MODULE 3-ELEMENTS ELECTRONIC STRUCTURE AND CHEMICAL PERIODICITY

REF: TEXTBOOK, CHAPTER 4, SUBSECTIONS 4.4 - 4.7

	1 1A																	18 8A	•
	1 H	2											13	14	15	16	17	2 He	
	Hydrogen 1.01	2A					K	Cey					3A	4A	5A	6A	7A	4.00	
2	3 Ll Lithium 6.94	4 Be Beryllium 9.01				11· Na Sodiur	Ato Ele	mic numb ment sym ment nam	bol				5 B Boron 10.81	6 C Carbon 12.01	7 N Nitrogen 14.01	8 O Oxygen 16.00	9 F Fluorine 19.00	10 Ne Neon 20.18	
3	11 Na Sodium 22.99	12 Mg Magnesium 24,31	3 3B	4 4B	5 5B	6 6 6B	7 7B	erage aton 8	nic mass* 9 8B	10	11 1B	12 2B	13 Al Aluminum 26.98	14 Si Silicon 28.09	15 P Phosphorus 30.97	16 S Sulfur 32.07	17 Cl Chlorine 35,45	18 Ar Argon 39.95	
4	19 K Potassium	20 Ca Caldium	21 Sc Scandium	22 Ti Titanium	23 V Vanadium	24 Cr Chromium	25 Mn Manganese	26 Fe	27 Co Cobalt	28 Ni Nickel	29 Cu Copper	30 Zn Zinc	31 Ga Gallium	32 Ge Germanium	33 As Arsenic	34 Se Selenium	35 Br Bromine	36 Kr Krypton	
5	39.10 37 Rb Rubidium 85.47	40.08 38 Sr Strontium 87.62	44.96 39 Y Yttrium 88.91	47.87 40 Zr Zirconium 91.22	50.94 41 Nb Niobium 92.91	52.00 42 Mo Molybdenum 95.94	54.94 43 Tc Technetium (98)	55.85 44 Ru Ruthenium 101.07	58.93 45 Rh Rhodium 102.91	58.69 46 Pd Palladium 106.42	63.55 47 Ag Silver 107.87	65.39 48 Cd Cadmium 112.41	69.72 49 In Indium 114.82	72.61 50 Sn Tin 118.71	74.92 51 Sb Antimony 121.76	78.96 52 Te Tellurium 127.60	79.90 53 lodine 126.90	83.80 54 Xe Xenon 131.29	
6	55 Cs Cealum 132.91	56 Ba Barium 137.33	57 La Lanthanum 138.91	72 Hf Hamium 178.49	73 Ta Tantalum 180.95	74 W Tungsten 183.84	75 Re Rhenium 186.21	76 Os Oamium 190.23	77 Ir Iridium 192.22	78 Pt Platinum 195.08	79 Au Gold 196.97	80 Hg Mercury 200.59	81 TI Thallium 204.38	82 Pb Lead 207.2	83 Bi Bismuth 208.98	84 Po Polonium (209)	85 At Astatine (210)	86 Rn Radon (222)	
7	87 Fr Francium (223)	88 Ra Radium (226)	89 Ac Actinium (227)	104 Rf Putherfordium (261)	105 Db Dubnium (262)	106 Sg Seaborgium (266)	107 Bh Bohrium (264)	108 Hs Hassium (269)	109 Mt Meitnerium (268)										
			,																

^{*} If this number is in parentheses, then it refers to the atomic mass of the most stable isotope.

58	59	60	61	62	63	64	65	66	67	68	69	70	71
Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Но	Er	Tm	Yb	Lu
Cerium	Praseodymium	Neodymium	Promethium	Samarium	Europium	Gadolinium	Terbium	Dysprosium	Holmium	Erbium	Thulium	Ytterbium	Lutetium
140.12	140.91	144.24	(145)	150.36	151.96	157.25	158.93	162.50	164.93	167.26	168.93	173.04	174.97
90	91	92	93	94	95	96	97	98	99	100	101	102	103
Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr
Thorium	Protactinium	Uranium	Neptunium	Plutonium	Americium	Curium	Berkelium	Californium	Einsteinium	Fermium	Mendelevium	Nobelium	Lawrencium
232.04	231.04	238.03	(237)	(244)	(243)	(247)	(247)	(251)	(252)	(257)	(258)	(259)	(262)

ELECTRONIC STRUCTURE & CHEMICAL PERIODICITY

- THE PERIODIC LAW
- THE PERIODIC TABLE
- PERIODIC TABLE TREND
- ELECTRON SHELLS, SUBSHELLS & ORBITALS
- ELECTRON CONFIGURATION
- CONDENSED ELECTRON CONFIGURATION
- PARAMAGNETIC & DIAMAGNETIC SUBSTANCES

PERIODIC LAW

 WHEN ELEMENTS ARE ARRANGED IN ORDER OF INCREASING ATOMIC NUMBER, ELEMENTS WITH SIMILAR CHEMICAL BEHAVIOR OCCUR AT REGULARLY RECURRING (PERIODIC) INTERVALS.

