PRASHANT KIRAD

Carbon And Its Compound

Carbon: Carbon is the 15th most abundant in the earth's crust.

Atomic mass :12u.

Atomic number: 6.
no. of protons = no. of
neutrons = 6

Valency: 4

shell - K L

Covalent bond

ALKANES

No. of electrons- 24 \Longrightarrow electronic arrangment

Carbon 12.011

chemical bond that involves the sharing of electrons to form electron pairs between atoms.

Three types of covalent bonding

Single Covalent Bond Double Covalent Bond Triple Covalent

Properties of Covalent Compounds:

Low melting/boiling points due to weaker intermolecular forces compared to ionic compounds.

- Physical state can be solid, liquid, or gas.
- Poor conductors of electricity as they lack charged particles.
- Generally soluble in organic solvents, insoluble in water (exception: sugar in water).

Catenation: Carbon forms strong covalent bonds with itself, creating chains, branches, or rings.

Polymerisation: Small molecules (monomers) join to form large molecules (polymers).

Isomerism: Compounds with the same molecular formula but different structures.

Tetravalency of Carbon: Carbon has four valence electrons, forming four covalent bonds instead of gaining or losing electrons, ensuring stability and diverse organic compounds.

ALKENE

Name	Molecular Formula	Condensed Formula	Structural Formula
Methane	CH ₄	CHi	H
Ethane	C ₂ H ₆	н,ссн,	H H H
Propane	C ₃ H ₆	Н ₅ ССН ₅ СН ₃	H-C-C-C-H
Butane	C ₀ H ₁₀	H ₂ C (CH ₂) ₂ CH ₃	H H H H H
Pentane	C ₀ H ₁₂	H ₂ C(CH ₂) ₃ CH ₃	H H H H H H - C - C - C - C - H
Hexane	C ₆ H ₁₄	H ₂ C(CH ₂) ₄ CH ₃	H H H H H H H
Heptane	C ₇ H ₁₆	H ₃ C(CH ₂) ₃ CH ₃	H H H H H H H H-Ç-Ç-Ç-Ç-Ç-Ç-Ç-H

Three types of Hydrocarbons

Straight chain: Each carbon atom is bonded to either one or two other carbon atom

Branched chain: Each carbon atom is bonded to one, two, or more than two other carbon atoms

ALKYNES

Cyclic Hydrocarbon: Carbon atoms form a closed ring structure. e.g. Cyclohexane (C₆H₁₂), Benzene (C₆H₆).

COMMON NOMENCLATURE: They are named after their sources of isolation. Formic acid derives from "Formectus," meaning red ant, and acetic acid from "Acetum," meaning vinegar.

International Union of Pure and Applied Chemistry (IUPAC), founded in 1919, establishes standardized naming rules in chemistry

Allotropes: the various physical forms in which an element can exist.

DIAMOND	GRAPHITE	FULLURENCE
3D network, each carbon bonds with four others; very hard.	Layers of hexagons held by weak forces soft and slippery	Hollow, cage-like with 60 carbons; soccer ball shape.
Four strong covalent bonds per carbon; highly stable.	Three covalent bonds per carbon, with delocalized electrons.	Strong covalent bonds in hexagons and pentagons.
Hard, transparent, high refractive index; jewelry, abrasives.	Soft, used in pencils and lubricants.	Unique electronic properties; used in nanotech, drugs.

Functional groups:

In hydrocarbons, hydrogen atoms can be replaced by heteroatoms (e.g., Cl, S, N, O), forming functional groups that determine the compound's reactivity and properties.

Rules for Naming Compounds with Functional Groups Common Functional Groups & Their Formulae:

- Alcohol (-OH) → Ends in -ol (e.g., Ethanol)
- Aldehyde (-CHO) → Ends in -al (e.g., Ethanal)
- Ketone (-CO-) → Ends in -one (e.g., Propanone)
- Carboxylic Acid (-COOH) → Ends in -oic acid (e.g., Ethanoic acid)
- Amine (-NH₂) → Ends in -amine or starts with Amino-

Naming Rules:

- Identify the longest carbon chain.
- Number the chain to give the functional group the lowest possible number
- Functional groups have priority over alkanes, alkenes, and alkynes.
- Use suffix or prefix based on the functional group.
- If multiple groups are present, the most important one gets the suffix.
- Priority Order (Highest to Lowest):
- -COOH > -CHO > -CO- > -OH > -NH2

Homologous series:

a collection of compounds with the same general formula that differ only in the carbon chain length.

- -Homologues share the same general formula.
- Differ by a -CH2 group; molecular mass difference is 14 μ .
- Similar chemical properties.
- Gradual change in physical properties.
- Functional group influences properties.

Isomerism Compounds with identical molecular formula but different structures.

Chemical properties of carbon Compounds

Combustion (Burning)

Carbon compounds burn in oxygen (O2) to form CO2, H2O, and

heat.Example: $CH_4 + 2O_2 \rightarrow CO_2 + 2H_2O + Heat$

Oxidation

Alcohols are oxidized to acids using KMnO4 or K2Cr2O7.

