
f 57 138,91 58 140,12 59 140,91 60 144,24 61 (144,91) 62 150,36 63 151,96 64 157,25 65 158,93 66 162,50 67 164,93 68 167,26 69 168,93 70 173,05

La Ce Pr Nd Pm Sm Eu Gd Tb Dy Ho Er Tm Yb
t lantano

1839 1 2 3
195/169 1,10
920 3470

[Xe]5d16s2

cerio
1803 2 3 4
185/–– 1,12
795 3360

[Xe]4f15d16s2

praseodimio
1885 2 3 4 5
185/–– 1,13
935 3290

[Xe]4f36s2

neodimio
1885 2 3 4
185/–– 1,14
1024 3100

[Xe]4f46s2

prometio
1945 2 3
185/–– ––
1100 3000

[Xe]4f56s2

samario
1879 2 3
185/–– 1,17
1072 1803

[Xe]4f66s2

europio
1901 2 3
185/–– ––
826 1527

[Xe]4f76s2

gadolinio
1880 1 2 3
180/–– 1,20
1312 3250

[Xe]4f75d16s2

terbio
1843 1 2 3 4
175/–– ––
1356 3230

[Xe]4f96s2

disprosio
1886 2 3 4
175/–– 1,22
1407 2567

[Xe]4f106s2

holmio
1878 2 3
175/–– 1,23
1461 2720

[Xe]4f116s2

erbio
1843 2 3
175/–– 1,24
1529 2868

[Xe]4f126s2

tulio
1879 2 3
175/–– 1,25
1545 1950

[Xe]4f136s2

iterbio
1878 2 3
175/–– ––
824 1196

[Xe]4f146s2

89 (227) 90 232,04 91 231,04 92 238,03 93 (237) 94 (244) 95 (243) 96 (247) 97 (247) 98 (251) 99 (252) 100 (257) 101 (258) 102 (259)

Ac Th Pa U Np Pu Am Cm Bk Cf Es Fm Md No
ª actinio

1899 3
195/–– 1,1
1050 3300

[Rn]6d17s2

torio
1829 1 2 3 4
180/–– 1,3
1842 4820

[Rn]6d27s2

protactinio
1913 3 4 5
180/–– 1,5
1568 ––

[Rn]5f26d17s2

uranio
1789 1 2 3 4 5 6
175/–– 1,38
1132,2 3927

[Rn]5f36d17s2

neptunio
1940 2 3 4 5 6 7
175/–– 1,36
637 4000

[Rn]5f46d17s2

plutonio
1940 2 3 4 5 6 7
175/–– 1,28
639,4 3230

[Rn]5f67s2

americio
1944 2 3 4 5 6 7
175/–– 1,3
1176 2607

[Rn]5f77s2

curio
1944 3 4 6
––/–– 1,3
1340 3110

[Rn]5f76d17s2

berkelio
1949 3 4
––/–– 1,3
986 ––

[Rn]5f97s2

californio
1950 2 3 4
––/–– 1,3
900 ––

[Rn]5f107s2

einstenio
1952 2 3 4
––/–– 1,3
860 ––

[Rn]5f117s2

fermio
1953 2 3
––/–– 1,3
1527 ––

[Rn]5f127s2

mendelevio
1955 2 3
––/–– 1,3
827 ––

[Rn]5f137s2

nobelio
1958 2 3
––/–– 1,3
827 ––

[Rn]5f147s2

–– Sin datos a Antigüedad ¿? Desconocidos Los estados de oxidación más estables figuran en negrita Los elementos 119 y 120 no han sido aislados

1
 74 3 183,84 1 Número atómico

2 Símbolo
3 Peso atómico
4 Nombre
5 Año del descubrimiento
6 Estados de oxidación
7 Radio (Atómico/Covalente, pm)
8 Elect ronegat ividad (Pauling)
9 Punto de fusión (ºC)

