www.nucleuseducation.in

ENTHUSE

IIT CHEMISTRY

INORGANIC CHEMISTRY

s-Block Elements

s-Block Elements

OBJECTIVES

After studying this unit you will be able to

- describe the general characteristics of the alkali metals and their compounds;
- explain the general characteristics of the alkaline earth metals and their compounds;
- describe the manufacture, properties and uses of industrially important sodium and calcium compounds including Portland cement;
- appreciate the biological significance of sodium, potassium, magnesium and calcium.
 - The *s*-block elements of the Periodic Table are those in which the last electron enters the outermost *s*-orbital. As the *s*-orbital can accommodate only two electrons, two groups (1 & 2) belong to the *s*-block of the Periodic Table. Group 1 of the Periodic Table consists of the elements: lithium, sodium, potassium, rubidium, cesium and francium. They are collectively known as the alkali metals. These are so called because they form hydroxides on reaction with water which are strongly alkaline in nature. The elements of Group 2 include beryllium, magnesium, calcium, strontium, barium and radium. These elements with the exception of beryllium are commonly known as the alkaline earth metals. These are so called because their oxides and hydroxides are alkaline in nature and these metal oxides are found in the earth's crust*.

Among the alkali metals sodium and potassium are abundant and lithium, rubidium and caesium have much lower abundances (Table 10.1). Francium is highly radioactive; its longest-lived isotope 223Fr has a half-life of only 21 minutes. Of the alkaline earth metals calcium and magnesium rank fifth and sixth in abundance respectively in the earth's crust. Strontium and barium have much lower abundances. Beryllium is rare and radium is the rarest of all comprising only 10–10 per cent of igneous rocks† (Table 10.2, page 299).

The general electronic configuration of s-block elements is [noble gas]ns1 for alkali metals and [noble gas] ns² for alkaline earth metals.

❖ The thin, rocky outer layer of the Earth is crust. † A type of rock formed from magma (molten rock) that has cooled and hardened.

Lithium and beryllium, the first elements of Group 1 and Group 2 respectively exhibit some properties which are different from those of the other members of the respective group. In these anomalous properties they resemble the second element of the following group. Thus, lithium shows similarities to magnesium and beryllium to aluminium in many of their properties. This type of diagonal similarity is commonly referred to as diagonal relationship in the periodic table. The diagonal relationship is due to the similarity in ionic sizes and /or charge/radius ratio of the elements. Monovalent sodium and potassium ions and divalent magnesium and calcium ions are found in large proportions in biological fluids. These ions perform important biological functions such as maintenance of ion balance and nerve impulse conduction.

10.1 GROUP 1 ELEMENTS: ALKALI METALS

The alkali metals show regular trends in their physical and chemical properties with the increasing atomic number. The atomic, physical and chemical properties of alkali metals are discussed below.

10.1.1 Electronic Configuration

All the alkali metals have one valence electron, ns^{I} (Table 10.1) outside the noble gas core. The loosely held s-electron in the outermost valence shell of these elements makes them the most electropositive metals. They readily lose electron to give monovalent M+ ions. Hence they are never found in free state in nature.

Element	Symbol	Electronic configuration
Lithium	Li	$1s^2s^1$
Sodium	Na	$1s^22s^22p^63s^1$
Potassium	K	$1s^22s^22p^63s^23s^23p^64s^1$
Rubidium	Rb	$1s^22s^22p^63s^23p^63d^{10}4s^24p^65s^1$
Caesium	Cs	$1s^22s^22p^63s^23p^63d^{10}4s^24p^64d^{10}5s^65p^66s^1$ or [Xe] $6s^1$
Francium	Fr	[Rn] 7s ¹

10.1.2 Atomic and Ionic Radii

$$Li > Na > K > Rb > Cs$$
.

Increase down the group, because value of n (principal quantum number) increases.

10.1.3 Ionization Enthalpy

$$Li > K > Na > Rb > Cs$$
.

This is because the effect of increasing size outweighs the increasing nuclear charge, and the outermost electron is very well screened from the nuclear charge.

10.1.4 Hydration Enthalpy

The hydration enthalpies of alkali metal ions decrease with increase in ionic sizes.

$$Li^{+} > Na^{+} > K^{+} > Rb^{+} > Cs^{+}$$

Li⁺ has maximum degree of hydration and for this reason lithium salts are mostly hydrated,

10.1.5 Physical Properties

- (i) All the alkali metals are silvery white, soft and light metals.
- (ii) Because of the large size, these elements have low density which increases down the group from Li to Cs. However, potassium is lighter than sodium.

