
13

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

Unitat 1
COM ÉS LA MATÈRIA PER DINS?

14

U
N

IT
A

T
 1

Q
U

È
 T

R
E

B
A

L
L

A
R

À
S

?
M

at
em

àt
iq

u
es

, C
iè

n
ci

a
i T

ec
n

o
lo

g
ia

6
. E

L
 M

Ó
N

 IN
V

IS
IB

L
E

què
treballaràs?
En acabar la unitat has de ser capaç de:

• Enunciar algunes propostes històriques sobre la
constitució de la matèria.

• Descriure el model atòmic actual.
• Definir i treballar els conceptes d’element químic,
isòtop, ió i massa atòmica.

• Descriure la configuració atòmica d’un àtom a partir
dels seus nombres atòmic i màssic.

• Descriure la taula periòdica actual.
• Interpretar el fenomen de la radioactivitat.
• Classificar les substàncies químiques segons siguin
elements químics o compostos.

15

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

1. Com és la matèria per dins?

Des de l’antiguitat, fìlòsofs i científics observaven de prop la matèria, inten-
tant esbrinar què hi havia en el seu interior.

ACTIVITAT
1r Escull un objecte que tinguis a prop teu.
2n Acosta-t’hi i mira-te’l des de tan a prop

com puguis, ajuda’t d’una lupa, si la tens.
3r A partir de la teva observació, podries dir

com és la matèria per dins?

Alguns filòsofs grecs proposen: la matèria està formada per aigua, per
aire, per terra, per foc...

Els filòsofs grecs passaven llargues hores observant la naturalesa i pregun-
tant-se de quina matèria estaven fets el Sol, la Terra, les estrelles, els éssers
vius...

A partir d’aquestes observacions, alguns filòsofs van fer les propostes se-
güents:

• Tales de Milet (segle VI aC) proposà que la matèria estava formada d’aigua.

• Altres filòsofs de la mateixa època proposaren l’aire, la terra o el foc com les
substàncies bàsiques que formaven tota la matèria.

• Posteriorment a ells, Aristòtil proposà que l’Univers estava format pels qua-
tre elements esmentats anteriorment, és a dir: aigua, aire, terra i foc i, a
més, hi afegí l’èter, que, segons ell, era l’element que omplia l’espai celest.

Altres filòsofs grecs proposen: la matèria està formada per àtoms

Els filòsofs grecs Demòcrit i Leucip (segles IV i V aC), van proposar que la ma-
tèria estava formada per un gran nombre de petites partícules anomenades
àtoms («àtom» en grec significa indivisible).

Aquesta proposta va tenir menys acceptació que les anteriors. Era més fàcil
imaginar que la matèria estava formada per aigua, aire, terra o foc, totes
elles substàncies conegudes, que no pas per unes boletes invisibles anome-
nades àtoms.

• Activitats d’aprenentatge 1, 2 i 3

16

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

2. La matèria està formada per àtoms

A començaments del segle XIX els coneixements químics ja no van estar ba-
sats només en l’observació, sinó que es van basar en l’experimentació.

Aquest fet permeté enunciar les primeres lleis de la química i, a partir d’elles,
demostrar que tota la matèria que ens envolta està formada per unes partí-
cules molt petites anomenades àtoms.

El ferro, l’aigua, l’aire, els homes, les
plantes, els animals, les estrelles... tots
ells estan formats per àtoms.

ACTIVITAT
Observa amb atenció el dibuix següent. Pots trobar-hi algun tipus de matèria
que no estigui formada per àtoms?

La resposta és no perquè tota la matèria està formada per àtoms. Per tant, el
nen, la casa, les muntanyes, el Sol,... estan tots ells formats per àtoms.

Endinsem-nos en el món invisible i coneguem els àtoms

Els àtoms tenen una mida tan petita que és impossible veure’ls, fins i tot amb
els microscopis lluminosos més potents.

Els àtoms, per tant, pertanyen al món invisible.

Per això, per explicar com és l’àtom, ho hem de fer a través de models. Un
model és una representació entenedora de com pensem que és allò que no
podem veure directament.

El primer model d’àtom el va donar l’any 1808 el científic britànic John Dal-
ton. Dalton va explicar el model d’àtom en la seva teoria atòmica.

Aquestes són les principals idees de la teoria atòmica de Dalton:

DE QUÈ ESTÀ CONSTITUÏDA LA MATÈRIA?

D’AIRE? D’AIGUA?

DE TERRA? DE FOC?

D’ÀTOMS?

17

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

• Tota la matèria està formada per partícules molt petites i indivisibles anomena-
des àtoms.