 SYMBOLS IN THE PERIODIC TABLE ARE NOT USED IN THE NUCLEAR NOTATION FORM AS DISCUSSED PREVIOUSLY.
 THEY USE THE ATOMIC NUMBER AND THE ATOMIC MASS:

27	28	29
Со	Ni	Cu
58.93	58.69	63.55

- PERIODIC TABLE:
 - A TABULAR ARRANGEMENT OF THE ELEMENTS IN ORDER OF INCREASING ATOMIC NUMBER SUCH THAT ELEMENTS HAVING SIMILAR CHEMICAL BEHAVIOR ARE GROUPED IN VERTICAL COLUMNS.
 - TO CREATE THE PERIODIC TABLE, ELEMENTS ARE ARRANGED BY ELECTRON LEVELS.

 PERIOD - HORIZONTAL ROW OF ELEMENTS IN THE PERIODIC TABLE.

- GROUP VERTICAL COLUMN OF ELEMENTS IN THE PERIODIC TABLE.
 - 3 WAYS TO NAME COLUMNS, US, EU, IUPAC
 - 4 GROUPS WITH NON-NUMERICAL NAMES: ALKALI METAL, ALKALINE EARTH METAL, HALOGEN, NOBLE GAS

The Periodic Table of the Elements

9	1 1A 1 H	2 2A											13 3A	14 4A	15 5A	16 6A	17 7A	18 8A 2 He	
	3 Li	4 Be				_	.,.						5 B	6		8	9 F	10 Ne	
	11 Na	12 Mg	3 3B	4 4B	5 5B	Tran 6 6B	sitio 7 7B	n me	tals -8B-	10	11 1B	12 2B	13 Al	14 Si	gı	16 S	17 Cl	18 Ar	
	19 K	20	21 Sc	22 Ti	23 V	24 Cr	25 Mn	26 Fe	27 Co	28 Ni	29 Cu	30 Zn	31 Ga	32 Ge	roup	34 Se	35	36 Kr	
{							ķ	eric	d										
	55 Cs	Ba	57 La	72 Hf	73 Ta	74 W	75 Re	76 Os	77 Ir	78 Pt	79 Au	80 Hg	81 Tl	82 Pb		84 Po	At	86 R n	
	87 Fr	88 Ra	89 Ac	104 Rf	105 Db	106 Sg	107 Bh	108 Hs	109 Mt	110 D s	111 Rg	112	(113)	112		16	(117)	(118)	
				1															
		Metals			58 Ce	59 Pr	60 Nd	61 Pm	62 Sm	63 Eu	64 Gd	65 Tb	66 Dy	67 Ho	68 Er	69 Tm	70 Yb	71 Lu	
		Metallo	oids		90 Th	91 Pa	92 U	93 Np	94 Pu	95 Am	96 Cm	97 Bk	98 Cf	99 Es	100 Fm	101 Md	102 No	103 L r	ノ
		Nonme	tals				6 56		- I	nner	Trar	sitio	n me	etals		201 2			

1					-	Thi	s is	s W	hat	t th	e p	oer	ioc	dic	tak	ole															2
3	4				,	wo	ulc	l lo	ok	lik	e if	all	lat	on	าร											5	6	7	8	9	10
11	12			were added in the order of																						13	14	15	16	17	18
19	20	21		increasing electron shells													22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
37	38	39							,								40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
55	56	57	7 58 59 60 61 62 63 64 65 66 67 68 69 70									70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86			
87	88	89	90 91 92 93 94 95 96 97 98 99 100 101 1									102	103	104	105	106	107	108	109	110	111	112	Г	114		116	Г	118			

(a)

This is a — compressed version of the periodic table with the rare earth elements separated out.

