **Construct** a diagram of a grain that would burn and give the colours:
 - a blue-green, then purple
 - **b** red, then green.

Firework colours continued on next page

4.1 Practical activities

Firework colours continued

- 3 Firework colours come from electrons changing energy levels. Heat gives electrons energy to jump from one energy level to another. Describe where they get this energy from.
- **4** When the electrons jumped back to their original shells, they released all that energy. **State** the evidence that energy is released.
- **5 Identify** the purpose of the stick soaked in water only.
- **6 Explain** why distilled water or deionised water was used rather than tap water.
- **7** The non-metallic element did not add colour to the flame. **Outline** the evidence that supports this statement.

Properties of elements

Purpose

To compare the properties of metals and non-metals.

Materials

- samples of sulfur, aluminium, carbon, silicon, tin, zinc, lead, magnesium, iron
- steel wool
- 3 or 4 test-tubes and rack
- power pack or battery (about 2 V)
- · wires with alligator clips
- light globe

Procedure

1 Use the periodic table in Figure 4.1.8 on page 109 to determine whether the element you are testing is a metal or a non-metal.

Turn the Bunsen

burner to the yellow

Tie long hair back.

flame or off when not using it.

- **2** Record the appearance of each sample in a table as shown in the results section.
- **3** 'Polish' each sample with the steel wool. Record its appearance now.
- 4 Try and bend the sample. Record whether it bends or crumbles.
- **5** Place some of the sample in a test-tube with water. Record whether it floats or not and whether any change is obvious. For example, does it dissolve or react?
- **6** Use a circuit similar to the one in Figure 4.1.11 to test if the sample conducts electricity.

Results

Construct a table in your workbook like the one below.

Element	Metal or non-metal	Appearance when polished	Bends or crumbles	Float or sinks	Action with water	Electrical conductivity

Discussion

- **1** Metals share certain physical properties. From your observations, **list** them.
- **2 List** the properties that were common in all the non-metals you tested.