• Les substàncies que tenen tots els àtoms iguals s’anomenen elements químics.

• Els àtoms d’un element químic qualsevol són iguals entre ells i diferents dels
àtoms d’altres elements.

• Els àtoms dels diferents elements químics es combinen entre ells per formar
agrupacions més grans, les molècules, que són les partícules que formen els
compostos químics.

La fotografia següent et mostra el model d’àtom que imagina John Dalton.

Dalton imagina que l’àtom és una boleta massissa, indivisible i sense cap
estructura interna.

Posteriorment s’anaren descobrint noves da-
des relatives a l’àtom. Algunes d’aquestes da-
des no estaven d’acord amb el model d’àtom
que havia proposat Dalton. Això féu que cientí-
fics posteriors a Dalton proposessin altres mo-
dels per a l’àtom fins a arribar al model actual.

Què sabem de l’àtom actualment?

Actualment sabem que...

• L’àtom té dues parts: el nucli i l’escorça.

• El nucli és molt petit respecte de l’àtom. En comparació amb tot l’àtom, el nucli
és com un cigró en comparació amb un estadi de futbol. És per això que podem
dir que l’àtom és pràcticament buit.

18

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

• Al nucli hi ha dos tipus de partícules: els protons i els neutrons.

• Els protons són partícules amb càrrega positiva.

• Els neutrons són partícules neutres, és a dir, sense càrrega elèctrica.

• A l’escorça hi ha els electrons.

• Els electrons són partícules amb càrrega negativa.

• Els protons tenen la mateixa càrrega que els electrons, però positiva.

• A més, el nombre de protons d’un àtom és igual al d’electrons, la qual cosa fa
que l’àtom sigui neutre.

• La massa del protó és semblant a la del neutró i 1840 vegades superior a la de
l’electró.

• Al nucli, per tant, es troba pràcticament tota la massa de l’àtom, ja que la mas-
sa de l’electró, situada a l’escorça, és molt petita respecte de la del protó.

• El fet que gairebé tota la massa de l’àtom estigui en el seu nucli i que sigui tan
gran la diferència de mida entre el nucli i l’escorça ens indica que l’àtom és
pràcticament buit.

19

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

També sabem que...

• Dins dels àtoms, els electrons giren descrivint òrbites al voltant del nucli.

• A cada òrbita, també anomenada nivell, li correspon un determinat valor d’e-
nergia. Com més proper està un nivell del nucli, més baixa és la seva energia.

• Els electrons, absorbint o cedint energia, poden canviar de nivell. Si un electró
absorbeix energia, pot saltar cap a una òrbita més llunyana del nucli i si, en can-
vi, emet energia, passarà a una òrbita més propera al nucli.

• Les òrbites o nivells d’energia es representen per la lletra n i prenen valors en-
ters:

n = 1, 2, 3, 4, 5, 6, 7, ...

• A cada òrbita (n) pot haver-hi un nombre màxim d’electrons(N). Aquest nombre
ve donat per la següent expressió:

N = 2n2

1r nivell n = 1 → 2(1) 2 = 2 electrons

2n nivell n = 2 → 2(2) 2 = 8 electrons

3r nivell n = 3 → 2(3) 2 = 18 electrons

4t nivell n = 4 → 2(4) 2 = 32 electrons

El model d’àtom que hem explicat serà el nostre model de treball.

Actualment coneixem una mica més de l’àtom del que hem explicat en el nos-
tre model de treball. L’últim model atòmic proposat pels científics és l’anome-
nat model quàntic. El model quàntic és un model matemàticament complex,
que permet explicar els darrers descobriments que han tingut lloc en el camp
del que és molt petit.

El model quàntic ens diu, entre altres coses, que el moviment dels electrons
no té lloc seguint òrbites perfectes, sinó que és més indefinit.

Treballar amb el model quàntic seria matemàticament molt complex, per això
nosaltres treballarem amb el model anterior.

• Activitats d’aprenentatge 4, 5, 6, 7 i 8

20

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

3. Elements químics
Fixa’t en l’esquema següent. A partir d’ell, podries explicar què són els ele-
ments químics?

Els elements químics són substàncies pures que no es poden descompondre en
altres substàncies més simples.

La part més petita que podem tenir d’un element químic que continua mantenint
totes les propietats de l’element és un àtom de l’element.

Tots els àtoms d’un element químic són iguals entre ells.

Cada element es representa universalment mitjançant un símbol, que consis-
teix en una o dues lletres del seu nom. El símbol també serveix per represen-
tar un àtom de l’element.

El globus de la imatge conté el gas heli. L’heli (He) és un element químic, per
tant, està format per àtoms.