1																	2
3	4											5	6	7	8	9	10
11	12											13	14	15	16	17	18
19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
55	56	57	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86
87	88	89	104	105	106	107	108	109	110	111	112		114		116		118

58	59	60	61	62	63	64	65	66	67	68	69	70	71
90	91	92	93	94	95	96	97	98	99	100	101	102	103

(b)

- CLASSIFICATION BASED ON ELECTRON CONFIGURATIONS OF ELEMENTS
 - NOBEL GAS
 - REPRESENTATIVE
 - TRANSITION
 - INNER TRANSITION OR RARE EARTH ELEMENTS
- CLASSIFICATION BASED ON PHYSICAL PROPERTIES
 - METALS
 - NON-METALS

CLASSIFICATION SYSTEMS FOR

REPRESENTATIVE ELEMENT

- AN ELEMENT LOCATED IN THE 's' AREA OR THE FIRST FIVE COLUMNS OF THE 'p' AREA OF THE PERIODIC TABLE.
- HAVE PARTIALLY OR COMPLETELY FULL 's' ELECTRON LEVEL.
- HAVE EMPTY OR PARTIALLY FULL 'p' ELECTRON LEVEL.
- INCLUDES MOST COMMON ELEMENTS

- ALKALI METALS GROUP IA
 - Li, Na, K, Rb, Cs
 - ALL HAVE ONE VALENCE ELECTRON
 - THESE ARE ALL SOFT SHINY METALS.
 - ALL ARE VERY REACTIVE WITH WATER.

- ALKALINE EARTH METALS GROUP IIA
 - Be, Mg, Ca, Sr, Ba
 - ALL HAVE TWO VALENCE ELECTRONS.
 - SOFT, SHINY METALS.
 - ONLY MODERATELY REACTIVE WITH WATER.

- HALOGEN GROUP VIIA
 - F, Cl, Br, I, At (ASTATINE)
 - ALL HAVE 7 VALENCE ELECTRONS
 - EXIST AS DIATOMIC MOLECULES.
 - ARE VERY REACTIVE COLORED SUBSTANCES
 - GASES AT ROOM TEMPERATURE OR SLIGHTLY ABOVE ROOM TEMPERATURE.
 - Br IS LIQUID AT ROOM TEMPERATURE

- NOBEL GASES GROUP VIIIA
 - He, Ne, Ar, Kr, Xe, Rn
 - HAVE A FULL VALENCE SHELL OF ELECTRONS.
 - UNREACTIVE
 - ALL GASES AT ROOM TEMPERATURE

TRANSITION ELEMENT

- LOCATED IN THE 'd' AREA OF THE PERIODIC TABLE
- ELECTRONS FILL THE 'D' ENERGY LEVEL.

INNER TRANSITION ELEMENT

- LOCATED IN THE 'f' AREA OF THE PERIODIC TABLE
- ELECTRONS FILL THE 'f' ENERGY LEVEL
- SERIES ARE CALLED LANTHANIDES AND ACTINIDES ALSO KNOW AS RARE EARTH ELEMENTS

ANOTHER COMMONLY USED SYSTEM DIVIDES THE PERIODIC TABLE INTO

1 H							2 He
		5 B	6 C	7 N	8 O	9 F	10 Ne
Metal		13 Al	14 Si	15 P	16 S	17 Cl	18 Ar
	30 Zn	31 Ga	32 Ge	33 As	34 Se	35 Br	36 Kr
Nonmetal	48 Cd	49 In	50 Sn	51 Sb	52 Te	53 I	54 Xe
	80 Hg	81 Tl	82 Pb	83 Bi	84 Po	85 At	86 Rn
	112 -		114 -		116 -		118 -

PERIODIC TABLE – PHYSICAL PROPERTIES

METALS

- HAS THE CHARACTERISTIC PROPERTIES OF
 - LUSTER (SHINE)
 - THERMAL CONDUCTIVITY
 - ELECTRICAL CONDUCTIVITY
 - MALLEABILITY CAN BE ROLLED INTO SHEETS
 - DUCTILE CAN BE DRAWN INTO WIRES
 - SOLIDS (EXCEPT MERCURY)
 - HIGH DENSITY
 - HIGH MELTING POINT
 - 94 METALS

PERIODIC TABLE – PHYSICAL PROPERTIES

NON-METALS

- CHARACTERIZED BY THE ABSENCE OF THE PROPERTIES OF LUSTER, THERMAL CONDUCTIVITY, ELECTRICAL CONDUCTIVITY, AND MALLEABILITY
 - CAN BE SOLID, LIQUID OR GASES AT ROOM TEMPERATURE
 - GENERALLY HAVE LOWER DENSITY AND LOWER MELTING POINTS THAN METALS.
 - ONLY 22 NON-METALS
 - 11 NONMETALS OCCUR NATURALLY IN THE GASEOUS STATE.
 - N, O, H, Cl, F, He, Ne, Ar, Kr, Xe, Rn
 - Br IS A LIQUID
 - C, P, S, Se, I, At, Te ETC. EXISTS AS SOLID