- B

- (iii) The melting and boiling points of the alkali metals are low indicating weak metallic bonding due to the presence of only a single valence electron in them.
- (iv) The alkali metals and their salts impart characteristic colour to an oxidizing flame. This is because the heat from the flame excites the outermost orbital electron to a higher energy level. When the excited electron comes back to the ground state, there is emission of radiation in the visible region as given below:

Metal	Li	Na	K	Rb	Cs
Colour	Crimson	Yellow	Violet	Red violet	Blue
λ/nm	670.8	589.2	766.5	780.0	455.5

- (v) Alkali metals can therefore, be detected by the respective flame tests and can be determined by flame photometry or atomic absorption spectroscopy.
- (vi) These elements when irradiated with light, the light energy absorbed may be sufficient to make an atom lose electron.

Table 10.1 Atomic and Physical Properties of the Alkali Metals

Property	Lithium Li	Sodium Na	Potassium K	Rubidium Rb	Caesium Cs	Francium Fr
Atomic Number	3	11	19	37	55	87
Atomic mass (g mol ⁻¹)	6.94	22.99	39.10	85.47	132.91	(223)
Electronic configuration	[He] 2s ¹	[Ne] 3s ¹	[Ar] 4s ¹	[Kr] 5s ¹	[Xe] 6s ¹	[Rn]7s ¹
Ionization enthalpy/kJ mol ⁻¹	520	496	419	403	376	375
Hydration enthalpy/kJ mol ⁻¹	-506	-406	-330	-310	-276	-
Metallic radius/pm	152	186	227	248	265	-
Ionic radius M ⁺ /pm	76	102	138	152	167	(180)
m.p./K	454	371	336	312	302	3 -
b.p/K	1615	1156	1032	961	944	e <u> </u>
Density/gcm ⁻³	0.53	0.97	0.86	1.53	1.90	-
Standard Potentials E ⁻ /V for (M ⁺ /M)	-3.04	-2.714	-2.925	-2.930	-2.927	-
Occurrence in lithosphere	18*	2.27**	1.84**	78-12*	2-6*	10 ⁻¹⁸ *

^{*}ppm (part per million), ** percentage by weight; † Lithosphere: The Earth's outer layer: its crust and part of the upper mantle This property makes caesium and potassium useful as electrodes in photoelectric cells.

10.1.6 Chemical Properties

The alkali metals are highly reactive due to their large size and low ionization enthalpy. The reactivity of these metals increases down the group.

(i) Reactivity towards air: The alkali metals tarnish in dry air due to the formation of their oxides which in turn react with moisture to form hydroxides. They burn vigorously in oxygen forming oxides. Lithium forms monoxide, sodium forms peroxide, the other metals form superoxides. The superoxide O_2^- ion is stable only in the presence of large cations such as K, Rb, Cs.

 $2Li + O_2 \rightarrow 2Li_2O$ (oxide)

 $2Na + O_2 \rightarrow Na_2O_2$ (Peroxide)

 $M + O_2 \rightarrow MO_2$ (superoxide)

(M = K, Rb, Cs)

In all these oxides the oxidation state of the alkali metal is +1. Lithium shows exceptional behaviour in reacting directly with nitrogen of air to form the nitride, Li3N as well. Because of their high reacting towards air and water, alkali metals are normally kept in kerosene oil.

Problem 10.1

What is the oxidation state of K in KO_2 ?

Solution

The superoxide species is represented as O_2^- ; since the compound is neutral, therefore, the oxidation state of potassium is +1.

(ii) Reactivity towards water: The alkali metals react with water to form hydroxide and dihydrogen.

$$2M + 2H_2O \rightarrow 2M^+ + 2OH^- + H_2$$

(M = an alkali metal)

It may be noted that although lithium has most negative E^{Θ} value (Table 10.1), its reaction with water is less vigorous than that of sodium which has the least negative E^{Θ} value among the alkali metals. This behaviour of lithium is attributed to its small size and very high hydration energy. Other metals of the group react explosively with water.

They also react with proton donors such as alcohol, gaseous ammonia and alkynes.

