1

13

Chemistry: Atomic Structure
													Name: ___________________ Hr: ___
Objectives of this Unit
In this unit, we will learn how our understanding of the atom has changed over time. We will study the structure of the atom and the particles that make it up. We will also cover how atoms differ from one another. The objectives of this unit are:
· Describe the organization of the modern periodic table.
· Use the periodic table to obtain information about the properties of elements.
· Identify common metals, nonmetals, and metalloids.
· List the basic principles of Dalton’s atomic theory.
· Describe the various models of the atom.
· Compare and contrast the properties of electrons, protons, and neutrons.
· Describe an atom’s atomic structure in terms of atomic number and mass number.
· Use the periodic table to write the electron configurations for various atoms.

Organization of the Modern Periodic Table
	The modern periodic table shows all the elements that scientists recognize, and is organized so that a large amount of information about any element can be located relatively quickly. In this unit and the next, we will explore the periodic table in detail; in particular, we will discover that the periodic table is organized by properties.
An element is where it is on the Table because of its structure and, therefore, its properties.

Regions of the Periodic Table
	There are three main regions of the periodic table.
		metals = largest region of the table; left-and-down portion
What are some properties of metals? good conductors (poor insulators) of heat and electricity, ductile, malleable, most are solids at room temp.
		nonmetals = second largest region; right side
What are some properties of nonmetals? good insulators (poor conductors) of heat and electricity, most are either brittle solids or gases at room temp.
		metalloids = located between the metals and nonmetals
			Metalloids have properties of both metals and nonmetals. semiconductors
			For this class, the metalloids are: B, Si, Ge, As, Sb, Te
	The periodic table can be divided into groups and periods.
		group = a vertical column on the periodic table; range from 1 to 18
		period = a horizontal row on the periodic table; range from 1 to 7
Elements in the same group have very similar properties. Given what we learned at the start of this unit, why must this be? 	they must have similar structures
		The properties of an element depend ONLY on the structure of the element’s atoms.
Elements close to each other in the same period are somewhat similar, but NOT as similar as elements in the same group.
	
Other Regions of the Table
		alkali metals = group 1; very reactive elements
		alkaline earth metals = group 2; not as reactive as the alkali metals
		transition elements = groups 3-12
		main block elements = groups 1,2, 13-18; everything except the transition elements
		coinage metals = group 11: Cu, Ag, Au
		lanthanides = part of the “inner transition elements”; elements 58-71
		actinides = part of the “inner transition elements”; elements 90-103
		halogens = very reactive; react w/metals to form salts; means “salt-former” in Latin
		noble gases = very unreactive; NOBLE
	The essential elements are the ones we need for health, such as _______________.

The Atom Today
atom = the fundamental building block of all matter
All atoms of the same element are essentially (but not exactly) the same. In terms of chemical reactivity, any oxygen atom will react exactly as any other oxygen atom.
nucleus = the center of the atom; it contains the protons and neutrons
The masses of atoms are far too small for us to measure using conventional units. For example, a single carbon atom has a mass of about 2 x 10-23 g, a number too small to imagine. Instead, we measure the masses of single atoms using the atomic mass unit, abbreviated “amu”.