21

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

A la taula següent hi ha alguns elements químics i els seus símbols.

Nom de l’element Símbol

Alumini Al

Argó Ar

Sofre S

Bari Ba

Brom Br

Calci Ca

Carboni C

Zinc Zn

Clor Cl

Cobalt Co

Coure Cu

Estany Sn

Fluor F

Fòsfor P

Heli He

Hidrogen H

Ferro Fe

Magnesi Mg

Mercuri Hg

Níquel Ni

Nitrogen N

Or Au

Oxigen O

Argent Ag

Platí Pt

Plom Pb

Potassi K

Silici Si

Sodi Na

Alguns elements químics es troben en la natura en estat lliure, però la majo-
ria es troben combinats amb altres elements formant els compostos químics.
Els compostos químics els representem amb fórmules. En les fórmules hi ha
els símbols dels elements que formen el compost.

22

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

Per exemple, el ferro, sobretot quan està humit, es combina amb l’oxigen do-
nant òxid de ferro (Fe2O3) o ferro oxidat. L’òxid de ferro no és un element quí-
mic, sinó que és un compost químic ja que conté dos elements químics: el fe-
rro (Fe) i l’oxigen (O).

El diòxid de carboni (CO2) és també un compost químic. S’ha obtingut a partir
de la combinació de l’element carboni amb l’element oxigen.

L’aigua (H2O) és un compost químic que s’ha obtingut de la combinació de l’e-
lement hidrogen amb l’element oxigen.

ACTIVITAT
Els pensadors grecs es preguntaven fins a quin punt es podien dividir les
substàncies.

D’una peça de ferro, intenta separar-ne un tros ben petit.

El tros que has aconseguit separar, és el més petit que pots obtenir-ne? En
cas que no ho sigui prova de dividir-lo més.

Aquest tros tan petit de ferro que has aconseguit continua essent ferro, és a
dir, manté totes les propietats del metall ferro .

Si poguessis anar dividint successives vegades el petit tros de ferro, quina se-
ria la mínima part de ferro que encara continuaria mantenint les seves pro-
pietats?

Solució
La part més petita d’un element químic que continua mantenint totes les pro-
pietats de l’element és un àtom de l’element. Per tant, la mínima part de fer-
ro que encara continua mantenint totes les seves propietats és un àtom de
ferro.

• Activitat d’aprenentatge 9

4. Dos nombres caracteritzen els àtoms: el nombre atòmic i el nombre
màssic

El nombre atòmic

És el nombre de protons que té un àtom en el nucli.

Tots els àtoms d’un mateix element químic tenen igual nombre de protons en
el nucli, per tant, tenen igual nombre atòmic.

El nombre atòmic es representa amb la lletra Z.

El nombre atòmic coincideix també amb el nombre d’electrons de l’àtom. L’à-
tom, per tant, té igual nombre de protons que d’electrons, la qual cosa justifi-
ca que sigui neutre.

23

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

El nombre màssic

És el nombre de partícules que hi ha al nucli d’un àtom. Per tant és la suma del
nombre de protons, que representem amb la lletra Z, més el nombre de neutrons
que representem amb la lletra N.

El nombre màssic es representa amb la lletra A.

A = Z + N

Sovint ens donen els nombres atòmic i màssic d’un element expressats de la
següent manera:

A
ZX

X representa el símbol de l’element químic
A el nombre màssic
Z el nombre atòmic

ACTIVITAT
Quina és la configuració atòmica de l’àtom de bor, 5

11B? Dibuixa aquest àtom.

Solució
Z = 5

• Z correspon al nombre de protons, per tant, l’àtom de bor té 5 protons.
• El nombre d’electrons també és de 5, ja que coincideix amb el de protons.
Per saber com estan distribuïts aquests 5 electrons a l’escorça de l’àtom,
apliquem l’expressió:

N = 2n2

1r nivell n = 1 → 2(1)2 = 2 electrons

2n nivell n = 2 → 2(2)2 = 8 electrons

Aquests càlculs ens donen el nombre màxim d’electrons que pot haver-hi en
cada un dels nivells d’energia de l’àtom.

En el primer nivell, hi col·locarem els 2 electrons que estan permesos.

En el segon nivell, hi col·locarem 5 - 2 = 3 electrons. El nombre màxim d’elec-
trons que podem col·locar en el segon nivell és de 8, però en l’àtom de bor
només n’hi podem col·locar 3 perquè són els que li queden per col·locar des-
prés d’haver-ne col·locat 2 en el primer nivell (recorda que l’àtom de bor no-
més té 5 electrons en total).