(iii) Reactivity towards dihydrogen: The alkali metals react with dihydrogen at about 673K (lithium at 1073K) to form hydrides. All the alkali metal hydrides are ionic solids with $2M + H_2 \rightarrow 2M^+H^$ high melting points.

$$2M + H_2 \rightarrow 2M^+H$$

- (iv) Reactivity towards halogens: The alkali metals readily react vigorously with halogens to form ionic halides, M⁺X⁻. However, lithium halides are somewhat covalent. It is because of the high polarisation capability of lithium ion (The distortion of electron cloud of the anion by the cation is called polarisation). The Li⁺ ion is very small in size and has high tendency to distort electron cloud around the negative halide ion. Since anion with large size can be easily distorted, among halides, lithium iodide is the most covalent in nature.
- (v) Reducing nature: The alkali metals are strong reducing agents, lithium being the most and sodium the least powerful (Table 10.1). The standard electrode potential (\boldsymbol{E}^{Θ}) which measures the reducing power represents the overall change:

$$M(s) \rightarrow M(g)$$
 sublimationenthalpy

$$M(g) \rightarrow M^{+}(g) + e^{-}$$
 ionizationenthalpy

$$M^+(g) + H_2O \rightarrow M^+(aq)$$
 hydrationenthalpy

With the small size of its ion, lithium has the highest hydration enthalpy which accounts for its high negative E^{Θ} value and its high reducing power.

Problem 10.2

The E^{Θ} for Cl₂/Cl⁻ is +1.36, for I₂/ Γ is + 0.53, for Ag⁺/Ag is +0.79, Na⁺/Na is -2.71 and for Li⁺/Li is -3.04. Arrange the following ionic species in decreasing order of reducing strength: I⁻, Ag, Cl⁻, Li, Na

Solution

The order is Li > Na > Γ > Ag > Cl⁻

(vi) Solutions in liquid ammonia: The alkali metals dissolve in liquid ammonia giving deep blue solutions which are conducting in nature.

$$M+(x + y)NH_3 \rightarrow [M(NH_3)_x]^+ + [e(NH_3)y]^-$$

The blue colour of the solution is due to the ammoniated electron which absorbs energy in the visible region of light and thus imparts blue colour to the solution. The solutions are paramagnetic and on standing slowly liberate hydrogen resulting in the formation of amide.

 $M^{+}_{(am)} + e^{-} + NH_3$ (1) $\rightarrow MNH_{2(am)} + \frac{1}{2}H_2(g)$ (where 'am' denotes solution in ammonia.) In concentrated solution, the blue colour changes to bronze colour and becomes diamagnetic.

- (vi) Reaction with H₂: They react with H₂ forming metal hydride with formula MH which are of ionic nature. Stability of hydride decreases down the group.
- (vii) Reaction with N_2 : Only Lithium reacts with N_2 to form ionic lithium nitride Li₃N.

$$3Li + \frac{3}{2}N_2 \rightarrow Li_3N$$

xce1 (viii) Sulphides: All metals react with S forming sulphides such as Na_2S and Na_2S_n (n = 2, 3, 4, 5 or 6). The polysulphide ions are made from zig-zag chains of sulphur atoms.

(ix) Crown Ethers and Cryptands:

Dibenzo-18-Grown-6

Cryptand - 222

[Contains Na (sodide ion)]

[(Cryptand-222)e⁻] [electride]

10.1.7 Uses :

Lithium metal is used to make useful alloys, for example with lead to make 'white metal' bearings for motor engines, with aluminium to make aircraft parts, and with magnesium to make armour plates. It is used in thermonuclear reactions. Lithium is also used to make electrochemical cells. Sodium is used to make a Na/Pb alloy needed to make PbEt₄ and PbMe₄. These organolead compounds were earlier used as anti-knock additives to petrol, but nowadays vehicles use lead-free petrol. Liquid sodium metal is used as a coolant in fast breeder nuclear reactors. Potassium has a vital role in biological systems. Potassium chloride is used as a fertilizer. Potassium hydroxide is used in the manufacture of soft soap. It is also used as an excellent absorbent of carbon dioxide. Caesium is used in devising photoelectric cells.