10 Punto de ebullición (ºC)
11 Conf iguración elect rónica

2

W
4 wolframio

5
1783 6

1 2 3 4 5 6
7

135/146 8
2,36

9
3422 10

5555

11
[Xe]4f145d46s2

líquido gas sintéticosólido

Tabla Periódica de los Elementos
s 1 18

1

1 1,008 2 4,0026

1
H He

hidrógeno
1766 -1 1
25/37 2,20
–259,14 –252,87

1s1 2 p 13 14 15 16 17

helio
1895 ––
––/32 ––
–272,2 –268,93

1s2

2

3 6,94 4 9,0122 5 10,81 6 12,011 7 14,007 8 15,999 9 18,998 10 20,180

2
Li Be B C N O F Ne
litio

1817 1
145/134 0,98
180,54 1342

[He]2s1

berilio
1828 1 2
105/90 1,57
1287 2469

[He]2s2

boro
1808 1 2 3
85/82 2,04
2076 3927

[He]2s22p1

carbono
––a -4 -3 -2 -1 1 2 3 4
70/77 2,55
3500 4027

[He]2s22p2

nitrógeno
1772 -3 1 2 3 4 5
65/75 3,04
–210,1 –195,79

[He]2s22p3

oxígeno
1774 -2 -1 1 2
60/73 3,44
–218,3 –182,9

[He]2s22p4

flúor
1886 -1
50/71 3,98
–219,62 –188,12

[He]2s22p5

neón
1898 ––
––/69 ––
–248,59 –246,08

[He]2s22p6

3

11 22,990 12 24,305 13 26,982 14 28,085 15 30,974 16 32,06 17 35,45 18 39,948

3
Na Mg Al Si P S Cl Ar
sodio

1807 -1 1
180/154 0,93
 97,72 883

[Ne]3s1

magnesio
1808 1 2
150/130 1,31
 650 1090

[Ne]3s2 d 3 4 5 6 7 8 9 10 11 12

aluminio
1825 1 2 3
125/118 1,61
660,32 2519

[Ne]3s23p1

silicio
1824 -4 1 2 3 4
110/111 1,90
1414 2900

[Ne]3s23p2

fósforo
1669 -3 1 2 3 4 5
100/106 2,19
44,2 277

[Ne]3s23p3

azufre
––a -2 1 2 3 4 5 6
100/102 2,58
115,21 444,72

[Ne]3s23p4

cloro
1774 -1 1 2 3 4 5 6 7
100/99 3,16
–101,5 –34,04

[Ne]3s23p5

argón
1894 ––
––/97 ––
–189,3 –185,8

[Ne]3s23p6

4

19 39,098 20 40,078 21 44,956 22 47,867 23 50,942 24 51,996 25 54,938 26 55,845 27 58,933 28 58,693 29 63,546 30 65,38 31 69,723 32 72,630 33 74,922 34 78,971 35 79,904 36 83,798