Example: $CH_3CH_2OH + [O] \rightarrow CH_3COOH$

Addition Reaction

Unsaturated hydrocarbons (alkenes, alkynes) add H2 in the presence

of Ni/Pd catalyst.

Example: $CH_2=CH_2 + H_2 \rightarrow CH_3-CH_3$

Substitution Reaction

Alkanes react with halogens (Cl2, Br2) in the presence of sunlight.

Example: $CH_4 + Cl_2 \rightarrow (Sunlight) \rightarrow CH_3Cl + HCl$ Chemical properties of Ethanol and Ethanoic Acid

Ethanol (C2H5OH):

Physical Properties of Ethanol:

- Ethanol is a liquid at room temperature.
- It is soluble in water in all proportions.
- Commonly known as alcohol, it is the active ingredient in alcoholic drinks.
- It is a good solvent, used in medicines like tincture iodine, cough syrups, and tonics.

Reactions of Ethanol:

Reaction with Sodium: Ethanol reacts with sodium, producing hydrogen gas and sodium ethoxide.

• Equation: 2Na + 2C2H5OH → 2C2H5O-Na+ + H2

Dehydration of Ethanol to Ethene:

- Ethanol is heated with excess concentrated sulphuric acid at 443 K, leading to the removal of water (dehydration) and formation of ethene.
- Equation: C₂H₅OH → CH₂=CH₂ + H₂O (In presence of hot conc. H₂SO₄)
- Sulphuric acid acts as a dehydrating agent.

Structure of Soap/Detergent Molecule

- Soap/Detergent molecules have two ends:
- Hydrophilic head (Water-attracting, polar)
- Hydrophobic tail (Oil-attracting, non-polar)
- Cleansing Process (Micelle Formation)
- Oil and dirt do not mix with water.
- When soap/detergent is added, the hydrophobic tail attaches to grease/dirt, while the hydrophilic head remains in water.
- The molecules arrange themselves in a micelle structure, surrounding the dirt.
- The dirt gets trapped inside micelles and is lifted off the surface.
- When rinsed with water, the micelles are washed away, removing dirt

Soap 	Detergents
Molecules of soap are sodium or potassium salts of long-chain carboxylic acids.	Detergents are sodium salts of sulphonic acids or ammonium salts with chloride or bromide ions.
Not so effective in hard water.	Effective even in hard water.
Relatively weak cleansing action.	Strong cleansing action.
Soaps are biodegradable.	Most of them are non-biodegradable.

Denatured alcohol is ethanol mixed with chemicals to make it unfit for drinking. It is used in industries for cleaning, fuel, and as a solvent. The added substances, like methanol, make it poisonous and undrinkable to avoid misuse. Denatured alcohol is cheaper than pure ethanol due to tax exemptions.

Ethanoic Acid (CH3COOH):

Commonly known as **acetic acid**, belongs to the carboxylic acid group. 5-8% solution in water is called vinegar, used as a preservative in pickles. Melting point: 290 K; freezes in winter, hence called glacial acetic acid. Weak acid compared to mineral acids like HCl (does not fully ionize in water).

Reactions of Ethanoic Acid:

1. Esterification Reaction: Reacts with ethanol in the presence of concentrated H₂SO₄ to form ester (sweet-smelling, used in perfumes & flavoring agents).

$$\begin{array}{c} {\rm CH_3-COOH+CH_3-CH_2OH} \xrightarrow{\rm Acid} {\rm CH_3-C_{11}-O-CH_2-CH_3+H_2O} \\ \\ {\rm (Ethanoic\ acid)} & {\rm (Ethanoil)} & {\rm (Ester)} \end{array}$$

2. Saponification reaction: Process of converting esters into salts of carboxylic acids and ethanol by treating them with a base.

3. Reaction with Bases: Reacts with sodium hydroxide to form sodium ethanoate (sodium acetate) and water.

4. Reaction with Carbonates and Hydrogencarbonates: Reacts with Na₂CO₃ or NaHCO₃, producing carbon dioxide, water, and sodium acetate.

 $2CH_3COOH + Na_2CO_3 \rightarrow 2CH_3COONa + H_2O + CO_2$ $CH_3COOH + NaHCO_3 \rightarrow CH_3COONa + H_2O + CO_2$

Hard Water	Soft Water
Contains high mineral content, mainly calcium (Ca ²⁺) and magnesium (Mg ²⁺) ions.	Contains low mineral content, mainly sodium (Na+) or potassium (K+) ions.
Does not lather easily with soap.	Lathers easily with soap.
Forms scum and scale in pipes, boilers, and appliances.	Does not form scum or scale.
Can cause roughness in hair and skin.	Feels smooth on skin and hair.
Example: Groundwater, well water.	Example: Rainwater, distilled water.

Chapter ka KAZAANA:

- IUPAC Naming
- Electron Dot Structure (Ethanol, Amine)
- Homologous Series (MCQs)
- Important Reactions: Esterification, Saponification, Dehydration of Ethanol
- Working of Soap (diagram)

