
6.5.1 https://chem.libretexts.org/@go/page/465537

6.5: Periodic Trends
Periodic trends are specific patterns that are present in the periodic table that illustrate different aspects of a certain element,
including its size and its electronic properties. Major periodic trends include: electronegativity, ionization energy, electron affinity,
atomic radius, melting point, and metallic character. Periodic trends, arising from the arrangement of the periodic table, provide
chemists with an invaluable tool to quickly predict an element's properties. These trends exist because of the similar atomic
structure of the elements within their respective group families or periods, and because of the periodic nature of the elements.

Electronegativity Trends
Electronegativity can be understood as a chemical property describing an atom's ability to attract and bind with electrons. Because
electronegativity is a qualitative property, there is no standardized method for calculating electronegativity. However, the most
common scale for quantifying electronegativity is the Pauling scale (Table A2), named after the chemist Linus Pauling. The
numbers assigned by the Pauling scale are dimensionless due to the qualitative nature of electronegativity. Electronegativity values
for each element can be found on certain periodic tables. An example is provided below.

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/465537?pdf
https://chem.libretexts.org/Courses/can/CHEM_210%3A_General_Chemistry_I_(An_Atoms_Up_Approach)/06%3A_Periodic_Law_and_Periodic_Properties_of_the_Elements/6.05%3A_Periodic_Trends
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Supplemental_Modules_(Physical_and_Theoretical_Chemistry)/Physical_Properties_of_Matter/Atomic_and_Molecular_Properties/Electronegativity
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Supplemental_Modules_(Physical_and_Theoretical_Chemistry)/Physical_Properties_of_Matter/Atomic_and_Molecular_Properties/Ionization_Energy
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Supplemental_Modules_(Physical_and_Theoretical_Chemistry)/Physical_Properties_of_Matter/Atomic_and_Molecular_Properties/Electron_Affinity
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Supplemental_Modules_(Physical_and_Theoretical_Chemistry)/Physical_Properties_of_Matter/Atomic_and_Molecular_Properties/Atomic_Radii
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Supplemental_Modules_(Physical_and_Theoretical_Chemistry)/Chemical_Bonding/Fundamentals_of_Chemical_Bonding/Metallic_Bonding
https://chem.libretexts.org/Ancillary_Materials/Reference/Reference_Tables/Atomic_and_Molecular_Properties/A2%3A_Electronegativity_Values

6.5.2 https://chem.libretexts.org/@go/page/465537

Figure : Periodic Table of Electronegativity values

Electronegativity measures an atom's tendency to attract and form bonds with electrons. This property exists due to the electronic
configuration of atoms. Most atoms follow the octet rule (having the valence, or outer, shell comprise of 8 electrons). Because
elements on the left side of the periodic table have less than a half-full valence shell, the energy required to gain electrons is
significantly higher compared with the energy required to lose electrons. As a result, the elements on the left side of the periodic
table generally lose electrons when forming bonds. Conversely, elements on the right side of the periodic table are more energy-
efficient in gaining electrons to create a complete valence shell of 8 electrons. The nature of electronegativity is effectively
described thus: the more inclined an atom is to gain electrons, the more likely that atom will pull electrons toward itself.

From left to right across a period of elements, electronegativity increases. If the valence shell of an atom is less than half
full, it requires less energy to lose an electron than to gain one. Conversely, if the valence shell is more than half full, it is easier