Parts of the Atom
	Particle
	Mass
	Electrical Charge
	Location within the Atom

	Proton
	~1 amu
	1+
	nucleus

	Electron
	1/1837 amu; (zero)
	1-
	surround nucleus; far from nucleus

	Neutron
	~1 amu
	no charge
	nucleus

	
Particles of the Atom
The atom contains subatomic particles, which are very small particles that make up an atom. Three of these types of particles we have seen already: protons, neutrons, and electrons.
		The identity of an atom is determined by how many protons it has.
			atomic number = the number of protons an element has
	Neutrons add mass to the atom. Neutrons were discovered by the British scientist James Chadwick in 1932, decades after protons and electrons were discovered.
			Why did it take so long to discover the neutron? no elec. charge; diff. to detect
			mass number = the mass of an atom; equal to (protons + neutrons)
	Because they reside in the nucleus of the atom, protons and neutrons together are called nucleons.
	Electrons are so tiny that we say they have ____ mass, but they have an electrical charge equal in magnitude but opposite to that of the much larger proton.
	Sample Problem 1: For an atom with 15 protons, 16 neutrons, and 18 electrons…
		A) What is the atom’s net charge? (15+) + (18-) = 3-
		B) What is the atomic number of the atom? 15		What is the mass number? 31
		C) This is an atom of what element? phosphorus, P
	Sample Problem 2: For an atom with 36 protons, 31 neutrons, and 34 electrons…
		A) What is the atom’s net charge? (36+) + (34-) = 2+
		B) What is the atomic number of the atom? 36		What is the mass number? 47
		C) This is an atom of what element? krypton, Kr
	There are many other subatomic particles too numerous to mention that exist within the atom. Scientists believe now that protons, neutrons, and electrons are actually composed of even smaller particles called quarks. How many different types of quarks do you think there are?
		6; up, down, beauty, truth, charmed, and strangeness

The Historical Development of the Atomic Model
The ideas about “what the atom is” have changed several times over the centuries.
The Greeks
One of the first ideas about the nature of matter was the Continuous Theory of Matter, which was the idea that all matter can be divided into smaller and smaller pieces without limit. Some ancient Greek thinkers around 400 B.C., Democritus and Leucippus, were the first to propose the Discontinuous (Particle) Theory of Matter – the view that matter is made up of particles so small and indestructible that they cannot be divided into anything smaller.

	The Greeks called these “indestructible” particles atomos, meaning indivisible.
Like many ideas of the Greeks, the “atom” idea stayed around much longer than did the Greeks themselves. The next refinements in the idea of the atom did not occur until more than 2 000 years later.
The 18th Century – The French Contribution
In the 1770’s, Antoine Lavoisier, a French chemist, was the first to correctly explain the chemical nature of burning (combustion). He is also credited with providing the first experimental evidence for the law of conservation of mass, which states that…
total mass of the products = total mass of the reactants
In 1799, the French chemist Joseph Proust showed that the proportion by mass of the elements in a pure compound is always the same. This observation is known as the law of definite proportions.
	Examples: 	all samples of water (H2O) contain a ratio of 8 g oxygen to 1 g hydrogen
				all samples of iron sulfide (FeS) contain a ratio of 7 g iron to 4 g sulfur
			How does this compare to a physical mixture of iron and sulfur?
				a mixture can have any ratio of iron and sulfur

	The 19th Century – British Genius
	John Dalton (1803): English teacher and chemist
Dalton formulated the law of multiple proportions = when a pair of elements can form 2 or more compounds, the masses of one element that combine with a fixed mass of the other element form simple, whole-number ratios
			Example: 2 compounds of hydrogen and oxygen, H2O and H2O2
				H2O 8 g of oxygen for every 1 g of hydrogen
				H2O2 16 g of oxygen for every 1 g of hydrogen
			How does this example show the existence of atoms?
									
				
	From the laws of multiple proportions, conservation of mass, and definite proportions, Dalton formulated what is known as Dalton’s Atomic Theory. The theory stated:
1. All elements are made of atoms, which are indivisible and indestructible particles.
2. All atoms of the same element are exactly alike; in particular, they have the same mass. Atoms of different elements are different – they have different masses.
3. Compounds are formed by the joining of atoms of 2 or more elements. In any compound, the atoms of the different elements are joined in a definite, whole-number ratio, such as 1:1, 2:1, or 3:2.
		
Dalton’s essential ideas are still useful today, but several modifications to his theory have been made…
		1. Atoms are NOT indivisible – they can be broken apart into P+, neutrons, and e-.
2. Atoms can be changed from one element to another, but not by chemical means (chemical reactions). Can do it by nuclear reactions.
		3. Atoms of the same element are NOT all exactly alike isotopes
	William Crookes (1870’s): English physicist. Crookes used
a gas-discharge tube (Crookes tube) and called the particles
that appeared cathode rays. Crookes tubes are now called
cathode-ray tubes and are used as TV and computer monitors, and radar screens.
In particular, Crookes discovered that his “cathode rays” were deflected by a magnetic field. Without knowing it, Crookes had discovered electrons.
J.J. Thomsen (1897): English scientist. Thomsen experimented with the same type of cathode-ray tube that Crookes had used. Thomsen noted that “cathode rays” were deflected by an electric field, and he also noticed that the “cathode rays” were attracted to the positive electrode, called the anode.
			What conclusion did Thomsen draw from his observations? e- has (-) charge
	Further experiments showed that the mass of the electron was only about 1/2000 of the mass of the smallest element, hydrogen. And since the atom was known to be electrically neutral, Thomsen proposed his famous plum pudding model.
		tiny (-) charges embedded in a
		large mass of (+) particles