4
K Ca Sc Ti V Cr Mn Fe Co Ni Cu Zn Ga Ge As Se Br Kr

potasio
1807 -1 1
220/196 0,82
63,38 759

[Ar]4s1

calcio
1808 1 2
180/174 1,00
842 1484

[Ar]4s2

escandio
1879 1 2 3
160/144 1,36
1541 2830

[Ar]3d14s2

titanio
1791 1 2 3 4
140/136 1,54
1668 3287

[Ar]3d24s2

vanadio
1801 1 2 3 4 5
135/125 1,63
1910 3407

[Ar]3d34s2

cromo
1797 1 2 3 4 5 6
140/127 1,66
1907 2671

[Ar]3d54s1

manganeso
1774 1 2 3 4 5 6 7
140/139 1,55
1246 2061

[Ar]3d54s2

hierro
––a 1 2 3 4 5 6 7
140/125 1,83
1538 2861

[Ar]3d64s2

cobalto
1735 1 2 3 4 5
135/126 1,88
1495 2927

[Ar]3d74s2

níquel
1751 1 2 3 4
135/121 1,91
1455 2913

[Ar]3d84s2

cobre
––a 1 2 3 4
135/138 1,90
1084,62 2927

[Ar]3d104s1

zinc
1746 1 2
135/131 1,65
419,53 907

[Ar]3d104s2

galio
1875 1 2 3
130/126 1,81
29,76 2204

[Ar]3d104s24p1

germanio
1886 -4 1 2 3 4
125/122 2,01
938,3 2820

[Ar]3d104s24p2

arsénico
1250 -3 1 2 3 4 5
115/119 2,18
817 614

[Ar]3d104s24p3

selenio
1817 -2 1 2 3 4 5 6
115/116 2,55
221 685

[Ar]3d104s24p4

bromo
1826 -1 1 3 4 5 7
115/114 2,96
–7,3 59

[Ar]3d104s24p5

kriptón
1898 2
––/110 3,00
–157,36 –153,22

[Ar]3d104s24p6

5

37 85,468 38 87,62 39 88,906 40 91,224 41 92,906 42 95,95 43 (98) 44 101,07 45 102,91 46 106,42 47 107,87 48 112,41 49 114,82 50 118,71 51 121,76 52 127,60 53 126,90 54 131,29

5
Rb Sr Y Zr Nb Mo Tc Ru Rh Pd Ag Cd In Sn Sb Te I Xe
rubidio

1861 -1 1
235/211 0,82
39,31 688

[Kr]5s1

estroncio
1790 1 2
200/192 0,95
777 1382

[Kr]5s2

itrio
1794 1 2 3
180/162 1,22
1526 3336

[Kr]4d15s2

circonio
1789 1 2 3 4
155/148 1,33
1855 4409

[Kr]4d25s2

niobio
1801 1 2 3 4 5
145/137 1,6
2477 4744

[Kr]4d45s1

molibdeno
1781 1 2 3 4 5 6
145/145 2,16
2623 4639

[Kr]4d55s1

tecnecio
1937 1 2 3 4 5 6 7
135/156 1,9
2157 4265

[Kr]4d55s2

rutenio
1844 1 2 3 4 5 6 7 8
130/126 2,2
2334 4150

[Kr]4d75s1

rodio
1803 1 2 3 4 5 6
135/135 2,28
1964 3695

[Kr]4d85s1

paladio
1803 1 2 3 4 5 6
140/131 2,20
1554,9 2963

[Kr]4d10

plata
––a 1 2 3 4
160/153 1,93
961,78 2162

[Kr]4d105s1

cadmio
1817 1 2
155/148 1,69
321,07 767

[Kr]4d105s2

indio
1863 1 2 3
155/144 1,78
156,6 2072

[Kr]4d105s25p1

estaño
––a -4 1 2 3 4
145/141 1,96
231,93 2602

[Kr]4d105s25p2

antimonio
––a -3 1 2 3 4 5
145/138 2,05
630,63 1587

[Kr]4d105s25p3

telurio
1783 -2 1 2 3 4 5 6
140/135 2,1
449,51 988

[Kr]4d105s25p4

yodo
1811 –1 1 3 4 5 6 7
140/133 2,66
113,7 184,3

[Kr]4d105s25p5

xenón
1898 2 4 6 8
––/130 2,6
–111,7 –108

[Kr]4d105s25p6

6

55 132,91 56 137,33

t

71 174,97 72 178,49 73 180,95 74 183,84 75 186,21 76 190,23 77 192,22 78 195,08 79 196,97 80 200,59 81 204,38 82 207,2 83 208,98 84 (209) 85 (210) 86 (222)