Els electrons de l’última capa o nivell s’anomenen electrons de valència. El
bor té 3 electrons de valència.

Més endavant veurem que el nombre d’electrons de valència determina que
un àtom tingui més o menys tendència a unir-se amb altres àtoms.

A = 11

• A correspon a la suma de protons més neutrons. Per saber el nombre de
neutrons aplicarem la igualtat següent:

A = Z + N
11 = 5 + N

N = 11 - 5 = 6 neutrons

ACTIVITAT
Quina és la configuració atòmica de l’àtom de Magnesi, 24

12 Mg? Dibuixa aquest
àtom.

Solució
A = 24
Z = 12

Fent càlculs equivalents als de l’activitat anterior, obtenim els següents resul-
tats:

24

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

11
5B

nucli 5 protons

6 neutrons

escorça 5 electrons
1r nivell 2e–

2n nivell 3e–

Àtom de bor

25

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

El magnesi té dos electrons de valència.

• Activitats d’aprenentatge 10 i 11

5. Isòtops
Tots els àtoms d’un mateix element químic tenen igual nombre atòmic, és a
dir, igual nombre de protons.

Passa això també amb el nombre màssic?

No. Els àtoms d’un mateix element químic poden tenir diferent nombre màs-
sic pel fet de tenir diferent nombre de neutrons.

Anomenem isòtops a dos o més àtoms d’un mateix element químic que tenen di-
ferent nombre màssic, és a dir, diferent nombre de neutrons.

Fixa’t en els tres àtoms següents:

1
1 H; 21 H; 31 H

24
12 Mg

nucli 12 protons

12 neutrons

escorça 12 electrons
1r nivell 2e–

2n nivell 8e–

3r nivell 2e–

26

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

A Z protons neutrons electrons

1
1 H 1 1 1 0 1

2
1 H 2 1 1 1 1

3
1 H 3 1 1 2 1

Tots tres són àtoms d’hidrogen, per això
tenen igual nombre atòmic (Z = 1). Re-
corda que tots els àtoms d’un mateix
element químic tenen igual nombre atò-
mic.

Aquests tres àtoms d’hidrogen tenen di-
ferent nombre màssic (A). Això ens diu
que no són ben bé iguals entre ells per-
què tenen diferent nombre de neutrons.
Aquests tres àtoms són isòtops.

Aquests tres isòtops (1
1 H; 2

1 H; 3
1 H) s’ano-

menen respectivament proti, deuteri i
triti.

El proti és el més abundant (99,98%),
després ve el deuteri (0,02%) i finalment
el triti, que es troba en quantitats gairebé inapreciables.

Per tant l’única diferència que poden tenir els àtoms d’un mateix element
químic és el nombre de neutrons.

• Activitat d’aprenentatge 12

6. La massa atòmica
La massa atòmica d’un element químic és la massa d’un àtom de l’element.

Aquesta massa es troba concentrada principalment en el nucli, ja que els
electrons gairebé no tenen massa.

Per mesurar la massa dels àtoms no són adequats ni els quilograms, ni els
grams ni els mil·ligrams. Totes elles són unitats de mesura adequades per me-
surar la massa dels objectes que es poden veure a ull nu, però no per l’àtom,
el qual necessita una unitat de mesura molt més petita.

Per mesurar la massa dels àtoms es fa servir la unitat de massa atòmica, que
es representa com a u.

Aquesta unitat correspon a una dotzena part de la massa d’un àtom de carboni (12C).

Protó

Electró

H

Neutrons

1

Electró

1

H
2

1

H
3

1

Electró

Protó

Neutró

Protó

Isòtops de l’hidrogen

27

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

La massa d’un protó i també la d’un neutró són aproximadament d’una u.

• Activitat d’aprenentatge 13

7. Ions

Els ions són àtoms que han perdut o guanyat electrons.

Hi ha dos tipus d’ions: cations i anions.

Un catió és un àtom que ha perdut un o més electrons i ha quedat carregat
positivament.

Un catió és un ió positiu.

Els cations es simbolitzen afegint un signe positiu per cada electró perdut al
símbol de l’element. El signe positiu es posa en forma de superíndex.

Per exemple:

Li+ correspon al catió liti. El catió Li+ s’ha format a partir d’un àtom de liti que
ha perdut un electró.

Ca2+ correspon al catió calci. El catió Ca2+ s’ha format a partir d’un àtom de
calci que ha perdut dos electrons.

1u =
massa d'1 àtom C

12

6

12

Àtom de 12C i definició de u

28

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

Un anió és un àtom que ha guanyat un o més electrons i ha quedat carregat
negativament.

Un anió és un ió negatiu.