PUBCHEM PERIODIC TABLE

Periodic Table of Elements

17 Atomic Number

Cl Symbol

1

H

1

1

2

He

18

3

Li
2

4

Be

2

5

B

13

6

C

14

7

N

15

8

O

16

9

F

17

10

Ne

11

Na
3

12

Mg

13

Al

14

Si

15

P

16

S

17

Cl

18

Ar

19

K
4

20

Ca

21

Sc

3

22

Ti

4

23

V

5

24

Cr

6

25

Mn

7

26

Fe

8

27

Co

9

28

Ni

10

29

Cu

11

30

Zn

12

31

Ga

32

Ge

33

As

34

Se

35

Br

36

Kr

37

Rb
5

38

Sr

39

Y

40

Zr

41

Nb

42

Mo

43

Tc

44

Ru

45

Rh

46

Pd

47

Ag

48

Cd

49

In

50

Sn

51

Sb

52

Te

53

I

54

Xe

55

Cs
6

56

Ba

57

La

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

72

Hf

73

Ta

74

W

75

Re

76

Os

77

Ir

78

Pt

79

Au

80

Hg

81

Tl

82

Pb

83

Bi

84

Po

85

At

86

Rn

87

Fr
7

88

Ra

89

Ac

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

Lr

104

Rf

105

Db

106

Sg

107

Bh

108

Hs

109

Mt

110

Ds

111

Rg

112

Cn

113

Nh

114

Fl

115

Mc

116

Lv

117

Ts

118

Og

6.5.1

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/465537?pdf
https://pubchem.ncbi.nlm.nih.gov/
https://pubchem.ncbi.nlm.nih.gov/periodic-table/
https://pubchem.ncbi.nlm.nih.gov/periodic-table/

6.5.3 https://chem.libretexts.org/@go/page/465537

to pull an electron into the valence shell than to donate one.
From top to bottom down a group, electronegativity decreases. This is because atomic number increases down a group, and
thus there is an increased distance between the valence electrons and nucleus, or a greater atomic radius.
Important exceptions of the above rules include the noble gases, lanthanides, and actinides. The noble gases possess a
complete valence shell and do not usually attract electrons. The lanthanides and actinides possess more complicated chemistry
that does not generally follow any trends. Therefore, noble gases, lanthanides, and actinides do not have electronegativity
values.
As for the transition metals, although they have electronegativity values, there is little variance among them across the
period and up and down a group. This is because their metallic properties affect their ability to attract electrons as easily as
the other elements.

According to these two general trends, the most electronegative element is fluorine, with 3.98 Pauling units.

Figure : Periodic Table showing Electronegativity Trend

Ionization Energy Trends

Ionization energy is the energy required to remove an electron from a neutral atom in its gaseous phase. Conceptually, ionization
energy is the opposite of electronegativity. The lower this energy is, the more readily the atom becomes a cation. Therefore, the
higher this energy is, the more unlikely it is the atom becomes a cation. Generally, elements on the right side of the periodic table
have a higher ionization energy because their valence shell is nearly filled. Elements on the left side of the periodic table have low
ionization energies because of their willingness to lose electrons and become cations. Thus, ionization energy increases from left to
right on the periodic table.

Figure : Graph showing the Ionization Energy of the Elements from Hydrogen to Argon

Another factor that affects ionization energy is electron shielding. Electron shielding describes the ability of an atom's inner
electrons to shield its positively-charged nucleus from its valence electrons. When moving to the right of a period, the number of
electrons increases and the strength of shielding increases. As a result, it is easier for valence shell electrons to ionize, and thus the
ionization energy decreases down a group. Electron shielding is also known as screening.

6.5.2

6.5.3

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/465537?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Supplemental_Modules_and_Websites_(Inorganic_Chemistry)/Descriptive_Chemistry/Elements_Organized_by_Block/4_f-Block_Elements/The_Lanthanides
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Supplemental_Modules_and_Websites_(Inorganic_Chemistry)/Descriptive_Chemistry/Elements_Organized_by_Block/4_f-Block_Elements/The_Actinides
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Supplemental_Modules_(Physical_and_Theoretical_Chemistry)/Physical_Properties_of_Matter/Atomic_and_Molecular_Properties/Ionization_Energy

6.5.4 https://chem.libretexts.org/@go/page/465537

The ionization energy of the elements within a period generally increases from left to right. This is due to valence shell
stability.
The ionization energy of the elements within a group generally decreases from top to bottom. This is due to electron
shielding.
The noble gases possess very high ionization energies because of their full valence shells as indicated in the graph. Note
that helium has the highest ionization energy of all the elements.