LEARNER BOX - 1

Q.1	Cs ⁺ ions impart violet colour to Bunsen flame.	. This is	due to the	fact that t	he emitted radiations
	are of				SM

(A) high energy

(B) lower frequencies

(C) longer wave-lengths

(D) zero wave number

Q.2 The alkali metals which form normal oxide, peroxide as well as super oxides are

(A) Na, Li

(B) K, Li

(C) Li, Cs

(D) K, Rb

Q.3 Solution of sodium metal in liquid ammonia is a strong reducing agent due to presence of

(A) solvated sodium ions

(B) solvated hydrogen ions

(C) sodium atoms or sodium hydroxide

(D) solvated electrons

Q.4 The order of solubility of lithium halides in non-polar solvents follows the order

(A) LiI > LiBr > LiCl > LiF

(B) LiF > LiI > LiBr > LiCl

(C) LiCl > LiF > LiI > LiBr

(D) LiBr > LiCl > LiF > LiI

Q.5 CsBr₃ contains

(A) Cs-Br covalent bonds

(B) Cs³⁺ and Br⁻ ions

(C) Cs⁺ and Br₃⁻ ions

(D) Cs³⁺ and Br₃³⁻ ions

10.2 GENERAL CHARACTERISTICS OF THE COMPOUNDS OF THE ALKALI METALS

All the common compounds of the alkali metals are generally ionic in nature. General characteristics of some of their compounds are discussed here.

10.2.1 Oxides and Hydroxides

On combustion in excess of air, lithium forms mainly the oxide, Li_2O , sodium forms the peroxide, Na_2O_2 whilst potassium, rubidium and caesium form the superoxides, MO_2 . Under appropriate conditions pure compounds M_2O , M_2O_2 and MO_2 may be prepared. The increasing stability of the peroxide or superoxide, as the size of the metal ion increases, is due to the stabilisation of large anions by larger cations through lattice energy effects. These oxides are easily hydrolyzed by water to form the hydroxides according to the following reactions:

$$M_2O + H_2O \rightarrow 2M^+ + 2OH^-$$

$$M_2O_2 + 2H_2O \rightarrow 2M^+ + 2OH^- + H_2O_2$$

$$2MO_2 + 2H_2O \rightarrow 2M^+ + 2OH^- + H_2O_2 + O_2$$

The oxides and the peroxides are colourless when pure, but the superoxides are yellow or orange in colour. The superoxides are also paramagnetic. Sodium peroxide is widely used as an oxidizing agent in inorganic chemistry.

Problem 10.3

Why is KO₂ paramagnetic?

Solution

The superoxide O_2 is paramagnetic because of one upaired electron in π *2p molecular orbital. The hydroxides which are obtained by the reaction of the oxides with water are all white crystalline solids. The alkali metal hydroxides are the strongest of all bases and dissolve freely in water with evolution of much heat on account of intense hydration.

Sodium Oxide (Na₂O):

Preparation:

(i) It is obtained by burning sodium at 180°C in a limited supply of air or oxygen and distilling off the excess of sodium in vacuum.

$$2Na + \frac{1}{2}O_2 \xrightarrow{180^{\circ}} Na_2O$$

(ii) By heating sodium peroxide, nitrate or nitrite with sodium.

$$Na_2O_2 + 2Na \longrightarrow 2Na_2O$$

 $2NaNO_3 + 10Na \longrightarrow 6Na_2O + N_2$
 $2NaNO_2 + 6Na \longrightarrow 4Na_2O + N_2$

Properties:

- (i) It is white amorphous mass.
- (ii) It decomposes at 400° C into sodium peroxide and sodium

$$2Na_2O \xrightarrow{400^{\circ}} Na_2O_2 + 2Na$$

(iii) It dissolve violently in water, yielding caustic soda.

$$Na_2O + H_2O \longrightarrow 2NaOH$$

Sodium Peroxides (Na₂O₂):

Preparation:

It is formed by heating the metal in excess of air or oxygen at 300°, which is free from moisture

$$2Na + O_2 \longrightarrow Na_2O_2$$

Properties:

- (i) It is a pale yellow solid, becoming white in air from the formation of a film of NaOH and Na₂CO₃.
- In cold water (0°C) produces H₂O₂ but at room temperature produces O₂. In ice-cold (ii) mineral acids also produces H₂O₂.