Els anions es simbolitzen afegint un signe negatiu per cada electró guanyat
al símbol de l’element. El signe negatiu es posa en forma de superíndex.

Per exemple:

Cl- correspon a l’anió clorur. L’anió Cl- s’ha format a partir d’un àtom de clor
que ha guanyat un electró.

S2- correspon a l’anió sulfur. L’anió sulfur s’ha format a partir d’un àtom de so-
fre que ha guanyat dos electrons.

ACTIVITAT 1
L’ió fluorur és el F-, què significa?

Solució
El signe negatiu ens diu que es tracta d’un anió, és a dir, d’un àtom de flúor
que ha guanyat un electró.

ACTIVITAT 2
L’ió Fe3+, què significa?

Solució
El signe positiu ens indica que es tracta d’un catió, és a dir, d’un àtom de ferro
que ha perdut tres electrons.

• Activitat d’aprenentatge 14

8. Com s’ordenen els elements químics?

Primeres classificacions dels elements

Al llarg del segle XIX tingué lloc un gran avançament en el camp de la química.

Es van descobrir un nombre important d’elements químics, alguns dels quals
tenien propietats semblants. Es va comprovar, per exemple, que el liti, el sodi
i el potassi eren semblants entre ells. També ho eren el clor, el brom i el iode.

Calia ordenar els elements químics coneguts, agrupant els que tenien propie-
tats semblants.

Es van presentar diferents propostes d’ordenació, però cap d’elles era bona
perquè no seguia un criteri científic.

La taula periòdica de Mendeleiev i Meyer

El 1896, el químic rus D. Mendeleiev i l’alemany J. L. Meyer, van classificar els ele-
ments químics en ordre creixent de les seves masses atòmiques.

Van veure que si col·locaven els elements ordenats en una taula amb files i co-
lumnes, els elements d’una mateixa columna tenien propietats semblants entre
ells.

Mendeleiev va predir que faltaven per descobrir alguns elements químics,
perquè li quedaven buits a la taula on havia ordenat els elements coneguts. A
partir de la posició del buit a la taula, Mendeleiev va predir les propietats que
havia de tenir l’element que ocuparia el buit. Posteriorment es van descobrir
aquests elements, les propietats dels quals van coincidir amb les que ja havia
predit Mendeleiev.

La taula periòdica de Mendeleiev, però, presentava algunes anomalies. No
tots els elements quedaven ben classificats segons les seves propietats, en
alguns casos calia alterar l’ordenació segons les masses atòmiques per acon-
seguir-ho.

Més endavant es va demostrar que, si s’ordenaven els elements químics en
funció del seu nombre atòmic, tots els elements situats en una mateixa co-
lumna tenien propietats semblants.

La taula periòdica actual

La taula periòdica o sistema periòdic actual conté tots els elements químics co-
neguts ordenats en ordre creixent de nombre atòmic.

29

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

30

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

Amb el criteri d’ordenació actual, en funció del nombre atòmic, els elements
queden correctament ordenats segons les seves propietats i, a més, queda
relacionada la seva posició a la taula periòdica amb la seva estructura elec-
trònica, és a dir, en com tenen disposats els seus electrons.

La taula periòdica conté 18 columnes i 7 files.

• Les columnes s’anomenen grups o famílies.

El nom de família és degut al fet que tots els elements d’una columna tenen igual
nombre d’electrons en l’últim nivell d’energia (electrons de valència). Això fa que
tots ells tinguin propietats químiques molt semblants, ja que aquestes propie-
tats depenen del nombre d’electrons de valència.

Alguns grups de la taula tenen un nom especial; per exemple el grup 1 és el
grup dels alcalins, el grup 2 és el grup dels alcalins terris, el grup 17 és el
grup dels halògens, el grup 18 és el grup dels gasos nobles.

• Les files s’anomenem també períodes.

Tots els elements d’un mateix període tenen el mateix nombre de nivells d’ener-
gia ocupats per electrons.

El nombre de nivells ocupats per electrons coincideix amb el nombre del perí-
ode. Per exemple, els elements del període 1 tenen electrons en el primer ni-
vell d’energia, els del període 2 tenen electrons en els dos primers nivells d’e-
nergia, els del període 3 tenen electrons en els tres primers nivells d’energia,

Taula periòdica actual de la Societat Catalana de Química

31

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

els del període 4 en els quatre primers nivells d’energia i així fins als del perí-
ode 7, que tenen electrons en els 7 nivells d’energia.

Actualment es coneixen 109 elements diferents, dels quals només 92 es tro-
ben en la natura, la resta s’han obtingut al laboratori.