6
Cs Ba Lu Hf Ta W Re Os Ir Pt Au Hg Tl Pb Bi Po At Rn
cesio

1860 -1 1
260/225 0,79
28,44 671

[Xe]6s1

bario
1808 1 2
215/198 0,89
727 1870

[Xe]6s2

lutecio
1907 2 3
175/160 1,27
1652 3402

[Xe]4f145d16s2

hafnio
1923 1 2 3 4
155/150 1,3
2233 4603

[Xe]4f145d26s2

tántalo
1802 1 2 3 4 5
145/138 1,5
3017 5458

[Xe]4f145d36s2

wolframio
1783 1 2 3 4 5 6
135/146 2,36
3422 5555

[Xe]4f145d46s2

renio
1925 1 2 3 4 5 6 7
135/159 1,9
3186 5596

[Xe]4f145d56s2

osmio
1803 1 2 3 4 5 6 7 8
130/128 2,2
3033 5012

[Xe]4f145d66s2

iridio
1803 1 2 3 4 5 6 7 8 9
135/137 2,20
2466 4428

[Xe]4f145d76s2

platino
1748 1 2 3 4 5 6
135/128 2,28
1768,3 3825

[Xe]4f145d96s1

oro
––a 1 2 3 5
135/144 2,54
1064,18 2856

[Xe]4f145d106s1

mercurio
––a 1 2
150/149 2,00
–38,83 356,73

[Xe]4f145d106s2

talio
1861 1 2 3
190/148 1,62
304 1473

[Xe]4f145d106s26p1

plomo
––a 1 2 3 4
180/147 2,33
327,46 1749

[Xe]4f145d106s26p2

bismuto
1753 1 2 3 4 5
160/146 2,02
271,3 1564

[Xe]4f145d106s26p3

polonio
1898 -2 2 4 5 6
190/–– 2,0
254 962

[Xe]4f145d106s26p4

astato
1940 -1 1 3 5 7
––/–– 2,2
302 ––

[Xe]4f145d106s26p5

radón
1900 2 6
––/145 ––
–71 –61,7

[Xe]4f145d106s26p6

7

87 (223) 88 (226)

ª

103 (262) 104 (265) 105 (268) 106 (271) 107 (270) 108 (277) 109 (276) 110 (281) 111 (280) 112 (285) 113 (286) 114 (289) 115 (289) 116 (293) 117 (294) 118 (294)

7
Fr Ra Lr Rf Db Sg Bh Hs Mt Ds Rg Cn Nh Fl Mc Lv Ts Og

francio
1939 1
––/–– 0,7
27 ––

[Rn]7s1

radio
1898 2
215/–– 0,9
700 1737

[Rn]7s2

lawrencio
1961 3
––/–– ––
1627 ––

[Rn]5f147s27p1?

rutherfordio
1964 4
––/–– ––
–– ––

[Rn]5f146d27s2?

dubnio
1967 5
––/–– ––
–– ––

[Rn]5f146d37s2

seaborgio
1974 6
––/–– ––
–– ––

[Rn]5f146d47s2

bohrio
1976 7
––/–– ––
–– ––

[Rn]5f146d57s2

hasio
1984 8
––/–– ––
–– ––

[Rn]5f146d67s2

meitnerio
1982 ¿?
––/–– ––
–– ––

[Rn]5f146d77s2

darmstatio
1994 ¿?
––/–– ––
–– ––

[Rn]5f146d97s1

roentgenio
1994 ¿?
––/–– ––
–– ––

[Rn]5f146d107s1

copernicio
1996 2
––/–– ––
–– ––

[Rn]5f146d107s2

nihonio
2004 ¿?
––/–– ––
–– ––

[Rn]5f146d107s27p1

flerovio
1999 ¿?
––/–– ––
–– ––

[Rn]5f146d107s27p2

moscovio
2010 ¿?
––/–– ––
–– ––
[Rn]5f146d107s27p3

livermorio
2000 ¿?
––/–– ––
–– ––

[Rn]5f146d107s27p4

teneso
2010 ¿?
––/–– ––
–– ––

[Rn]5f146d107s27p5

oganesón
2006 ¿?
––/–– ––
–– ––

[Rn]5f146d107s27p6

8

119 120

Uue Ubn
ununennium
–– ––
––/–– ––
–– ––

[Uuo]8s1

unbinilium
–– ––
––/–– ––
–– ––

[Uuo]8s2

Unidades, valores y constantes fundamentales más usadas en Física y Química
MAGNITUDES FÍSICAS Y UNIDADES DEL SISTEMA INTERNACIONAL (SI)