Some elements have several ionization energies; these varying energies are referred to as the first ionization energy, the second
ionization energy, third ionization energy, etc. The first ionization energy is the energy requiredto remove the outermost, or highest,
energy electron, the second ionization energy is the energy required to remove any subsequent high-energy electron from a gaseous
cation, etc. Below are the chemical equations describing the first and second ionization energies:

First Ionization Energy:

Second Ionization Energy:

Generally, any subsequent ionization energies (2nd, 3rd, etc.) follow the same periodic trend as the first ionization energy.

Figure : Periodic Table Showing Ionization Energy Trend

Ionization energies decrease as atomic radii increase. This observation is affected by (the principal quantum number) and
(based on the atomic number and shows how many protons are seen in the atom) on the ionization energy (I). The relationship is
given by the following equation:

Across a period, increases and n (principal quantum number) remains the same, so the ionization energy increases.
Down a group, increases and increases slightly; the ionization energy decreases.

Electron Affinity Trends

As the name suggests, electron affinity is the ability of an atom to accept an electron. Unlike electronegativity, electron affinity is a
quantitative measurement of the energy change that occurs when an electron is added to a neutral gas atom. The more negative the
electron affinity value, the higher an atom's affinity for electrons.

 Trends

→ +X(g) X+
(g)

e−

→ +X+
(g)

X2+
(g)

e−

6.5.4

n Zeff

I =
RH Z2

eff

n2

Zeff

n Zeff

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/465537?pdf

6.5.5 https://chem.libretexts.org/@go/page/465537

Figure : Periodic Table showing Electron Affinity Trend

Electron affinity generally decreases down a group of elements because each atom is larger than the atom above it (this is the
atomic radius trend, discussed below). This means that an added electron is further away from the atom's nucleus compared with its
position in the smaller atom. With a larger distance between the negatively-charged electron and the positively-charged nucleus, the
force of attraction is relatively weaker. Therefore, electron affinity decreases. Moving from left to right across a period, atoms
become smaller as the forces of attraction become stronger. This causes the electron to move closer to the nucleus, thus increasing
the electron affinity from left to right across a period.

Electron affinity increases from left to right within a period. This is caused by the decrease in atomic radius.
Electron affinity decreases from top to bottom within a group. This is caused by the increase in atomic radius.

Atomic Radius Trends
The atomic radius is one-half the distance between the nuclei of two atoms (just like a radius is half the diameter of a circle).
However, this idea is complicated by the fact that not all atoms are normally bound together in the same way. Some are bound by
covalent bonds in molecules, some are attracted to each other in ionic crystals, and others are held in metallic crystals.
Nevertheless, it is possible for a vast majority of elements to form covalent molecules in which two like atoms are held together by
a single covalent bond. The covalent radii of these molecules are often referred to as atomic radii. This distance is measured in
picometers. Atomic radius patterns are observed throughout the periodic table.

Atomic size gradually decreases from left to right across a period of elements. This is because, within a period or family of
elements, all electrons are added to the same shell. However, at the same time, protons are being added to the nucleus, making it
more positively charged. The effect of increasing proton number is greater than that of the increasing electron number; therefore,
there is a greater nuclear attraction. This means that the nucleus attracts the electrons more strongly, pulling the atom's shell closer
to the nucleus. The valence electrons are held closer towards the nucleus of the atom. As a result, the atomic radius decreases.

Figure : Periodic Table showing Atomic Radius Trend

6.5.5

6.5.6

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/465537?pdf

6.5.6 https://chem.libretexts.org/@go/page/465537

Down a group, atomic radius increases. The valence electrons occupy higher levels due to the increasing quantum number (n). As a
result, the valence electrons are further away from the nucleus as ‘n’ increases. Electron shielding prevents these outer electrons
from being attracted to the nucleus; thus, they are loosely held, and the resulting atomic radius is large.

Atomic radius decreases from left to right within a period. This is caused by the increase in the number of protons and
electrons across a period. One proton has a greater effect than one electron; thus, electrons are pulled towards the nucleus,
resulting in a smaller radius.
Atomic radius increases from top to bottom within a group. This is caused by electron shielding.