A la taula periòdica cada element es representa mitjançant el seu símbol, el
nombre atòmic i la massa atòmica.

ACTIVITAT
Podries dir per què anomenem periòdica a la taula on tenim ordenats els ele-
ments químics?

Solució
El nom de taula periòdica ve del fet que les propietats dels elements de la
taula (densitat, temperatura d’ebullició, temperatura de fusió, reactivitat,
etc.) varien de manera periòdica quan aquests són ordenats en funció del seu
nombre atòmic.

Classificació dels elements

Metalls, no metalls i semimetalls
A la taula periòdica hi ha una divisió en forma d’escala que separa els ele-
ments metàl·lics dels no metàl·lics. Els elements que toquen la divisió són els
semimetalls.

Els metalls són el grup majoritari d’elements de la taula periòdica. Ocupen la
banda esquerra i el mig. A temperatura ambient són sòlids (menys el mercu-
ri, que és líquid). Són brillants, bons conductors de la calor i de l’electricitat
i tenen tendència a perdre electrons de valència, quedant en forma d’ions
positius.

Els no metalls estan situats a la regió superior dreta de la taula periòdica.
Són mals conductors de la calor i de l’electricitat. A temperatura ambient al-
guns d’ells es troben en estat sòlid (S), altres en estat líquid (Br) i altres en es-
tat gas (N, O, F, Cl).

Element químic de la taula periòdica

32

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

Els semimetalls estan situats entre els metalls i els no metalls. Són semime-
talls el bor (B), el silici (Si), el germani (Ge) i l’arseni (As). A temperatura am-
bient són sòlids.

L’hidrogen
L’hidrogen és l’element de la taula periòdica que té l’estructura més senzilla.
L’àtom d’hidrogen té només un protó al nucli i un electró a l’escorça.

Les propietats de l’hidrogen no s’assemblen a les de cap grup d’elements, per
això no se li pot assignar una posició definida a la taula periòdica. Es col·loca
al grup dels metalls alcalins perquè, com ells, té un electró de valència, però
l’hidrogen no té caràcter metàl·lic.

Els gasos nobles
Estan situats a la columna de la dreta de la taula periòdica. El fet que tinguin
8 electrons de valència (el que anomenem estructura d’octet) els dóna una
singular estabilitat, que fa que en condicions normals no reaccionin amb al-
tres elements químics. Els gasos nobles són l’heli (He), el neó (Ne), l’argó (Ar),
el criptó (Kr), el xenó (Xe) i el radó (Rn).

Elements lantànids i actínids
Si et fixes en el període 6 de la taula periòdica veuràs que es passa de l’ele-
ment 57, el lantani, al 72, l’hafni. Els 14 elements que falten entre aquests dos
estan col·locats a la part inferior de la taula. S’anomenen elements lantànids i
tots ells tenen propietats molt semblants.

El mateix passa amb el període 7. Els elements que falten entre el 89 i el 104
estan col·locats a la part inferior de la taula, juntament amb els lantànids.
Aquests elements són els actínids. Tots ells tenen propietats molt semblants.

Els lantànids i actínids es col·loquen a la part inferior de la taula perquè
aquesta quedi més curta i sigui més manejable.

Divisió entre metalls i no metalls en la taula periòdica

33

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

ACTIVITAT
Classifica els elements químics següents en metalls i no metalls.

Fe, C, H, Cu, O, Cr, S

Solució
Són metalls els elements següents: Fe, Cu, Cr
Són no metalls els elements següents: C, H, O, S

• Activitat d’aprenentatge 15

9. La radioactivitat
Quan parlem de radioactivitat és important que diferenciem la radioactivitat
natural de la radioactivitat artificial.

La radioactivitat natural

La radioactivitat natural és un fenomen que té lloc al nucli d’alguns d’àtoms
anomenats radioactius.

Els nuclis dels àtoms radioactius són inestables, això fa que emetin radia-
cions de manera espontània.

Hi ha tres tipus de radiacions radioactives:

— la radiació alfa
— la radiació beta
— la radiació gamma

Aquestes radiacions, igual com els raigs X, poden produir alteracions impor-
tants quan entren en contacte amb els sers vius. Els seus efectes poden ser
molt greus i irreversibles, per la qual cosa, calen rigoroses mesures de segu-
retat en la manipulació del material radioactiu.

La radioactivitat artificial

La radioactivitat artificial és el procés d’emissió de partícules i radiacions per
part de nuclis als quals s’ha bombardejat amb neutrons o altres partícules
per fer-los inestables o radioactius.