MAGNITUD FÍSICA UNIDAD (SI)
Magnitud física Símbolo Nombre Símbolo

Longitud l metro m
Masa m kilogramo kg
Tiempo t segundo s
Corriente eléctrica I amperio A
Temperatura T kelvin K
Cantidad de sustancia n mol mol
Intensidad luminosa Iv candela cd

PREFIJOS DEL SISTEMA INTERNACIONAL (SI)
MÚLTIPLO MÚLTIPLO

Múltiplo Prefijo Símbolo Múltiplo Prefijo Símbolo

10–24 yocto y 10 deca da
10–21 zepto z 102 hecto h
10–18 atto a 103 kilo k
10–15 femto f 106 mega M
10–12 pico p 109 giga G
10–9 nano n 1012 tera T
10–6 micro µ 1015 peta P
10–3 mili m 1018 exa E
10–2 centi c 1021 zetta Z
10–1 deci d 1024 yotta Y

UNIDADES DERIVADAS CON NOMBRES Y SÍMBOLOS ESPECIALES (SI)
Magnitud física Unidad Símbolo Valor en unidades SI

Ángulo plano radián rad m m-1 = 1
Ángulo sólido estereorradián sr m2m-2 = 1
Capacidad eléctrica faradio F m-2kg-1 s4A2

Carga eléctrica culombio C s A
Conductancia eléctrica siemens S m-2kg-1 s3A2

Energía julio J m2 kg s-2

Flujo luminoso lumen lm cd
Flujo magnético weber Wb m2 kg s-2A-1

Frecuencia hercio Hz s-1

Fuerza newton N m kg s-2

Inductancia henrio H m2 kg s-2A-2

Longitud angstrom Å 10–10 m
Masa tonelada t 103 kg
Potencia vatio W m2 kg s-3

Potencial eléctrico voltio V m2 kg s-3A-1

Presión pascal Pa m-1 kg s-2

Resistencia eléctrica ohmio W m2 kg s-3 A-2

Temperatura grado Celsius oC K
Volumen litro l, L 10–3 m3

VALORES DE LAS CONSTANTES FUNDAMENTALES MÁS USADAS
Constante Símbolo Valor

Aceleración estándar de la gravedad gn 9,806 65 m s–2 (exacto)

Atmósfera estándar atm 101 325 Pa (exacto)

Carga elemental e 1,602 176 6208(98) × 10–19 C

Cero de la escala de Celsius T (0 oC) 273,15 K

Constante de Avogadro NA, L 6,022 140 857(74) × 1023 mol–1

Constante de Boltzmann k 1,380 648 52(79) × 10–23 J K–1

Constante de estructura fina a 7,297 352 5664(17) × 10–3

Constante de estructura fina (inversa) a–1 137,035 999 139(31)

Constante de Faraday F 96 485,332 89(59) C mol–1

Constante de masa atómica mu 1,660 539 040(20) × 10–27 kg

Constante de Planck
h 6,626 070 040(81) × 10–34 J s

½ 1,054 571 800(13) × 10–34 J s

Constante de Rydberg R∞ 10 973 731,568 508(65) m–1

Constante de Stefan-Boltzmann s 5,670 367(13) × 10–8 W m–2 K–4

Constante dieléctrica e0 8,854 187 817 × 10–12 F m–1 (exacto)

Constante gravitacional de Newton G 6,674 08(31) × 10–11 m3 kg–1 s–2

Constante magnética m0
4p × 10–7 N A–2 (exacto)
= 12,566 370 614 × 10–7 N A–2

Constante molar de los gases R 8,314 4598(48) J mol-1 K-1

Electronvoltio eV 1,602 176 6208(98) × 10–19 J

Energía de Hartree Eh 4,359 744 650(54) × 10–18 J

Factor g de Landé para el electrón libre ge –2,002 319 304 361 82(52)