LEARNING CHECK

1) IDENTIFY THE ELEMENT, BY GIVING ITS CHEMICAL SYMBOL

- PERIOD 4 AND GROUP IIIA
- PERIOD 2 AND GROUP IIA
- GROUP IV A AND PERIOD 5
- GROUP IA AND PERIOD 4

Ga

Sn

Be

K

Sr

2) IDENTIFY EACH OF THE FOLLOWING ELEMENTS BY NAME

Na

Na

- PERIOD 3 ALKALI META Kr
- PERIOD 4 NOBLE GAS

PERIOD 5 ALKALINE EA

PERIOD 2 HALOGEN

- CHEMICAL PERIODICITY THE VARIATION IN PROPERTIES OF ELEMENTS AS A FUNCTION OF THEIR POSITION IN THE PERIODIC TABLE.
 - BASICALLY HOW ATOMS CHANGE AS ONE TRAVELS ACROSS ROWS OR UP/DOWN COLUMNS
- WE WILL CONSIDER THREE PROPERTIES OF ELEMENTS THAT EXHIBIT CHEMICAL PERIODICITY
 - METALLIC AND NON-METALLIC CHARACTER
 - ATOMIC SIZE (ATOMIC RADIUS)
 - ELECTRONEGATIVITY

PERIODIC TABLE TRENDS METALLIC CHARACTER

- METALLIC CHARACTER INCREASES FROM RIGHT TO LEFT WITHIN A GIVEN PERIOD (ROW) OF THE PERIODIC TABLE
- METALLIC CHARACTER INCREASES FROM TOP TO BOTTOM WITH A GROUP (COLUMN) IN THE PERIODIC TABLE.
 - E.G. Na IS MORE METALLIC THAN Mg BUT LESS METALLIC THAN K

PERIODIC TABLE TRENDS NONMETALLIC CHARACTER

- NONMETALLIC CHARACTER INCREASES FROM LEFT TO RIGHT WITHIN A GIVEN PERIOD (ROW) OF THE PERIODIC TABLE.
- NONMETALLIC CHARACTER INCREASES FROM BOTTOM TO TOP WITHIN A GROUP (COLUMN) IN THE PERIODIC TABLE.
 - E.G. CHLORINE IS MORE NON-METALLIC THAN PHOSPHORUS BUT LESS NON-METALLIC THAN FLUORINE.

Learning Check

1) USING THE PERIODIC TABLE, INDICATE WHICH MEMBER OF EACH OF THE FOLLOWING PAIRS OF ELEMENTS HAS LARGER METALLIC CHARACTER.

₃Li OR ₁₉K K ₁₅P OR ₁₂Mg Mg

2) USING THE PERIODIC TABLE, INDICATE WHICH MEMBER OF EACH OF THE FOLLOWING PAIRS OF ELEMENTS HAS LARGER NON-METALLIC

CHARACTER
₅B OR ₈O
₉F OR ₅₃I

- METALLOID AN ELEMENT WITH PROPERTIES INTERMEDIATE BETWEEN THOSE OF METALS AND NONMETALS.
 - EIGHT METALLOIDS: B, Si, Ge, As, Sb, Te, Po AND At
- SEMICONDUCTOR A METALLOID ELEMENT THAT DOES NOT CONDUCT ELECTRICAL CURRENT AT ROOM TEMPERATURE BUT DOES AT HIGHER TEMPERATURES [Si, Ge, Sb (ANTIMONY)]
 - VERY IMPORTANT IN THE ELECTRONICS INDUSTRY.

Metalloids reside along the stepped line which divides the metals and non-metals.

1 H							2 He
		5 B	6 C	7 N	8 O	9 F	10 Ne
		13 Al	14 Si	15 P	16 S	17 Cl	18 Ar
	30 Zn	31 Ga	32 Ge	33 As	34 Se	35 Br	36 Kr
Metalloid	48 Cd	49 In	50 Sn	51 Sb	52 Te	53 I	54 Xe
	80 Hg	81 Tl	82 Pb	83 Bi	84 Po	85 At	86 Rn
	112 -		114 -		116 -		118 -

- NOTE:
 - INCREASING ATOMIC NUMBER DOES NOT ALWAYS EQUAL INCREASING ATOMIC MASS
 - Ar (39.95 AMU), K (39.1 AMU), Ca (40.08 AMU)
 - Co (58.93 AMU), Ni (58.69 AMU), Cu (63.55 AMU)

- ATOMIC SIZE
 - ATOMIC RADII TEND TO DECREASE FROM LEFT TO RIGHT WITHIN A PERIOD (ROW) OF THE PERIODIC TABLE.
 - ATOMIC RADII TEND TO INCREASE IN SIZE FROM TOP TO BOTTOM WITHIN A PERIODIC TABLE GROUP.

