Cambridge (CIE) A Level Chemistry

Similarities & Trends in the Properties of the Group 2 Metals, Magnesium to Barium, & Their Compounds

Contents

* Similarities, Trends & Compounds of Magnesium to Barium

Similarities, Trends & Compounds of Magnesium to **Barium**

Ionic Radius & Thermal Stability of **Group 2 Nitrates & Carbonates**

- The Group 2 nitrates and carbonates become **more thermally stable** going down the group
- The charge density of the cation (Group 2 metal ion) and the polarisation of the anion (the nitrate and carbonate ion) attribute towards this increased stability

Trends in thermal stability going down the group

- All Group 2 metals form 2+ ions as they lose two electrons from their valence shells
- The metal cations at the top of the group are smaller in size than those at the bottom
 - For example, the atomic radius of beryllium (the first element in Group 2) is 112 pm whereas the atomic radius of calcium (further down the group) is 197 pm
- The metal cations at the top of Group 2, therefore, have the **greatest charge density** as the same charge (2+) is packed into a smaller volume
- As a result, smaller Group 2 ions have a **greater polarising effect** on neighbouring negative ions
- When a carbonate or nitrate ion approaches the cation, it becomes polarised
 - This is because the metal cation draws the electrons in the carbonate or nitrate ion towards itself
- The more polarised the anion is, the less heat is required to thermally decompose them
- Therefore, the thermal stability increases down the group
 - As down the group, the cation becomes larger
 - Thus has a smaller charge density
 - And a smaller polarising effect on the carbonate or nitrate anion
 - So the anion is less polarised
 - Therefore, more heat is required to thermally decompose them

Solubility & Enthalpy Change of Solution of Group 2 Hydroxides & **Sulfates**

■ The **solubility** of Group 2 hydroxides **increases** down the group

- Compounds that have very **low** solubility are said to be **sparingly soluble**
 - For example, calcium sulfate (CaSO₄) has low solubility as only 0.21 g of CaSO₄ dissolves in 100 g of water
- Most of the sulfates are soluble in warm water with the exception of **barium sulfate** which

Enthalpy change of hydration and lattice energy

- The standard enthalpy of solution (ΔH_{sol}^{\pm}) is the energy absorbed or released when 1 mole of ionic solid dissolves in enough water to form a dilute solution (under standard conditions)
 - The ΔH_{sol}^{\pm} can be either **exothermic** or **endothermic**
- For example, the ΔH_{sol}^{\pm} of sodium chloride (NaCl) is +3.9 kJ mol⁻¹

$$NaCl(s) + aq \rightarrow NaCl(aq)$$

OR

$$NaCl(s) + aq \rightarrow Na^{+}(aq) + Cl^{-}(aq)$$

■ This means, that 3.9 kJ mol⁻¹ of energy is **absorbed** when one mole of NaCl is dissolved in enough water to form a dilute solution

$$\Delta H_{sol}^{\equiv} = \Delta H_{hyd}^{\equiv} - \Delta H_{latt}^{\equiv}$$

- The lattice (formation) energy is the energy released when gaseous ions combine to form one mole of an ionic compound under (standard conditions)
 - Since energy is released when an ionic compound is formed, the ΔH_{latt}^{\equiv} is always exothermic
 - For example, the ΔH_{latt}^{\equiv} of NaCl is -787 kJ mol⁻¹

$$Na^+(g) + Cl^-(g) \rightarrow NaCl(s)$$

- This means, that 787 kJ mol⁻¹ of energy is released when NaCl is formed from its gaseous ions
- The standard enthalpy of hydration is the energy released when gaseous ions dissolve in enough water to form a dilute solution (under standard conditions)
 - Since energy is released when gaseous ions become hydrated, the ΔH_{hyd}^{\equiv} is always exothermic
 - For example, the ΔH_{hyd}^{\equiv} of the sodium (Na+) ion is -406 kJ mol⁻¹

$$Na^+(g) \rightarrow Na^+(aq)$$

■ This means, that 406 kJ mol⁻¹ of energy is released when Na⁺ ions become hydrated

Trends of enthalpy change of solution

• Going down the group, the ΔH_{latt}^{\pm} of the ionic compounds **decreases**

Your notes

• The positively charged **cations** become larger, so there is more space between the negatively and positively charged ions in the ionic compound

- So there are weaker attractive forces between the ions
- Therefore, there is less energy released upon formation of the ionic compound from its gaseous ions
- Therefore, the ΔH_{latt}^{\pm} becomes less exothermic
- Going down the group, the ΔH_{hyd}^{\equiv} also **decreases**
 - The positively charged ions become larger going down the group
 - The ion-dipole bonds between the cations and water molecules get weaker
 - This means that **less energy** is released when the gaseous Group 2 ions become hydrated
 - The ΔH_{hyd}^{\equiv} , therefore, becomes less exothermic

■ For Group 2 hydroxides:

- Hydroxide ions are relatively small ions
- The ΔH_{latt}^{\pm} falls faster than the ΔH_{hyd}^{\pm}
- The enthalpy change of solution is, therefore, more exothermic going down the

■ For Group 2 sulfates:

- Sulfate ions are relatively large ions
- The ΔH_{latt}^{\equiv} falls slower than the ΔH_{hyd}^{\equiv} enthalpy
- The ΔH_{sol}^{\pm} will become more **endothermic** going down the group
- The more **exothermic** the ΔH_{SOI}^{\equiv} the **more soluble** the compound
 - This is why the **sulfates** become **less** soluble going down the group and the hydroxides more soluble