$$Na_2O_2 + 2H_2O \xrightarrow{0^{\circ}C} 2NaOH + H_2O_2$$

$$2Na_2O_2 + 2H_2O \xrightarrow{25^{\circ}C} 4NaOH + O_2$$

$$Na_2O_2 + H_2SO_4 \xrightarrow{0^{\circ}C} Na_2SO_4 + H_2O_2$$

It reacts with CO₂, giving sodium carbonate and oxygen and hence its use for purifying (iii) air in a confined space e.g. submarine, ill-ventilated room,

$$2Na_2O_2 + 2CO_2 \longrightarrow 2Na_2CO_3 + O_2$$

It is an oxidising agent and oxidises charcoal, CO, NH₃, SO₂. (iv)

It is an oxidising agent and oxidises charcoal, CO, NH₃, SO₂.
$$3Na_2O_2 + 2C \longrightarrow 2Na_2CO_3 + 2Na \text{ [deposition of metallic Na]}$$

$$CO + Na_2O_2 \longrightarrow Na_2CO_3$$

$$SO_2 + Na_2O_2 \longrightarrow Na_2SO_4$$

$$2NH_3 + 3Na_2O_2 \longrightarrow 6NaOH + N_2$$
It contains peroxide ion $I = O = O = I^2$

$$CO + Na_2O_2 \longrightarrow Na_2CO_3$$

$$SO_2 + Na_2O_2 \longrightarrow Na_2SO_4$$

$$2NH_3 + 3Na_2O_2 \longrightarrow 6NaOH + N_2$$

It contains peroxide ion [-O-O-]⁻² (v) entre

Uses:

- For preparing H_2O_2 , O_2 (i)
- Oxygenating the air in submarines (ii)
- Oxidising agent in the laboratory. (iii)

Oxides of Potassium:

 K_2O , K_2O_2 , KO_3 K_2O_3 KO_2 and White White Red Brightyellow Orange Solid

Preparation:

Colours:

(i)
$$2KNO_3 + 10K \xrightarrow{\text{heating}} 6K_2O + N_2$$

**
$$K_2O \xrightarrow{\text{heating}} K_2O$$

**
$$K_2O + H_2O \longrightarrow 2KOH$$

- $2K + O_2 \xrightarrow{Controlled} K_2O_2$ [Props: Similar with Na_2O_2] (ii)
- Passage of O2 through a blue solution of K in liquid NH3 yields oxides K2O2 (white), (iii) K₂O₃ (red) and KO₂ (deep yellow) i.e

K in liq. NH₃
$$\xrightarrow{O_2}$$
 K_2O_2 \longrightarrow K_2O_3 \longrightarrow KO_2

white red yellow ** KO_2 reacts with H_2O and produces H_2O_2 and O_2 both $2KO_2 + 2H_2O \xrightarrow{O^{\circ}C} 2KOH + H_2O_2 + O_2$ KO_3 : $KOH + O_3$ (ozonised oxygen) $\xrightarrow{-10^{\circ}to-15^{\circ}C} KO_3$ (Dry powdered) (orange solid)

10.2.2 Halides

The alkali metal halides, MX, (X=F, Cl, Br, I) are all high melting, colourless crystalline solids. They can be prepared by the reaction of the appropriate oxide, hydroxide or carbonate with aqueous hydrohalic acid (HX). All of these halides have high negative enthalpies of formation; the $\Delta_f H^\Theta$ values for fluorides become less negative as we go down the group, whilst the reverse is true for $\Delta_f H^\Theta$ for chlorides, bromides and iodides. For a given metal $\Delta_f H^\Theta$ always becomes less negative from fluoride to iodide.

10.2.3 Salts of Oxo-Acids

Oxo-acids are those in which the acidic proton is on a hydroxyl group with an oxo group attached to the same atom e.g., carbonic acid, H_2CO_3 (OC(OH)₂; sulphuric acid, H_2SO_4 (O₂S(OH)₂). The alkali metals form salts with all the oxo-acids. They are generally soluble in water and thermally stable. Their carbonates (M₂CO₃) and in most cases the hydrogencarbonates (MHCO₃) also are highly stable to heat. As the electropositive character increases down the group, the stability of the carbonates and hydrogencarbonates increases. Lithium carbonate is not so stable to heat; lithium being very small in size polarises a large CO_3^{2-} ion leading to the formation of more stable Li₂O and CO₂. Its hydrogencarbonate does not exist as a solid.