- <u>ELECTRONEGATIVITY</u> A MEASURE OF THE RELATIVE ATTRACTION THAT AN ATOM HAS FOR THE SHARED ELECTRONS IN A BOND.
 - THE HIGHER THE ELECTRONEGATIVITY OF AN ELEMENT, THE GREATER THE ELECTRON-ATTRACTING ABILITY OF ATOMS OF THAT ELEMENT.
 - ELECTRONEGATIVITY GENERALLY INCREASES FROM LEFT TO RIGHT WITHIN A PERIOD (ROW) OF PERIODIC TABLE.
 - FACTORS: SIZE, NUCLEAR CHARGE, NUMBER OF NON-VALENCE ELECTRONS

Increasing electronegativity

H	1																Не
2.1 Li	Be	ì										В	С	N	0	F	Ne
1.0	1.5											2.0	2.5	3.0	3.5	4.0	_
Na	Mg											Al	Si	P	S	Cl	Ar
0.9	1.2	L										1.5	1.8	2.1	2.5	3.0	-
K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr
0.8	1.0	1.3	1.5	1.6	1.6	1.5	1.8	1.8	1.8	1.8	1.6	1.6	1.8	2.0	2.4	2.8	_
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe
0.8	1.0	1.2	1.4	1.6	1.8	1.9	2.2	2.2	2.2	1.9	1.7	1.7	1.8	1.9	2.1	2.5	-
Cs	Ba	57-71	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn
0.7	0.9	1.1-1.2	1.3	1.5	1.7	1.9	2.2	2.2	2.2	2.4	1.9	1.8	1.8	1.9	2.0	2.2	
Fr	Ra																
0.7	0.9																

LEARNING CHECK

USING THE PERIODIC TABLE, INDICATE WHICH MEMBER OF EACH OF THE FOLLOWING PAIRS OF ELEMENTS HAS LARGER ATOMIC RADIUS.

2) USING THE PERIODIC TABLE, INDICATE WHICH MEMBER OF EACH OF THE FOLLOWING PAIRS OF ELEMENTS HAS HIGHEST ELECTRONEGATIVITY CHARACTER.

ELECTRONS

REMEMBER:

- ELECTRONS ARE THE SMALLEST OF THE THREE SUBATOMIC PARTICLES WE WILL DEAL WITH.
- THEY HAVE VERY LITTLE MASS.
- THEY RESIDE IN THE ELECTRON CLOUD THAT SURROUNDS THE NUCLEUS.
- THEIR MOVEMENT RAPIDLY ABOUT THE NUCLEUS DEFINES THE SIZE OF THE ATOM
- THE INFORMATION ABOUT THE BEHAVIOUR AND ARRANGEMENTS OF ELECTRONS WITHIN THE EXTRANUCLEAR REGION IS DERIVED FROM COMPLEX MATHEMATICAL MODEL FOR ELECTRON BEHAVIOUR CALLED **QUANTUM MECHANICS.**

ELECTRONS

- ELECTRONS ARE THE HIGH ENERGY PART OF THE ATOM.
- THE FASTER THE ELECTRON MOVES THE MORE ENERGY IT HAS AND THE FARTHER FROM THE NUCLEUS IT TENDS TO TRAVEL.
- ELECTRONS HAVE SPIN.
- QUANTUM THEORY IS USED TO EXPLAIN THEIR ENERGY AND MOVEMENT. WHAT YOU NEED TO REMEMBER IS THAT THE ENERGY IN AN ELECTRON IS DEFINED. IT IS RESTRICTED. IT DOESN'T JUST GO EVERYWHERE.
- AN ENERGY OF ELECTRONS IS **QUANTIZED.** A QUANTIZED PROPERTY IS A PROPERTY THAT CAN HAVE ONLY CERTAIN VALUES AND NOT ALL VALUES ARE ALLOWED.

ELECTRONS

- ELECTRON SHELL A DEFINED REGION OF SPACE ABOUT A NUCLEUS THAT CONTAINS ELECTRONS WITH APPROXIMATELY THE SAME ENERGY.
- SHELL NUMBER 'n' USED TO IDENTIFY THE ELECTRON SHELL.
 - THESE ARE NUMBERED 1-7
 - ELECTRONS IN HIGHER NUMBER SHELLS HAVE MORE ENERGY.

