3.6 Atomic Structure and the Periodic Table

Bohr's Theory Was Incorrect Because...

- Only explained the line spectrum of hydrogen
- Position and motion of an e⁻ cannot be specified (since the e⁻ is so small, cannot locate them exactly)
- An e does not move in an "orbit" or circular pattern of fixed radius
- Electrons have properties of both particles (mass) and waves (they can be reflected)

Quantum Mechanics

- Wave mechanics: A type of mathematics used to describe the probability of an electron being in a certain "region of space" around the nucleus at a certain time. (Schrodinger, 1924).
- Orbital: A region of space where an e is most likely to be found at a certain time.
- Wave function: The equation that describes the shape of an orbital where e⁻ are found. (i.e. spherical (s), "dumbbell" (p), etc.)

Creating Energy-Level Diagrams Aufbau (building up) Principle

• Electrons are added to the lowest energy orbital available.

Pauli Exclusion Principle

• An orbital can be empty, have one electron or have two electrons (at most).

Hund's Rule

• Electrons in the same sub-level will not pair up (occupy the same orbital) until all orbitals in the sub-level are half-filled (have I electron).

Heisenberg Uncertainty Principle

• It is impossible to determine simultaneously the exact momentum and position of an electron. (Therefore, we cannot determine the trajectory of any electron...no orbits!)

Memory Aid for Determining Ground State e Configuration

• Complete the table below using figure 5 on page 188.

7d 7f 7s7p 6s 6p 6d 6f 5s 5f 5p 5d 4s 4d 4f 4p 3s3d 3p 2s2p 1s

Periodic Table as Blocks

Remember for Electron Distribution

The maximum number of electrons in a given energy level is $2n^2$.

Principle energy level	Number of energy	Type of	Maximum
(Principle Quantum	sublevels (Secondary	energy	number of
Number = n)	Quantum Number = ℓ)	sublevel	electrons for the
	,		energy level (2n ²)
1	1 (0)	S	2
2	2 (0,1)	s, p	8
3	3 (0,1,2)	s, p, d	18
4	4 (0,1,2,3)	s, p, d, f	32

Only 2 e per type of orbital

only = c per type of orbital.	•	
s orbitals have 2 e ⁻	therefore	2 e ⁻ in a s orbital
p orbitals have 6 e ⁻	therefore	2 e in a p _x orbital
		2 e in a p _y orbital
		2 e in a p _z orbital
d orbitals have 10 e	therefore	2 e in a d _{xy} orbital
		2 e in a d _{xz} orbital
		2 e ⁻ in a d _{yz} orbital
		$2 e^{-}$ in a d_{x-v}^{2} orbital
		2 e in a d _x orbital
f orbitals have 14 e	not needed for our purposes	

Example of Electron Energy Diagram for Iron (Fe)

• Complete the diagram using Figure 4 on page 188.

3d			00000
4s	0		
3p		000	
3s	0		
2p		000	
2s	0		
1s	0		
	Fe		

Energy Level Diagrams for Anions

• Add the extra electrons corresponding to the ion charge for the anion. (See sample on p. 190)

Energy Level Diagrams for Cations

• Remove electrons from the orbital with the highest principle quantum number. (See sample on p. 190)

Electron Configurations

- A brief method to show the distribution of electrons among the various orbitals in an atom according to quantum mechanics.
- E.g.: Silicon 1s²2s²2p⁶3s²3p² this can be shorted to the nearest noble gas [Ne]3s²3p² (only the electrons in the valence are listed).

Explaining the Periodic Table

Ionic Charges

• Same rules as before

• Cations: Remove electrons from highest energy level Zn: [Ar] $4s^2 3d^{10}$ Zn²⁺: [Ar] $3d^{10}$

• Anions: Add electrons to the next energy level Cl: [Ne] $3s^2 3p^5$ Cl¹⁻: [Ne] $3s^2 3p^6$

• More than one possible ion? E.g. Pb +2 and +4 Pb:[Xe] 6s² 4f¹⁴ 5d¹⁰ 6p² Pb²⁺:[Xe] 6s² 4f¹⁴ 5d¹⁰ Pb⁴⁺:[Xe] 4f¹⁴ 5d¹⁰

Magnetism

- Based on electron spin.
- Ferromagnetism: iron, cobalt, nickel → Based on the fact there are unpaired electrons in the valence all with the same spin that contribute to magnetism. Groups of atoms create domains that can be lined up into a permanent magnet.

• Paramagnetism: almost all other elements with an unpaired electron in the valence. They do not create domains and the magnetism is for an individual atom instead of a group of atoms.

Actual Electron

Anomalous Electron Configurations

Predicted Electron

• For an atom to be stable it must be in the lowest possible energy state (ground state). Apparently, the lowest possible energy state for Cr and Cu include 2 partially filled orbitals (breaking of Aufbau's Principle).

Homework

- Practice 1,2,3,4,6,7,8,9,10,11
- Questions 1,2,3,4,5,6,7,8,9,10,11,12,13,14