10.3 ANOMALOUS PROPERTIES OF LITHIUM

The anomalous behavior of lithium is due to the : (i) exceptionally small size of its atom and ion, and (ii) high polarising power (i.e., charge/ radius ratio). As a result, there is increased covalent character of lithium compounds which is responsible for their solubility in organic solvents. Further, lithium shows diagonal relationship to magnesium which has been discussed subsequently.

10.3.1 Points of Difference between Lithium and other Alkali Metals

- (i) Lithium is much harder. Its m.p. and b.p. are higher than the other alkali metals.
- (ii) Lithium is least reactive but the strongest reducing agent among all the alkali metals. On combustion in air it forms mainly monoxide, Li₂O and the nitride, Li₃N unlike other alkali metals.
- (iii) LiCl is deliquescent and crystallises as a hydrate, LiCl. 2H₂O whereas other alkali metal chlorides do not form hydrates.
- (iv) Lithium hydrogencarbonate is not obtained in the solid form while all other elements form solid hydrogencarbonates.
- (v) Lithium unlike other alkali metals forms no ethynide on reaction with ethyne.

(vi) Lithium nitrate when heated gives lithium oxide, Li₂O, whereas other alkali metal nitrates decompose to give the corresponding nitrite.

$$4\text{LiNO}_3 \longrightarrow 2\text{Li}_2\text{O} + 4\text{NO}_2 + \text{O}_2$$

 $2\text{NaNO}_3 \longrightarrow 2\text{NaNO}_2 + \text{O}_2$

(vii) LiF and Li₂O are comparatively much less soluble in water than the corresponding compounds of other alkali metals.

10.3.2 Points of Similarities between Lithium and Magnesium

The similarity between lithium and magnesium is particularly striking and arises because of their similar sizes: atomic radii, Li = 152 pm, Mg = 160 pm; ionic radii: Li⁺ = 76 pm, Mg^{2+} = 72 pm. The main points of similarity are:

- (i) Both lithium and magnesium are harder and lighter than other elements in the respective groups.
- (ii) Lithium and magnesium react slowly with water. Their oxides and hydroxides are much less soluble and their hydroxides decompose on heating. Both form a nitride, Li_3N and Mg_3N_2 , by
- (iii) The oxides, Li₂O and MgO do not combine with excess oxygen to give any superoxide.
- (iv) The carbonates of lithium and magnesium decompose easily on heating to form the oxides and CO₂. Solid hydrogenearbonates are not formed by lithium and magnesium.
- (v) Both LiCl and MgCl₂ are soluble in ethanol.
- (vi) Both LiCl and $MgCl_2$ are deliquescent and crystallise from aqueous solution as hydrates, LiCl·2H₂O and $MgCl_2 \cdot 6H_2O$.

10.4 SOME IMPORTANT COMPOUNDS OF SODIUM

Industrially important compounds of sodium include sodium carbonate, sodium hydroxide, sodium chloride and sodium bicarbonate. The large scale production of these compounds and their uses are described below:

Sodium Carbonate (Washing Soda), Na₂CO₃·10H₂O

Sodium carbonate is generally prepared by **Solvay Process**. In this process, advantage is taken of the low solubility of sodium hydrogencarbonate whereby it gets precipitated in the reaction of sodium chloride with ammonium hydrogencarbonate. The latter is prepared by passing CO₂ to a concentrated solution of sodium chloride saturated with ammonia, where ammonium carbonate followed by ammonium hydrogencarbonate are formed. The equations for the complete process may be written as:

$$2NH_3 + H_2O + CO_2 \rightarrow (NH_4)2 CO_3$$

 $(NH_4)_2 CO_3 + H_2O + CO_2 \rightarrow 2NH_4HCO_3$
 $NH_4HCO_3 + NaCl \rightarrow NH_4Cl + NaHCO_3$

Sodium hydrogencarbonate crystal separates. These are heated to give sodium carbonate.

$$2NaHCO_3 \rightarrow Na_2CO + CO + HO$$

In this process NH₃ is recovered when the solution containing NH₄Cl is treated with Ca(OH)₂. Calcium chloride is obtained as a by-product.

$$2NH_4Cl + Ca(OH)_2 \rightarrow 2NH_3 + CaCl_2 + H_2O$$

It may be mentioned here that Solvay process cannot be extended to the manufacture of potassium carbonate because potassium hydrogenearbonate is too soluble to be precipitated by the addition of ammonium hydrogenearbonate to a saturated solution of potassium chloride.