ELECTRONS

HOW MANY ELECTRONS IN AN ELECTRON SHELL?

- DEPENDS -
 - NOT ALL SHELLS ARE EQUAL.
 - LOWER SHELLS HAVE LESS ELECTRONS, LESS ENERGY.
 - NUMBER OF ELECTRONS IN A SHELL FOLLOWS THE RULE 2n²
 WHERE 'n' IS THE ELECTRON SHELL LEVEL.
 - LOWER LEVEL SHELLS FILL BEFORE HIGHER ONES.
- SO HOW MANY ELECTRONS ARE IN SHELL 3?

18

ELECTRONS – SUBSHELLS AND ORBITALS

- WITHIN A SHELL THERE ARE SUBSHELLS AND ORBITALS.
 - A SUBSHELL IS DEFINED REGION OF SPACE WITHIN AN ELECTRON SHELL THAT CONTAIN ELECTRONS OF THE SAME ENERGY. Ex. s, p, d OR f
 - NUMBER OF SUBSHELLS IN A SHELL = 'n', WHERE 'n' IS THE SHELL NUMBER.
 - -SUBSHELLS ARE WRITTEN WITH A NUMBER, 'n', AND A LETTER.
 - -THE SUPERSCRIPT REPRESENTS THE NUMBER OF ELECTRONS IN O
 THE SUBSHELL. EX: 1s²

ELECTRONS - SUBSHELLS AND ORBITALS

SUBSHELLS

- SUBSHELLS ARE WRITTEN WITH A NUMBER, 'n', AND A LETTER, s, p, d, f (ALWAYS IN LOWER CASE).
- NUMBER OF ELECTRONS PER SUBSHELL IS DEFINED AND INDEPENDENT OF SHELL NUMBER.

SUBSHELLS ELECTRONS

$$s=2$$

$$p = 6$$

$$d = 10$$

$$f = 14$$

ELECTRONS – SUBSHELLS AND ORBITALS

- **ELECTRON ORBITAL** A REGION OF SPACE WITHIN AN ELECTRON SUBSHELL WHERE AN ELECTRON WITH A SPECIFIC ENERGY IS MOST LIKELY TO BE FOUND.
 - HOW MANY ORBITALS ARE IN EACH SUBSHELL?

$$s = 1$$

$$p = 3$$

$$d = 5$$

$$f = 7$$

EACH ★★+☆★ CAN HOLD TWO ELECTRONS.

AUFBAU PRINCIPLE -FILLING ELECTRON SHELLS

 Electron shells fill according to the Aufbau Principle.

Electrons normally occupy electron subshells in an atom in order of increasing subshell energy.

Energy of subshells can overlap

FILLING ELECTRON SHELLS

THIS IS THE AUFBAU
DIAGRAM WHICH
DETAILS HOW TO
FILL THE ELECTRON
ENERGY LEVELS.

OUTERMOST SHELLS AND SUBSHELLS

WRITING ELECTRON CONFIGURATION

WHILE THIS MAY SEEM TEDIOUS, YOU CAN LEARN A LOT FROM THE WRITTEN ELECTRON CONFIGURATION.

THIS IS A SHORTHAND NOTATION DESIGNATING THE SUBSHELLS IN AN ATOM THAT ARE OCCUPIED BY ELECTRONS.

START AT THE BEGINNING AND KEEP FILLING SUBSHELLS UNTIL THE CORRECT NUMBER OF ELECTRON IS REPRESENTED:

• REMEMBER THE NUCLEAR NOTATION AND 'Z' IS THE NUMBER OF PROTONS WHICH EQUALS THE NUMBER OF

ELEGARONS IN & NEFTERMONATOM guration								
Hydrogen	1	1s ¹						
Helium	2	1s ²						
Carbon	6	1s ² 2s ² 2p ²						
Neon	10	1s ² 2s ² 2p ⁶						
Sodium	11	1s ² 2s ² 2p ⁶ 3s ¹						

Element	Z	Electron Configuration
Hydrogen	1	1s ¹
Sodium	11	1s ² 2s ² 2p ⁶ 3s ¹
Potassium	19	1s ² 2s ² 2p ⁶ 3s ² 3p ⁶ 4s ¹
Rubidium	37	1s ² 2s ² 2p ⁶ 3s ² 3p ⁶ 4s ² 3d ¹⁰ 4p ⁶ 5s ¹
Cesium	55	1s ² 2s ² 2p ⁶ 3s ² 3p ⁶ 4s ² 3d ¹⁰ 4p ⁶ 5s ² 4d ¹⁰ 5p ⁶ 6s ¹