Els isòtops radioactius o radioisòtops, per tant, poden ser naturals o artifi-
cials. Alguns d’ells tenen aplicacions en diferents camps com pot ser la medi-
cina, la biologia, la indústria, la datació de restes orgàniques, etc.

En medicina es poden utilitzar amb la finalitat de diagnosticar alguna malal-
tia i també amb finalitats terapèutiques. En la radioteràpia, per exemple, s’u-
sen les radiacions emeses pel radioisòtop 60Co (bomba de cobalt) per bom-
bardejar tumors cancerosos.

34

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

En la indústria les radiacions gamma permeten detectar defectes, com es-
querdes o porus, en estructures metàl·liques. També permeten la radioesteri-
lització, és a dir, l’eliminació d’elements patògens en els aliments amb radia-
ció gamma.

La datació de les restes orgàniques es fa amb l’isòtop 14C.

10. Els compostos químics
Alguns elements químics com l’oxigen i el nitrogen de l’aire, els metalls no-
bles: l’or, la plata i el platí... es troben lliures en la naturalesa. Però la majoria
d’elements químics els trobem combinats els uns amb els altres formant els
anomenats compostos químics.

Un compost químic és una substància pura que s’ha format a partir de la combi-
nació de dos o més elements químics.

La part més petita d’un compost químic que continua mantenint les propie-
tats del compost és una molècula de compost.

Una molècula està formada per la unió de dos o més àtoms dels diferents ele-
ments que formen el compost.

Els compostos químics es representen mitjançant fórmules químiques.

La fórmula també serveix per representar una molècula de compost.

Radiació
Gamma

Radiació
Alfa

Radiació
Beta

formigó

Diferent poder de penetració de les radiacions

35

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

Si et fixes en la imatge hi veuràs repre-
sentades cinc molècules diferents.
Aquestes molècules són la part més peti-
ta que podem tenir dels compostos quí-
mics següents: amoníac, hidròxid de
sodi, òxid d’alumini, alcohol etílic i metà.

Anem a llegir algunes de les fórmules
d’aquests compostos i a parlar de les se-
ves molècules.

a) NH3

És la fórmula del compost químic ano-
menat amoníac. La fórmula ens diu
que l’amoníac (compost químic) s’ha for-
mat a partir de la unió de dos elements
químics que són el nitrogen (N) i l’hidro-
gen (H).

La part més petita que podem tenir d’a-
moníac i que continua mantenint totes les propietats de l’amoníac és una mo-
lècula d’amoníac.

Fixa’t en la molècula d’amoníac. Hi veuràs que està formada per quatre
àtoms, un dels quals és de nitrogen i els altres tres són d’hidrogen.

És important que recordis el següent:

En les fórmules químiques, hi trobem els símbols dels elements que formen el
compost. Els nombres que acompanyen els símbols (subíndexs) ens indiquen el
nombre d’àtoms de cada element que forma cada molècula de compost. Quan el
nombre d’àtoms és un, no es posa cap nombre com a subíndex.

b) CH3CH2OH

És la fórmula química del compost anomenat químicament alcohol etílic i en
llenguatge quotidià alcohol. La fórmula ens diu que cada molècula d’alcohol
està formada per dos àtoms de carboni, sis àtoms d’hidrogen i un àtom d’oxi-
gen.

ACTIVITAT
Ara prova a llegir tu sol la fórmula següent: CH4.

a) Quants elements formen el compost metà (CH4)?
b) Quants àtoms té cada molècula de compost?
c) Quina és la part més petita de metà que continua mantenint les propietats

del metà?

36

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

Solució
a) El compost metà està format per dos elements químics que són el carboni

(C) i l’hidrogen (H).
b) Si ens fixem en els subíndexs, veiem que el carboni no té subíndex, la qual

cosa ens indica que hi ha un àtom de carboni (recorda que quan el subín-
dex és un no s’hi posa). L’hidrogen té subíndex 4. Per tant, cada molècula
de CH4 està formada per un àtom de carboni i quatre àtoms d’hidrogen.

c) La part més petita de metà que continua mantenint les propietats del
metà és una molècula de metà.

• Activitat d’aprenentatge 16

11. L’enllaç químic
Ja has vist que els àtoms s’uneixen entre ells per formar agrupacions més
grans, per exemple, les molècules.

Anomenem enllaç químic a la unió que formen els àtoms.

Els àtoms s’uneixen entre ells a fi d’augmentar la seva estabilitat.

Els àtoms poden unir-se entre ells mitjançant tres tipus d’enllaços: enllaç iò-
nic, enllaç covalent o enllaç metàl·lic.