Properties:

Sodium carbonate is a white crystalline solid which exists as a decahydrate, Na₂CO₃·10H₂O. This is also called washing soda. It is readily soluble in water. On heating, the decahydrate loses its water of crystallisation to form monohydrate. Above 373K, the monohydrate becomes completely anhydrous and changes to a white powder called soda ash.

$$Na_2CO_2 \rightarrow 10H_2O \xrightarrow{375K} Na_2CO_3 \rightarrow H_2O + 9H_2O$$

 $Na_2CO_3 \rightarrow H_2O \xrightarrow{>373K} Na_2CO_3 + H_2O$

Carbonate part of sodium carbonate gets hydrolysed by water to form an alkaline solution.

$$CO_3^{2-} + H_2O \rightarrow HCO_3^- + OH^-$$

Uses:

- (i) It is used in water softening, laundering and cleaning.
- (ii) It is used in the manufacture of glass, soap, borax and caustic soda.
- (iii) It is used in paper, paints and textile industries.
- (iv) It is an important laboratory reagent both in qualitative and quantitative analysis.

Note: K₂CO₃ cannot be prepared by Solvey process because KHCO₃ is soluble in water and cannot be separated form NH₄Cl.

Sodium Chloride, NaCl

The most abundant source of sodium chloride is sea water which contains 2.7 to 2.9% by mass of the salt. In tropical countries like India, common salt is generally obtained by evaporation of sea water. Approximately 50 lac tons of salt are produced annually in India by solar evaporation. Crude sodium chloride, generally obtained by crystallisation of brine solution, contains sodium sulphate, calcium sulphate, calcium chloride and magnesium chloride as impurities. Calcium chloride, CaCl₂, and magnesium chloride, MgCl₂ are impurities because they are deliquescent (absorb moisture easily from the atmosphere). To obtain pure sodium chloride, the crude salt is dissolved in minimum amount of water and filtered to remove insoluble impurities. The solution is then saturated with hydrogen chloride gas. Crystals of pure sodium chloride separate out. Calcium and magnesium chloride, being more soluble than sodium chloride, remain in solution.

Sodium chloride melts at 1081K. It has a solubility of 36.0 g in 100 g of water at 273 K. The solubility does not increase appreciably with increase in temperature.

Uses:

- (i) It is used as a common salt or table salt for domestic purpose.
- (ii) It is used for the preparation of Na₂O₂, NaOH and Na₂CO₃.
- (iii) It is used to prepare freezing mixture in laboratory [Ice-common salt mixture is called freezing mixture and temperature goes down to -23°C.]
- (iv) For melting ice and snow on road.

Sodium Hydroxide (Caustic Soda), NaOH

Sodium hydroxide is generally prepared commercially by the electrolysis of sodium chloride in Castner-Kellner cell. A brine solution is electrolysed using a mercury cathode and a carbon anode. Sodium metal discharged at the cathode combines with mercury to form sodium amalgam. Chlorine gas is evolved at the anode.

Cathode : $Na^+ + e^- \xrightarrow{Hg} Na- amalgam$

Anode :
$$Cl^- \rightarrow \frac{1}{2} Cl_2 + e^-$$

The amalgam is treated with water to give sodium hydroxide and hydrogen gas. 2Na-amalgam $+ 2H_2O \rightarrow 2NaOH + 2Hg + H_2$

Sodium hydroxide is a white, translucent solid. It melts at 591 K. It is readily soluble in water to give a strong alkaline solution. Crystals of sodium hydroxide are deliquescent. The sodium hydroxide solution at the surface reacts with the CO₂ in the atmosphere to form Na₂CO₃.

Uses: It is used in (i) the manufacture of soap, paper, artificial silk and a number of chemicals, (ii) in petroleum refining, (iii) in the purification of bauxite, (iv) in the textile industries for mercerizing cotton fabrics, (v) for the preparation of pure fats and oils, and (vi) as a laboratory reagent.

Sodium Hydrogencarbonate (Baking Soda), NaHCO₃

Sodium hydrogencarbonate is known as baking soda because it decomposes on heating to generate bubbles of carbon dioxide (leaving holes in cakes or pastries and making them light and fluffy). Sodium hydrogencarbonate is made by saturating a solution of sodium carbonate with carbon dioxide. The white crystalline powder of sodium hydrogencarbonate, being less soluble, gets separated out.

$$Na_2CO_3 + H_2O + CO_2 \longrightarrow 2NaHCO_3$$

Sodium hydrogencarbonate is a mild antiseptic for skin infections. It is used in fire extinguishers.