Magnetón de Bohr mB 927,400 9994(57) × 10–26 J T–1

Magnetón nuclear mN 5,050 783 699(31) × 10–27 J T-1

Masa del electrón en reposo me 9,109 383 56(11) × 10–31 kg

Masa del neutrón en reposo mn 1,674 927 471(21) × 10–27 kg

Masa del protón en reposo mp 1,672 621 898(21) × 10–27 kg

Masa molar del carbono-12 M (12C) 12 × 10–3 kg mol–1 (exacto)

Punto triple del agua Ttp (H20) 273,16 K, 611,657 Pa

Radio de Bohr a0 0,529 177 210 67(12) × 10–10 m

Velocidad de la luz en el vacío c, co 299 792 458 m s–1 (exacto)

Volumen molar del gas ideal
(273,15 K, 100 kPa) Vo 22,710 947(13) × 10–3 m3 mol-1

©Diseño: Editorial Tébar Flores฀
©Foro Nuclearwww.foronuclear.org

¿Qué es la tabla periódica?

Es una ordenación sistemática de los elementos químicos, que ofrece
una valiosa información sobre su estructura electrónica. Muestra una
periodicidad de las propiedades de los elementos cuando están dis-
puestos según su número atómico creciente.

La tabla periódica consiste en disponer los elementos en períodos re-
currentes en orden creciente de sus números atómicos. Los elementos
que se hallan en una columna vertical, llamada grupo, tienen propie-
dades comunes.

Apuntes de historia

Gracias a los descubrimientos sobre la teoría de la materia del pri-
mer cuarto del siglo XIX, los científicos pudieron determinar las
masas atómicas relativas de los elementos conocidos.

• En 1829, el químico alemán Johann W. Döbereiner reconoció
la existencia de tríadas en ciertos elementos que tenían pro-
piedades muy similares (“ley de las tríadas”).

• En 1860, el italiano Stanislao Cannizzaro enunció la famosa
“ley de los átomos”, que permitía distinguir los átomos de las
moléculas.

• En 1862, Alexandre-Émile B. de Chancourtois fue el primero
en ordenar los elementos químicos según su peso atómico.

• En 1864, el químico británico John A. R. Newlands clasificó
los elementos por orden creciente de sus pesos atómicos y
observó que después de cada siete elementos, en el octavo, se
repetían las propiedades del primero.

• En 1868, Julius L. Meyer propuso una tabla de clasificación
similar a la de Mendeléiev, en la que mostraba las relaciones
entre el volumen y el número atómico y las propiedades pe-
riódicas de sus pesos atómicos.

• En 1869, Dimitri I. Mendeléiev publicó la primera versión de la
tabla periódica moderna, basada en los pesos atómicos, y en
1871 una nueva. Esta tabla presentaba ciertas anomalías, que
fueron subsanadas por el inglés Moseley.

• En 1913, Henry G. J. Moseley demostró la relación entre el
número atómico y la frecuencia de los espectros de rayos X
de los elementos (“ley de Moseley”).

Para฀trabajos฀de฀alta฀precisión,฀más฀de฀seis฀decimales,฀se฀recomienda฀cotejar฀los฀valores฀de฀la฀tabla฀con฀la฀última฀revisión฀del฀NIST,฀disponible฀en฀http://physics.nist.gov/cuu/Constants/index.html฀

Los฀números฀entre฀paréntesis฀corresponden฀a฀la฀notación฀estadística฀concisa.฀Por฀ejemplo,฀Y=1234,567(11)฀quiere฀decir฀que฀Y=1234,567฀±฀0,00011฀

Fuente:฀Las฀unidades,฀valores฀y฀constantes฀fundamentales฀proceden฀del฀NIST฀(The฀National฀Institute฀of฀Standards฀and฀Technology)฀<http://physics.nist.gov/cuu/Constants/index.html>
DL:฀M-27323-2022