	Ernest Rutherford (1906): British scientist		
	In 1906, Rutherford and his graduate assistants, Geiger and Marsden, conducted the famous Gold Leaf Experiment. This experiment used alpha particles (helium atoms with a 2+ charge), a thin gold leaf, and a fluorescent screen coated with zinc sulfide.
			Why did Rutherford’s team use gold instead of aluminum or tin?
				gold can be rolled very, very thin
When the beam was directed at the gold
			foil, most of the beam passed straight through,
			while much of the rest of the beam was
			deflected at a slight angle.
				What conclusion did Rutherford draw from this evidence?
							the atom is mostly empty space
	A small percentage of the alpha particles, however, bounced back toward the radiation source. Rutherford concluded that the + particles of the atom must NOT be spread out evenly as Thomsen had suggested in his plum pudding model, but instead must be concentrated at the center of the atom. The tiny central region of the atom was called the nucleus, which is Latin for “little nut.” Furthermore, Rutherford suggested that the electrons travel around the positively-charged nucleus.

	The 20th Century
Niels Bohr (1913): Danish physicist. Bohr modified Rutherford’s model by suggesting that electrons can only possess certain amounts of energy. What does this mean in terms of the location of electrons?
they can only be at certain distances from the nucleus
		Bohr received the Nobel Prize in 1922 for his Bohr model, or planetary model.
			Bohr’s work was the forerunner for the work
				of many other individuals who, by the
				1930’s and 1940’s, had modified Bohr’s
				model into the charge-cloud model, or
				quantum mechanical model.
	The quantum mechanical model of the atom is the currently-accepted model. It falls within the field of physics called Quantum Mechanics which is the idea that energy is quantized = energy has only certain allowable values; other values are NOT allowed
In an atom, where are the electrons, according to the quantum mechanical model?
	we cannot say for sure, but the equations of Quantum Mechanics can tell us the probability that we will find an electron at a certain distance from the nucleus
Summary of the Atomic Model
	The atomic model has changed over time, and continues to change as we learn more.

A Closer Look at Electrons: Where are they in the Atom?
	Electrons are located within energy levels, which range from 1 to 7. The higher the energy level the electron is in…
1. the farther the electron is from the nucleus
2. the more energy the electron has
	Within each energy level, there exist sublevels, which differ from each other by slight differences in energy. In each sublevel there are “paths”, called orbitals, that an electron can travel on.
		orbital = a region of an atom in which there is a high probability of finding electrons
			Each orbital can hold a maximum of ____ electrons.
· In every s sublevel, there is ____ orbital, which holds a total of ___ electrons
· In every p sublevel, there are ____ orbitals, which hold a total of ___ electrons
· In every d sublevel, there are ____ orbitals, which hold a total of ___ electrons
· In every f sublevel, there are ____ orbitals, which hold a total of ___ electrons
Let’s use an analogy to try to explain this…

	In what order do orbitals fill up? low-energy orbitals first, then higher-energy orbitals
	Orbitals Fill Up in this Order
	Number of this Type of Orbital
	Total # of Electrons in these Orbitals