	Ground State Electron Configurations of the Elements													ns²np ⁶				
	1	2											ns^2np^1	ns^2np^2	ns ² np ³	ns^2np^4	ns²np⁵	18
	1A	ns^2											ns	ns	ns	ns	ns	8A
1	1 H 1s ¹	2 2 A	-										13 3.A	14 4 <i>A</i>	1.5 5.A	16 6A	17 7.	2 He 1s ²
2	3 Li 2 <i>s</i> ¹	4 Be 2 <i>s</i> ²					ъ.					\mathbf{d}^{10}	5 F 2s ² 2p ¹	6 C 2s ² 2p ²	$ \begin{array}{c} 7 \\ N \\ 2s^2 2p^3 \end{array} $	8 O 2s ² 2 _p 4	9 F 2s ² 2p ⁵	10 Ne 2 <i>s</i> ² 2 <i>p</i> ⁶
3	11 Na 3 <i>s</i> ¹	2 M g 3s ²	3 3B	4 4B	5 5B	6 6B	5 P 7 7 B	8	9 8B	10	11 1B	12 2 H	13 Al 3s ² 3p ¹	14 Si 3 <i>s</i> ² 3 <i>p</i> ²	15 P 3 <i>s</i> ²³ <i>p</i> ³	16 S 3s ² 3p ⁴	$\frac{17}{Cl}$ $3s^{23}p^{5}$	18 Ar 3 <i>s</i> ² 3 <i>p</i> ⁶
4	19 K 4 <i>s</i> ¹	20 C a 4.5 ²	21 Sc 4s ² 3d ¹	22 Ti 4 <i>s</i> ² 3 <i>d</i> ²	23 V 4s ² 3d ³	24 Cr 4s ¹ 3d ⁵	25 Min 4s 3d ⁵	26 Fe 4s ² 3d ⁶	27 Co 4 <i>s</i> ² 3 <i>d</i> ⁷	28 Ni 4 <i>s</i> ² 3 <i>d</i> ⁸	29 Cu 4s ¹ 3d ¹⁰	30 Zı 4 <i>s</i> ² 3./ ¹⁰	3 l Ga 4s ² 4 p ¹	32 Ge 4 <i>s</i> ² 4 <i>p</i> ²	$\frac{33}{\mathbf{A}_{s}}$ $\frac{4s^{22}}{p^{3}}$	34 Se 4 <i>s</i> ² 4 <i>p</i> ⁴	$\frac{35}{8}$ $4s^{22}p^5$	36 Kr 4 <i>s</i> ² 4 <i>p</i> ⁶
5	37 Rb 5s ¹	38 Sr 3 <i>s</i> ²	$ \begin{array}{c} 39 \\ Y \\ 5s^2 4d^1 \end{array} $	40 Zr 5 <i>s</i> ² 4 <i>d</i> ²	41 Nb 5s ¹ 4d ⁴	42 Mo 5s ¹ 4d ⁵	13 T c 5s 4d ⁵	44 Ru 5 <i>s</i> ¹ 4 <i>d</i> ⁷	45 Rh 5s ¹ 4d ⁸	46 Pd 4 <i>d</i> ¹⁰	47 Ag 5 <i>s</i> ¹ 4 <i>d</i> ¹⁰	48 C c 5 <i>s</i> ² 4. <i>t</i> ¹⁰	49 In 5 <i>s</i> ² 5 <i>p</i> ¹	50 Sr 5 <i>s</i> ² 5 <i>p</i> ²	51 SI 5s ²⁵ p ³	52 Te 5 <i>s</i> ² 5,0 ⁴	53 I 5 <i>s</i> ²⁵ <i>p</i> ⁵	54 Xe 5 <i>s</i> ² 5 <i>p</i> ⁶
6	55 Cs 6 <i>s</i> ¹	56 Ba 6 <i>s</i> ²	57 La 6 <i>s</i> ² 5 <i>d</i> ¹	72 Hf 6 <i>s</i> ² 5 <i>d</i> ²	73 Ta 6s ² 5d ³	74 W 6s ² 5d ⁴	75 Re 6s 5d5	76 Os 6 <i>s</i> ² 5 <i>d</i> ⁶	77 Ir 6 <i>s</i> ² 5 <i>d</i> ⁷	78 Pt 6s ¹ 5d ⁹	79 Au 6 <i>s</i> ¹ 5 <i>d</i> ¹⁰	80 H_s 6 <i>s</i> ² 5 <i>l</i> ¹⁰	8 TI 6 <i>s</i> ² 6 <i>p</i> ¹	82 Ph 6s ² 6 p ²	83 B 6 <i>s</i> ² 6 <i>p</i> ³	84 Po 6 <i>s</i> ² 6, <i>p</i> ⁴	85 A : 6s ²⁶ p ⁵	86 Rn 6 <i>s</i> ² 6 <i>p</i> ⁶