Melting Point Trends
The melting points is the amount of energy required to break a bond(s) to change the solid phase of a substance to a liquid.
Generally, the stronger the bond between the atoms of an element, the more energy required to break that bond. Because
temperature is directly proportional to energy, a high bond dissociation energy correlates to a high temperature. Melting points are
varied and do not generally form a distinguishable trend across the periodic table. However, certain conclusions can be drawn from
Figure .

Metals generally possess a high melting point.
Most non-metals possess low melting points.
The non-metal carbon possesses the highest melting point of all the elements. The semi-metal boron also possesses a high
melting point.

Figure : Chart of Melting Points of Various Elements

Metallic Character Trends

The metallic character of an element can be defined as how readily an atom can lose an electron. From right to left across a period,
metallic character increases because the attraction between valence electron and the nucleus is weaker, enabling an easier loss of
electrons. Metallic character increases as you move down a group because the atomic size is increasing. When the atomic size
increases, the outer shells are farther away. The principal quantum number increases and average electron density moves farther
from nucleus. The electrons of the valence shell have less attraction to the nucleus and, as a result, can lose electrons more readily.
This causes an increase in metallic character.

Metallic characteristics decrease from left to right across a period. This is caused by the decrease in radius (caused by Z ,
as stated above) of the atom that allows the outer electrons to ionize more readily.
Metallic characteristics increase down a group. Electron shielding causes the atomic radius to increase thus the outer
electrons ionizes more readily than electrons in smaller atoms.
Metallic character relates to the ability to lose electrons, and nonmetallic character relates to the ability to gain electrons.

Another easier way to remember the trend of metallic character is that moving left and down toward the bottom-left corner of the
periodic table, metallic character increases toward Groups 1 and 2, or the alkali and alkaline earth metal groups. Likewise, moving
up and to the right to the upper-right corner of the periodic table, metallic character decreases because you are passing by to the

6.5.7

6.5.7

eff

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/465537?pdf
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Supplemental_Modules_(Physical_and_Theoretical_Chemistry)/Quantum_Mechanics/10%3A_Multi-electron_Atoms/Multi-Electron_Atoms/Penetration_and_Shielding

6.5.7 https://chem.libretexts.org/@go/page/465537

right side of the staircase, which indicate the nonmetals. These include the Group 8, the noble gases, and other common gases
such as oxygen and nitrogen.

In other words:
Move left across period and down the group: increase metallic character (heading towards alkali and alkaline metals)
Move right across period and up the group: decrease metallic character (heading towards nonmetals like noble gases)

Figure : Periodic Table of Metallic Character Trend

Problems

The following series of problems reviews general understanding of the aforementioned material.

1. Based on the periodic trends for ionization energy, which element has the highest ionization energy?

a. Fluorine (F)
b. Nitrogen (N)
c. Helium (He)

2.) Nitrogen has a larger atomic radius than oxygen.

1. A.) True
2. B.) False

3.) Which has more metallic character, Lead (Pb) or Tin (Sn)?

4.) Which element has a higher melting point: chlorine (Cl) or bromine (Br)?

5.) Which element is more electronegative, sulfur (S) or selenium (Se)?

6) Why is the electronegativity value of most noble gases zero?

7) Arrange these atoms in order of decreasing effective nuclear charge by the valence electrons: Si, Al, Mg, S

8) Rewrite the following list in order of decreasing electron affinity: fluorine (F), phosphorous (P), sulfur (S), boron (B).

9) An atom with an atomic radius smaller than that of sulfur (S) is __________.

1. A.) Oxygen (O)
2. B.) Chlorine (Cl)
3. C.) Calcium (Ca)
4. D.) Lithium (Li)
5. E.) None of the above

10) A nonmetal has a smaller ionic radius compared with a metal of the same period.

1. A.) True B.) False

Solutions
1. Answer: C.) Helium (He)

6.5.8

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/465537?pdf

6.5.8 https://chem.libretexts.org/@go/page/465537

Explanation: Helium (He) has the highest ionization energy because, like other noble gases, helium's valence shell is full.
Therefore, helium is stable and does not readily lose or gain electrons.