	1s
	1
	2

	2s
	1
	2

	2p
	3
	6

	3s
	1
	2

	3p
	3
	6

	4s
	1
	2

	3d
	5
	10

	4p
	3
	6

		This chart could go on, but let’s just give the order of the orbitals:
1s 2s 2p 3s 3p 4s 3d 4p 5s 4d 5p 6s 4f 5d 6p 7s 5f 6d 7p
	Writing the Electron Configuration for an Atom
		The question is: Where are the electrons in the atom?
		The format for the electron configuration is, for example: 1 s 2
					1 = the energy level
					s = the sublevel, or orbital
					2 = the number of electrons in that sublevel
How to Write an Electron Configuration
1. Locate the element on the periodic table.
2. Fill the orbitals in the proper order.
3. Check that the total number of electrons you have equals the atomic number for that element.
Examples: Write the electron configurations for the following elements.
	carbon (C)
	lithium (Li)
	sodium (Na)
	chlorine (Cl)
	potassium (K)
	iron (Fe)
Using Shorthand Notation for the Electron Configuration
Put the noble gas that precedes the element in brackets, then continue filling the rest of the orbitals in order, as usual.
			Examples: 	sodium (Na)
						chlorine (Cl)
						potassium (K)
						iron (Fe)
	The Significance of the Electrons Configurations

Isotopes
	Interestingly enough, NOT all atoms of an element are exactly the same in every respect. Chemically, all atoms of an element react exactly the same. All atoms of an element have a particular number of protons. What could be different about 2 or more atoms of the same element? different radioactive behavior, different masses (diff. # of neutrons)
	isotopes = atoms of the same element that have different numbers of neutrons
		Example 1: 	All carbon atoms have how many protons? 6 (atomic number)
			Most carbon atoms have 6 neutrons. What is their mass number? 12
			Some carbon atoms have 8 neutrons. What is their mass number? 14
					C-12 and C-14 are isotopes of carbon
		Example 2: Hydrogen has 3 isotopes, protium (H-1), deuterium (H-2), tritium (H-3).
			How many protons, neutrons, and	1 P+			1 P+			1 P+
			electrons are in a neutral atom of	0 n0				1 n0				2 n0
			each of the isotopes of hydrogen?	1 e-				1 e-				1 e-
		Example 3: How many neutrons are in a sodium-23 atom? 12
Sometimes, we use isotope notation to designate a particular isotope of an element. This is particularly useful when balancing nuclear reactions.
	Isotope Notation
	Protons
	Neutrons
	Electrons

	238
 U
92
	92
	146
	92

	23
 Na
11
	11
	12
	11

	235
 U
92
	92
	143
	92

Average Atomic Mass
	Since all atoms of an element do not have the same mass, it is useful to find the average mass of the atoms of an element. That is, if we took a random sample of a large number of atoms of that element, what would the average mass of those atoms be?
	average atomic mass (“atomic mass”) = the avg. mass of all isotopes of an element
	The average atomic mass takes into account what percentage of each isotope have a particular mass.
	For an element with isotopes “A”, “B”, etc., the average atomic mass can be found using the equation…	
AAM = (Mass A)(% abundance of A) + (Mass B)(% abundance of B) + …
	% abundance tells what percentage of the element’s atoms are of each isotope. You must use the decimal form of the percentage, such as using 0.25 for 25%.
	Example 1: You have 5 samples of concrete: 4 of them have a mass of 10.5 kg and 1 has a mass of 8.3 kg. What is the average mass of the concrete samples?10.06 kg
		

Example 2: Complete the following table, assuming that a “Small Atom” has a mass of 12 amu and that a “Large Atom” has a mass of 14 amu.

	 Number of “Small Atoms”
	Number of “Large Atoms”
	% abundance of “Small Atoms”
	% abundance of “Large Atoms”
	Average Atomic Mass (amu)

	1
	1
	
	
	

	2
	1
	
	
	

	3
	1
	
	
	

	4
	1
	
	
	

	10
	1
	
	
	

	50
	1
	
	
	

	181
	1
	
	
	12.011

	Example 3: Boron has 2 isotopes, B-10 and B-11. The % abundance of B-10 is 19.78% and the % abundance for B-11 is 80.22%. What is the average atomic mass of boron?

