3.1 - The periodic table

3.1.1 - Periodicity

What is periodicity?	A repeating pattern across different periods.
Why do P ₄ and S ₈ have high boiling and melting points?	3000 2500 2000 2000 Na Mg Al Si P S Cl Ar They have more electrons ∴ more London forces which require more energy to overcome.
Define first ionisation energy	Energy required to remove an electron from each atom (1) in one mole of gaseous atoms (1).
Why are there sharp and slight increases in successive ionisation energies?	Ionisation energies of Aluminium 2s and 2p 2s and 2p 10000 3s 1onisation energies of Aluminium 2s and 2p 2s and 2p 10000 3s 1onisation number Slight increases ∵ removing an electron ⇒ smaller atomic radius (∵ less repulsion between subshells) ⇒ stronger attraction. Sharp increase ∵ less shielding and smaller atomic radius ⇒ stronger attraction.
Why do electronegativites and ionisation energies decrease down groups?	 Increased atomic radius and more shells ⇒ more shielding ⇒ less attraction ⇒ easier to remove. Increased shielding outweighs the increase in proton no. and thus nuclear charge.

Why does electronegativity and ionisation energy increase across periods?	 Greater nuclear charge ⇒ reduced atomic radius ⇒ greater attraction ⇒ harder to remove During this, shielding stay the same.
Why is boron (1s ² 2s ² 2p ¹)'s first ionisation energy less than beryllium (1s ² 2s ²)'s?	p-orbital e ⁻ has a higher energy than the s-orbital e ⁻ ∴ easier to remove. It's all about a new factor now having an effect relative to the previous element.
Why is oxygen (1s ² 2s ² 2p ⁴)'s first ionisation energy less than nitrogen (1s ² 2s ² 2p ³)'s?	Electrons now pair in the same orbital \Rightarrow repel one another \Rightarrow easier to remove.
What is a metallic bond?	Strong electrostatic force of attraction (1) between cations and delocalised electrons (1).
What 3 things are metallic bonds affected by?	 No. of protons (the more, the stronger). No. of delocalised electrons per atom (the more, the stronger). No. of shells (the more, the weaker ∵ electron shielding).
Why are metals malleable?	Layers of cations can easily slide over each other.
What shape do group 4 elements form?	Tetrahedral.
Give 3 examples of giant covalent molecules	 Diamond. Graphite. Silicon dioxide (SiO₂).
Give 2 reasons for why graphite is soft	 Layers can easily slide of each other. Weak London forces.

3.1.2 - Group 2

Why does the reactivity increase down group 2?	First ionisation energy decreases ⇒ less energy required to remove the outermost electron.	
Why does reactivity decrease down group 7?	 Increased atomic radius and increased shielding due to more shells ⇒ less attraction between the nucleus ⇒ gains electrons less readily. The increase in proton number and thus <u>nuclear charge</u> is outweighed by an increase in shielding. 	
How are group 2 compounds used in farming?	 To neutralise acidic soils. E.g., CaO, Ca(OH)₂, or CaCO₃. 	
Give a group 2 compound used in medicine, how it's used, and why it's used	 Mg(OH)₂ (milk of magnesia) is used to neutralise excess stomach acid : not too strong an alkaline E.g., Mg(OH)₂(aq) + 2HCl → Mg₂Cl₂(aq) + H₂O(l) 	
Give 3 observations of a group 2 element in acid	 Fizzing (more vigorous, further down). Metal (ribbon) dissolving (faster, further down). Solution heating (more, further down). 	
What changes for group 2 hydroxides down the group and why?	Mg(OH) ₂ Solubility increases	
	Sr(OH) ₂ Alkalinity increases	
	Solubility increases and alkalinity increases ∵ more HO ions are released ∴ higher pH.	
What is decomposition (with an example equation)?	 The separation of a single compound into two or more elements/compounds. 2ClO₂ → Cl₂ + 2O₂. 	
What changes for group 2 carbonates down the group?	Ease of thermal decomposition decreases.	

3.1.3 - Group 7

What is a halide?	A binary cor	npound of a halogen.	
Give the colours and states of the first 4 halogens at room temperature	Name	Colour	State
Toom temperature	F ₂	Pale yellow	Gas
	Cl ₂	Green	Gas
	Br ₂	Red-brown (like bromine water)	Liquid
	l ₂	Grey	Solid
		You Guys Read Gore. YELLOW GREEN RED GREY (down the	group).
Why must experiments with halogens be done in a well-ventilated area?	They're pow	verful oxidising agents ∴ toxic.	
How will Br ₂ and I ₂ appear when in cyclohexane compared to water?	Non-polar/hydror solvent exaccyclohexand	mple e layer	lodine nic solvents such as