2. Answer: A.) True

Explanation: Atomic radius increases from right to left on the periodic table. Therefore, nitrogen is larger than oxygen.

3. Answer: Lead (Pb)

Explanation: Lead and tin share the same column. Metallic character increases down a column. Lead is under tin, so lead has more
metallic character.

4. Answer: Bromine (Br)

Explanation: In non-metals, melting point increases down a column. Because chlorine and bromine share the same column,
bromine possesses the higher melting point.

5. Answer: Sulfur (S)

Explanation: Note that sulfur and selenium share the same column. Electronegativity increases up a column. This indicates that
sulfur is more electronegative than selenium.

6. Answer: Most noble gases have full valence shells.

Explanation: Because of their full valence electron shell, the noble gases are extremely stable and do not readily lose or gain
electrons.

7. Answer: S > Si > Al > Mg.

Explanation: The electrons above a closed shell are shielded by the closed shell. S has 6 electrons above a closed shell, so each one
feels the pull of 6 protons in the nucleus.

8. Answer: Fluorine (F)>Sulfur (S)>Phosphorous (P)>Boron (B)

Explanation: Electron affinity generally increases from left to right and from bottom to top.

9. Answer: C.) Oxygen (O)

Explanation: Periodic trends indicate that atomic radius increases up a group and from left to right across a period. Therefore,
oxygen has a smaller atomic radius sulfur.

10. Answer: B.) False

Explanation: The reasoning behind this lies in the fact that a metal usually loses an electron in becoming an ion while a non-metal
gains an electron. This results in a smaller ionic radius for the metal ion and a larger ionic radius for the non-metal ion.

References
1. Pinto, Gabriel. "Using Balls of Different Sports To Model the Variation of Atomic Sizes." J. Chem. Educ.1998 75 725.

{cke_protected}{C}
2. Qureshi, Pushkin M.; Kamoonpuri, S. Iqbal M. "Ion solvation: The ionic radii problem." J. Chem. Educ.1991, 68, 109.
3. Smith, Derek W. "Atomization enthalpies of metallic elemental substances using the semi-quantitative theory of ionic solids: A

simple model for rationalizing periodic trends." J. Chem. Educ. 1993, 70, 368.
4. Russo, Steve, and Mike Silver. Introductory Chemistry. San Francisco: Pearson, 2007.

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/465537?pdf

6.5.9 https://chem.libretexts.org/@go/page/465537

5. Petrucci, Ralph H, et al. General Chemistry: Principles and Modern Applications. 9th Ed. New Jersey: Pearson, 2007.
6. Atkins, Peter et. al, Physical Chemistry, 7 Edition, 2002, W.H Freeman and Company, New York, pg. 390.
7. Alberty, Robert A. et. al, Physical Chemistry, 3 Edition, 2001, John Wiley & Sons, Inc, pg. 380.
8. Kots, John C. et. al, Chemistry & Chemical Reactivity, 5 Edition, 2003, Thomson Learning Inc, pg. 305-309.

This page titled 6.5: Periodic Trends is shared under a CC BY 4.0 license and was authored, remixed, and/or curated by Swetha Ramireddy,
Bingyao Zheng, Emily Nguyen, & Emily Nguyen (Cañada College) .

Periodic Trends by Bingyao Zheng, Emily Nguyen, Swetha Ramireddy is licensed CC BY-NC-SA 4.0.

th

rd

th

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/465537?pdf
https://chem.libretexts.org/Courses/can/CHEM_210%3A_General_Chemistry_I_(An_Atoms_Up_Approach)/06%3A_Periodic_Law_and_Periodic_Properties_of_the_Elements/6.05%3A_Periodic_Trends
https://creativecommons.org/licenses/by/4.0
https://chem.libretexts.org/Courses/can/CHEM_210%3A_General_Chemistry_I_(An_Atoms_Up_Approach)/06%3A_Periodic_Law_and_Periodic_Properties_of_the_Elements/6.05%3A_Periodic_Trends?no-cache
https://canadacollege.edu/
https://chem.libretexts.org/@go/page/618
https://creativecommons.org/licenses/by-nc-sa/4.0/