	How do we know the percentage abundance for each isotope of each element?
			use a mass spectrometer

Unequal Numbers of Protons and Neutrons: Ions
As we remember, electrons are located in orbitals (s, p, d, f) within energy levels (1, 2, 3, etc.) in an atom. For a particular electron, as the energy level it is in increases (for example, the 4th energy level instead of the 2nd)…
			What happens to the electron’s distance from the nucleus? increases
			What happens to the amount of energy an electron has? increases
In terms of electrons in energy levels, what is special about the noble gases?
they have full outer energy levels
How is the overall energy state of noble gases affected by this? low energy, high stability, Happy Atoms		(meter stick demo)
As a result, every atom “wants” to be as much like a noble gas as possible.
Why can’t every atom be a noble gas? they don’t have the right number of protons
			can’t get the right number of protons because P+ are tightly held in nucleus
How could an element be similar to a noble gas, though? take or give away electrons to get a full outer energy level; relatively easy to move e-‘s around
Consider the element fluorine, F. A neutral atom of fluorine contains ___ protons and ___ electrons. In order have a full outer energy level (to be like a noble gas, to have low energy and high stability), F has 2 choices for the number of electrons it can have, ___ electrons or ___ electrons.
			
			OPTION 1									OPTION 2

ion = a charged atom; an atom with unequal numbers of P+’s and e-‘s
cation = a (+) ion						anion = a (-) ion
Mnemonics for			“t” in cation looks					anions are negative
remembering 			like a + sign								ions
cations and anions

How does an atom become an anion? it steals 1 or more e-‘s from another atom How does an atom become a cation? it gives away 1 or more e-‘s
Again, an atom CANNOT form an ion by gaining or losing protons.

Exercise: Complete the following table.
	Element
	Has ? Protons
	Starts with ? Electrons
	Wants ? Electrons
	Gains or Loses ? Electrons
	Now has ? Electrons
	Charge on Atom
	Ion Symbol

	Li
	
	
	
	
	
	
	

	Na
	
	
	
	
	
	
	

	Mg
	
	
	
	
	
	
	

	Ca
	
	
	
	
	
	
	

	Cl
	
	
	
	
	
	
	

	O
	
	
	
	
	
	
	

Naming Ions
	In naming a cation, we use the form:		“name of element” and “ion”
		Name the cations in the above table. lithium ion, sodium ion, magnesium ion, etc.
	In naming an anion, we use the form: 	“root of element name + -ide” and “ion”
		Name the anions in the above table. chloride ion, oxide ion

Student Signature _______________________					Date ___________
Teacher Sign-off _______________________					Points __________

Chemistry:

Atomic Structure

Name: ___________________ Hr: ___

Objectives of this Unit

In this unit, we will learn how our understanding of the atom has changed over time. We

will study the structure of the atom and the particles that make i

t up. We will also cover how

atoms differ from one another. The objectives of this unit are:

·

Describe the organization of the modern periodic table.

·

Use the periodic table to obtain information about the properties of elements.

·

Identify common metals, no

nmetals, and metalloids.

·

List the basic principles of Dalton’s atomic theory.

·

Describe the various models of the atom.

·

Compare and contrast the properties of electrons, protons, and neutrons.

·

Describe an atom’s atomic structure in terms of atomic numbe

r and mass number.

·

Use the periodic table to write the electron configurations for various atoms.

Organization of the Modern Periodic Table

The modern periodic table shows all the elements that scientists recognize, and is

organized so that a large amo

unt of information about any element can be located relatively

quickly. In this unit and the next, we will explore the periodic table in detail; in particular, we

will discover that the periodic table is organized by

properties

.

An element is where it i

s on the Table because of its structure and, therefore, its properties.

Regions of the Periodic Table

There are three main regions of the periodic table.

metals =

largest region of the table; left

-

and

-

down portion

What are some properties of metals

?

good conductors (poor insulators) of heat

and electricity, ductile, malleable, most are solids at room temp.

nonmetals =

second largest region; right side

What are some properties of nonmetals?

good insulators (poor conductors) of

heat and electricit

y, most are either brittle solids or gases at room temp.

metalloids =

located

between the metals and nonmetals

Metalloids have properties of both metals and nonmetals.

semiconductors

For this class, the metalloids are:

B, Si, Ge, As, Sb, Te

