Práctico 1 – Estructura atómica y Tabla Periódica

- **1.-** Se sabe que un elemento tiene un número másico igual a 27 y su número atómico es de 13. Calcular la composición nuclear de dicho átomo.
- **2.-** (a) Escriba la composición del núcleo y el número de electrones de los siguientes elementos:

$$^{39}_{19}K$$
 $^{40}_{18}Ar$ $^{35}_{17}Cl$

(b) Considere los siguientes iones:

$$^{39}_{19}K^+$$
 $^{35}Cl^-$

¿Cuántos electrones tiene cada uno?

- **3.-** Indicar la notación atómica para los tres isótopos del hidrógeno (tienen 0, 1 y 2 neutrones, respectivamente).
- **4.-** El Argón natural consta de tres isótopos, con las siguientes abundancias: 0,34 % de ³⁶Ar, 0,07 % de ³⁸Ar y 99,59 % de ⁴⁰Ar. Calcular el peso atómico del Argón a partir de estos datos.
- **5.-** El boro natural consta de 80 % de ¹¹B y 20 % de otro isótopo. Considerando el peso atómico de 10,810, ¿Cuál debe ser el número másico del otro isótopo?
- 6.- Considerando la siguiente mezcla isotópica del elemento Cl:

³⁵Cl con una abundancia del 75,59 %

³⁷Cl con una abundancia del 24.41 %

Calcular el peso atómico del cloro.

- **7.-** Indicar la configuración electrónica de los siguientes elementos: O, As y Sr (buscar los valores de Z de la Tabla Periódica).
- **8.-** Completar los espacios en blanco en la siguiente tabla:

N° atómico	Nº másico	protones	neutrones	electrones	configuración electrónica
5			5		
	112	48			
76	190				

- **9.-** Teniendo en cuenta la Tabla periódica, indicar cuáles de las siguientes son afirmaciones falsas y por qué:
- a) A medida que disminuye el radio atómico, aumenta la facilidad para perder electrones, y aumenta la energía de ionización.
- b) Un elemento electronegativo gana electrones y forma aniones.
- c) Los metales del grupo 1A cuando se combinan, asemejan su estructura electrónica al gas monoatómico del período anterior.
- d) El radio atómico del Ca es menor que el del Li.
- e) Los orbitales 4d comienzan a llenarse a partir de los elementos que tienen 4 niveles de energía.

f) Dos electrones con el mismo spin se atraen.

- 10.- a) Mencione dos diferencias entre un metal y un no metal. Dé un ejemplo de cada uno.
- b) Ordenar los siguientes elementos por orden creciente de carácter metálico:

$$K - Ti - Zn - F - Fr - Rb - Fe - O$$

- 11.- a) ¿Qué caracteriza a los elementos del mismo grupo?
- b) ¿Qué caracteriza a los elementos del mismo período?
- c) Indique qué caracteriza a los elementos de los siguientes grupos y dé un ejemplo de
- cada uno:
- i) 1A (metales alcalinos)

- iii) 7A (halógenos)
- ii) 2A (metales alcalinotérreos)
- iv) 8A (gases nobles)
- **12.-** Para cada uno de los elementos del problema 7, y de acuerdo a su configuración electrónica, decir:
- a) ¿En qué nivel se encuentran ubicados los electrones de valencia? ¿A qué categoría corresponde: Elemento representativo, de transición, o de transición interna? ¿Por qué?
- b) ¿ A qué grupo y período de elementos pertenece?
- **13.-** Considerando los siguientes elementos no metálicos, ¿cuál es el que posee la energía de ionización más alta?:

d) F

- a) C
- b) N
- c) O
- e) S
- **14.-** El átomo de oxígeno tiene un total de ocho electrones. Escriba los cuatro números cuánticos para cada uno de estos electrones en su estado fundamental.
- **15.-** De los siguientes conjuntos de números cuánticos {n, l, m, s}, identifique los que están prohibidos para un electrón en un átomo y explique por qué son inválidos:
- (a) $\{4, 2, -1, +1/2\}$
- (b) $\{5, 0, -1, +1/2\}$
- (c) $\{4, 4, -1, +1/2\}$
- (d) $\{4, 3, -2, +1\}$