What is displacement of group 7 elements (with an example)?	 More reactive halogen displacing less reactive halide from its aqueous solution. E.g., F₂(g) + 2NaCl(aq) → 2NaF(aq) + Cl₂(g)
What is disproportionation and what can it happen with?	 A reaction where same element is both oxidised and reduced. Any halogen (except fluorine ∵ very powerful oxidising agent).
Why will chlorine and water bleach universal indicator?	The CIO ⁻ ion from the HClO (aq) produced is a powerful oxidising agent.
Give 1 pro and 1 con of adding Cl₂ to water	 + It kills bacteria (1) - It could form chlorinated hydrocarbons which are toxic/carcinogenic (1)
How does chlorine react with water?	$Cl_2(g) + H_2O(l) \to HCl(aq) + HOCl(aq)$ This is a disproportion reaction.
How is bleach formed, why this way, and what is used as the bleach?	 By reacting chlorine with cold dilute sodium hydroxide solution as it has a higher solubility. Cl₂(aq) + 2NaOH(aq) → NaClO(aq) + NaCl(aq) + H₂O(l) The mixture of NaClO is used as bleach. The NaClO is just called sodium chlorate (I).

3.1.4 - Qualitative analysis

What is the test for carbonates?	 Add nitric acid. If you see effervescence, it COULD contain a carbonate : a gas is produced. Bubble this gas through limewater. If cloudy then gas was CO₂ and thus carbonate was present.
Give the test for sulfate ions	 Add nitric acid to dissolve any carbonates to prevent the formation of BaCO₃ precipitate (aka a false positive which can mask desired observations). Add barium nitrate solution (or anything with Ba²+). If white ppt forms, you have a sulfate present. This is because Ba²+(aq) + SO₄²-(aq) → BaSO₄(s)

Give the test for halides with a precaution and example equation	 Add nitric acid to dissolve any carbonates to prevent the formation of Ag₂CO₃ precipitate (aka a false positive which can mask desired observations). Add silver nitrate solution. If the precipitate formed is white it's silver chloride, if it's cream then it's silver bromide, and if it's yellow then it is silver iodide. Ag⁺(aq) + Br⁻ (aq) → AgBr (s) To remember it, learn the halides in alphabetical order BCI then the colours in alphabetical order CWY.
How can you be certain of the result of the halide test?	 Add ammonia solution. Silver chloride dissolves under dilute solution. Silver bromide dissolves under concentrated solution. Silver iodide will not dissolve at all.
What is the test for ammonium ions?	 Add sodium hydroxide solution and HEAT GENTLY. NaOH(aq) + NH₄Cl(aq) → NH₃(g) + NaCl(aq) + H₂O(l) If NH₃ is produced then you can Smell for it. Use damp litmus paper and hover it over the tube. This will turn blue under NH₃ as NH₄OH will form on the paper.
Why should you not use certain acids when performing qualitative analysis?	 As the acid releases the ions you're testing into the solution so you will OBVIOUSLY get a positive test for follow-up tests. Only use these if you plan to perform ONE TEST / NO FOLLOW-UP TESTS. If you use HCl or H₂SO₄ then you will obviously get a positive test for SO₄ and Cl₂.
What is a precipitation reaction (with example)?	When cations and anions in aqueous solution combine to form an insoluble ionic solid. E.g., $Ag^+ + Cl^- \to AgCl \\ Ni^{2+} + 2HO^- \to Ni(OH)_2$

In what order should you carry out anion tests? Why?	 Carbonate - Sulfate - Halide (Ca-S-H). Continue if it is negative.
	 Adding Ba²⁺ to CO₃²⁻ produces a white ppt of BaCO3. Adding Ag⁺ to CO₃²⁻ produces a yellow-grey ppt of Ag2CO3. Adding Ag⁺ to SO₄²⁻ produces a white ppt of Ag2SO4.

3.2 - Physical chemistry

3.2.1 - Enthalpy changes

Why can 'enthalpy change of formation' not be measured directly?	Many different compounds can form from the same constituent elements.
How is enthalpy change calculated?	$\Delta H = \frac{\pm q}{n}$ The plus or minus depends on whether the reaction was exothermic or endothermic.
Breaking bonds is because	 Endothermic. Energy is put into the system. Atoms become less stable as they have no bonds and lots of energy.
Making bonds is because	 Exothermic. Energy is released to the surroundings. Despite the little energy needed to make a bond, the molecule becomes more stable when bonded and thus releases energy.