Les propietats de les substàncies depenen del tipus d’enllaç que hi ha entre
els seus àtoms.

aigua etanolclorur d'hidrogen

HCl C H OH
2 5

H O
2

H H

OCC

H H

HH

H H

OCC

H H

HHH H
O

H H

O
Cl H

Cl H

37

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

Mira amb atenció la taula anterior. Hi tens dibuixades les molècules de clorur
d’hidrogen, d’aigua i d’etanol.

En la primera fila tens les molècules dibuixades seguint l’anomenat model de
boles, és a dir, cada àtom de la molècula s’ha dibuixat com una bola.

En la segona fila ja hi ha més informació perquè ens mostra com estan enlla-
çats els àtoms de cada molècula entre ells.

L’altra fila ens dóna informació de la fórmula.

ACTIVITAT 1
Fixa’t bé en la informació que et dóna la segona fila.

La molècula de clorur d’hidrogen conté un àtom de clor i un àtom d’hidrogen.
Els dos àtoms estan units per una ratlla. Això ens diu que els dos àtoms for-
men un enllaç.

Ara es tracta que construeixis a casa teva la molècula de clorur d’hidrogen.

Necessitaràs plastilina de dos colors i escuradents.

Fes dues boletes de plastilina de dos colors diferents. Pensa que la boleta de
clor ha d’ésser més gran que la d’hidrogen.

Uneix les dues boletes amb un escuradents.

Ja has construït la molècula de clorur d’hidrogen.

Fes el mateix amb la molècula d’aigua i amb la d’etanol (alcohol comú).

Quan hagis construït les molècules, juga amb elles. Pensa que les molècules
que formen les substàncies no estan quietes. Les molècules poden vibrar, gi-
rar i traslladar-se.

Fes moure les molècules!

ACTIVITAT 2
Si tens temps anima’t i construeix moltes molècules d’aigua. Omple amb elles
un recipient. Estaràs veient l’estructura interna de l’aigua amb moltíssims
augments!

38

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

12. Les transformacions de cada dia
Cada moment, al nostre entorn podem observar com es transforma la matè-
ria.

Les transformacions que modifiquen l’estructura interna de la matèria les
anomenem reaccions químiques o canvis químics.

Les reaccions químiques no només tenen lloc als laboratoris; a la natura, a la
cuina de casa... tenen lloc moltes reaccions químiques.

Fer un ou ferrat és fer una reacció química perquè l’ou ferrat té característi-
ques molt diferents de l’ou fresc.

Un clau rovellat ha patit una reacció química: l’oxigen de l’aire ha reaccionat
amb el ferro del clau i s’ha format òxid.

Per tant, podem dir que una reacció química s’esdevé quan a partir d’una o més
substàncies es produeixen altres substàncies amb característiques diferents de
les inicials.

ACTIVITAT 1
Pensa en reaccions químiques que tinguin lloc a casa teva i apunta-les. Veu-
ràs quant quotidiana és la química.

En les reaccions químiques no es perd ni es guanya cap àtom. Els àtoms que hi ha
en les substàncies inicials s’ordenen de diferent manera per donar lloc a les subs-
tàncies finals.

Amb tot el que hem dit, creus que tots els canvis que ens envolten són reac-
cions químiques?

ACTIVITAT 2
Raona si els fenòmens següents són reaccions químiques:

a) l’ebullició de l’aigua
b) la caiguda d’una pedra

39

U
N

IT
A

T
 1

C
O

M
 É

S
 L

A
 M

A
T

È
R

IA
 P

E
R

 D
IN

S
?

M
at

em
àt

iq
u

es
, C

iè
n

ci
a

i T
ec

n
o

lo
g

ia
6

. E
L

 M
Ó

N
 IN

V
IS

IB
L

E

Solució
L’ebullició de l’aigua i la caiguda d’una pedra no són reaccions químiques,
perquè ni l’aigua ni la pedra canvien la seva naturalesa en aquests proces-
sos.

Les transformacions que no modifiquen la naturalesa de la substància que
està canviant les anomenem canvis físics.

13. Les etiquetes dels productes químics
Alguns dels productes químics que tens a casa porten símbols de perillositat.
Aquests símbols són universals i serveixen per indicar el comportament de
les substàncies. La substància... és corrosiva? És verinosa? És inflamable?

ACTIVITAT
Mira etiquetes de substàncies químiques que tinguis a casa, per exemple llei-
xiu, alcohol, detergents...

Alguna d’elles portarà algun dels símbols de la imatge. A partir dels símbols
raona quines mesures de seguretat has de seguir quan facis servir els pro-
ductes.

És molt important que t’acostumis a mirar els símbols de perillositat de les
etiquetes a fi d’evitar-te sorpreses quan facis servir els productes.