7	87 Fr 7 <i>s</i> ¹	38 Ra 15 ²	89 Ac 7 <i>s</i> ² 5 <i>d</i> ¹	104 Rf 7 <i>s</i> ² 6 <i>d</i> ²	105 Db 7 <i>s</i> ² 6 <i>d</i> ³	106 Sg 7 <i>s</i> ² 6 <i>d</i> ⁴	107 Bh 7s 6d ⁵	108 Hs 7 <i>s</i> ² 6 <i>d</i> ⁶	109 Mt 7 <i>s</i> ² 6 <i>d</i> ⁷	110 Ds 7 <i>s</i> ² 6 <i>d</i> ⁸	111 Rg 7 <i>s</i> ² 6 <i>d</i> ⁹	112 7 <i>s</i> ² 6 <i>l</i> ¹⁰	113 $7s^{2}Up^{1}$	114 7 <i>s</i> ² 7 p ²	115 $7s^{2}$ p^{3}	116 7s ² 7.0 ⁴	(117)	118 7 <i>s</i> ² 7 _F ⁶
	2	4f —		→	58 Ce 6 <i>s</i> ² 4 <i>f</i> ¹ 5 <i>d</i> ¹	59 Pr 6 <i>s</i> ² 4 <i>f</i> ³	60 Nd 6 <i>s</i> ² 4 <i>f</i> ⁴	61 Pm 6 <i>s</i> ² 4 <i>f</i> ⁵	62 Sm 6 <i>s</i> ² 4 <i>f</i> ⁶	63 Eu 6 <i>s</i> ² 4 <i>f</i> ⁷	64 Gd 6 <i>s</i> ² 4 <i>f</i> ⁷ 5 <i>d</i> ¹	65 Tb 6 <i>s</i> ² 4 <i>f</i> ⁹	66 Dy 6 <i>s</i> ² 4 <i>f</i> ¹⁰	67 Ho 6 <i>s</i> ² 4 <i>f</i> ¹¹	68 Er 6 <i>s</i> ² 4 <i>f</i> ¹²	69 Tm 6 <i>s</i> ² 4 <i>f</i> ¹³	70 Yb 6 <i>s</i> ² 4 <i>f</i> ¹⁴	71 Lu 6s ² 4f ¹⁴ 5d ¹
	[5f —			90 Th 7 <i>s</i> ² 6 <i>d</i> ²	91 Pa 7 <i>s</i> ² 5 <i>f</i> ² 6 <i>d</i> ¹	92 U 7 <i>s</i> ² 5 <i>f</i> ³ 6 <i>d</i> ¹	93 Np 7 <i>s</i> ² 5 <i>f</i> ⁴ 6 <i>d</i> ¹	94 Pu 7 <i>s</i> ² 5 <i>f</i> ⁶	95 Am 7 <i>s</i> ² 5 <i>f</i> ⁷	96 Cm 7 <i>s</i> ² 5 <i>f</i> ¹ 6 <i>d</i> ¹	97 Bk 7 <i>s</i> 25 <i>f</i> 9	98 Cf 7 <i>s</i> ² 5 <i>f</i> ¹⁰	99 Es 7 <i>s</i> ² 5 <i>f</i> ¹¹	100 Fm 7 <i>s</i> ² 5 <i>f</i> ¹²	101 Md 7 <i>s</i> ² 5 <i>f</i> ¹³	102 No 7 <i>s</i> ² 5 <i>f</i> ¹⁴	103 Lr 7 <i>s</i> ² 5 <i>f</i> ¹⁴ 6 <i>d</i> ¹
\bigcirc																		

CONDENSED ELECTRON CONFIGURATION

For "d" use one less than the period

For "f" use two less than the period

http://hyperphysics.phy-astr.gsu.edu/hbase/chemical/eleorb.html

- ATOMS WHERE ALL ELECTRON ORBITALS ARE OCCUPIED BY PAIRS OF ELECTRONS ARE CALLED **DIAMAGNETIC ATOMS**.
- ATOMS WHERE ALL ELECTRON ORBITALS ARE NOT OCCUPIED BY PAIRS OF ELECTRONS ARE CALLED PARAMAGNETIC ATOMS.
- INTRODUCTION TO ELECTRON CONFIGURATION
 http://www.chem.latech.edu/~deddy/lectnote/chap7b.html