Draw and label the energy profile diagram for an endothermic reaction	Potential products Eact AH energy is absorbed in an endothermic reaction	
	Proscess of reaction / time ΔH is positive as energy is <u>EN</u> tering the system from the surroundings and thus <u>EN</u> dothermic. Taking up to be the positive direction, we have the arrow pointing downwards.	
What does Hess' Law state?	The enthalpy change of reaction is independent of the route taken. Enthalpy reactants A reactants A	
	ΔH ΔH products B ▼ products B	
What 2 things are required of particles to react?	Minimum kinetic energy (i.e., activation energy).Correct orientation.	
How does concentration affect the rate of reaction?	Increasing concentration \Rightarrow more particles per unit volume (1) \Rightarrow more frequent successful collisions (1) \Rightarrow increased rate of reaction (1).	
	If the question explicitly says double concentration, say double particles and thus double frequency of successful collisions.	
How does temperature affect the rate of reaction?	Increasing temperature \Rightarrow higher % of particles with K_E greater than E_A (1) \Rightarrow more frequent successful collisions (1) \Rightarrow increased rate of reaction (1).	
How does surface area affect the rate of reaction?	Increasing surface area \Rightarrow more sites are exposed (1) \Rightarrow more frequent successful collisions (1) \Rightarrow increased rate of reaction (1).	

What are the limitations of calorimetry?	Heat loss to surroundings.Non-standard conditions.
	Heat capacity of container not included.Contents of calorimeter may evaporate.

3.2.2 - Reaction rates

Give 2 ways of improving an experiment that uses a gas syringe What do catalysts do? Give 2 reasons for why catalysts are useful	 Let the reaction carry on until the gas syringe has stopped moving. Wait for the gas to cool to room temperature before reading. Provide an alternate reaction pathway with a lower activation energy without being used up. Allow reactions to occur at lower temperatures and pressure : less (thermal) energy demand.
What is a homogeneous catalyst and its benefits and drawbacks?	 Allow for reactions with better atom economies ∴ less waste. A catalyst in the same phase/state as the reactants. It means more molecules can react. It makes separating molecules at the end harder.
What is a heterogeneous catalyst and its benefits and drawbacks?	 A catalyst in a different phase/state to the reactants. + Can be easily separated. • Reactions only take place on the catalyst's surface.
Describe what occurs on the surface of the nickel catalyst in the hydrogenation of ethene	 The reactants (H₂ and C₂H₄) are ADSORBED onto the catalyst surface. The bonds weaken (1) and they react to form C₂H₆. The product (C₂H₆) is DESORBED from the surface.
	Thus $C_2H_4 + H_2 \Rightarrow C_2H_6.$ $H_{\text{ethylene}} + H_{\text{H}} + H_$
What is the key idea behind the 'Boltzmann Distribution'?	Particles gain or lose energy in collisions with others and thus travel at different speeds.

Give the key features of the It starts at the origin because no particles have no energy. 'Boltzmann Distribution' The peak (E_{mp}) is the most probable energy (which is different from the mean). It never meets the x-axis as there is no maximum energy for particles. The area under the graph represents the number of molecules. What does the 'Boltzmann Increasing the temperature shifts the distribution towards more Distribution' look like at particles having higher energies (more than any EA) AND wider range different temperatures and of energies due to more frequent collisions. why? Room temperature gas Hot gas The area under the graph represents the number of molecules. The x-axis is also energy / kinetic energy of the molecules.

3.2.3 - Chemical equilibrium

What is a closed system?	A container in which nothing cannot enter or leave except for heat.
What is dynamic equilibrium?	 When the forward and backward reactions are occurring at the same rates.

	Thus, the concentrations stay constant. Yet, the amounts of each may differ.
What is Le Chatelier's Principle?	If a dynamic equilibrium is changed, the position of the equilibrium to oppose this change.
What happens to the equilibrium position if the temperature is increased and why?	 Favours the endothermic side. To minimise the effect of temperature rise by absorbing heat.
What happens to the equilibrium position if pressure is increased?	 Favous the side producing the least moles of gas (1). To minimise the effect of pressure increase by reducing the number of particles.
	Remember that each mole takes 24dm³ under standard conditions!
What compromises must be made when altering the equilibrium position and why?	 A lower pressure when favouring the side with less moles ∵ high pressures are difficult to produce (high electrical costs in pumping gas) and difficult to contain (to withstand high pressures). A higher pressure when favouring side with more moles otherwise the rate of reaction will be too low. Temperature: A higher temperature when favouring the exothermic side otherwise the rate of reaction will be too low. A lower temperature when favouring the endothermic side ∵ expensive to use too much fuel. Because this allows for a reasonable rate of reaction / costs without shifting the equilibrium too far to the left/right. You will have a smaller equilibrium yield but more product produced in unit time.
What happens to the equilibrium position if a catalyst is added and why?	 No change as it increases the rate of reaction for both sides. The time at which equilibrium is achieved is reduced.
What is the equation for the equilibrium constant (K _c)?	aA + bB ⇌ cC + dD

$$K_c = \frac{\left[C\right]^c \left[D\right]^d}{\left[A\right]^a \left[B\right]^b}$$