10.5 BIOLOGICAL IMPORTANCE OF SODIUM AND POTASSIUM

A typical 70 kg man contains about 90 g of Na and 170 g of K compared with only 5 g of iron and 0.06 g of copper. Sodium ions are found primarily on the outside of cells, being located in blood plasma and in the interstitial fluid which surrounds the cells. These ions participate in the transmission of nerve signals, in regulating the flow of water across cell membranes and in the transport of sugars and amino acids into cells. Sodium and potassium, although so similar chemically, differ quantitatively in their ability to penetrate cell membranes, in their transport mechanisms and in their efficiency to activate enzymes. Thus, potassium ions are the most

abundant cations within cell fluids, where they activate many enzymes, participate in the oxidation of glucose to produce ATP and, with sodium, are responsible for the transmission of nerve signals.

There is a very considerable variation in the concentration of sodium and potassium ions found on the opposite sides of cell membranes. As a typical example, in blood plasma, sodium is present to the extent of 143 mmolL⁻¹, whereas the potassium level is only 5 mmolL⁻¹ within the red blood cells. These concentrations change to 10 mmolL⁻¹ (Na⁺) and 105 mmolL⁻¹ (K⁺). These ionic gradients demonstrate that a discriminatory mechanism, called the sodiumpotassium pump, operates across the cell membranes which consumes more than one-third of the ATP used by a resting animal and about 15 kg per 24 h in a resting human.

LEARNER BOX - 2

- **Q.1** Which of the following carbonate of alkali metals has the least thermal stability?
 - (A) Li₂CO₃
- (B) K_2CO_3
- (C) Cs_2CO_3
- (D) Na₂CO₃
- **Q.2** The pair of compounds, which cannot exist together in a solution is
 - (A) NaHCO₃ and NaOH

(B) Na₂CO₃ and NaOH

(C) NaHCO₃ and Na₂CO₃

- (D) NaHCO₃ and H₂O
- Q.3 aq. NaOH + P_4 (white) \longrightarrow PH₃ + X; compound X is
 - (A) NaH₂PO₂
- (B) NaHPO₄
- (C) Na₂CO
- (D) NaHCO₃

- **Q.4** The correct order of solubility is
 - (A) CaCO₃ < KHCO₃ < NaHCO₃
- (B) $KHCO_3 < CaCO_3 < NaHCO_3$
- (C) $NaHCO_3 < CaCO_3 < KHCO_3$
- (D) $CaCO_3 < NaHCO_3 < KHCO_3$

GROUP 2 ELEMENTS: ALKALINE EARTH METALS 10.6

The group 2 elements comprise beryllium, magnesium, calcium, strontium, barium and radium. They follow alkali metals in the periodic table. These (except beryllium) are known as alkaline earth metals. The first element beryllium differs from the rest of the members and shows diagonal relationship to aluminium. The atomic and physical properties of the alkaline earth metals are shown in Table 10.2.

10.6.1 Electronic Configuration

These elements have two electrons in the s-orbital of the valence shell (Table 10.2). Their general electronic configuration may be represented as [noble gas] ns². Like alkali metals, the compounds of these elements are also predominantly ionic.

Element	Symbol	Electronic configuration
Beryllium	Be	$1s^22s^2$
Magnesium	Mg	$1s^2 2s^2 2p^6 3s^2$
Calcium	Ca	$1s^2 2s^2 2p^6 3s^2 3p^6 4s^2$
Strontium	Sr	$1s^2 2s^2 2p^6 3s^2 3p^6 3d^{10} 4s^2 4p^6 5s^2$
Barium	Ba	$1s^2 2s^2 2p^6 3s^2 3p^6 3d^{10} 4s^2 4p^6 4d^{10} 5s^2 5p^6 6s^2$ or [Xe] $6s^2$
Radium	Ra	$[Rn] 7s^2$

10.6.2 Atomic and Ionic Radii

The atomic and ionic radii of the alkaline earth metals are smaller than those of the

Table 10.2 Atomic and Physical Properties of the Alkaline Earth Metals

Property	Berylliu	Magnes	Calcium	Strontium	Brium	Radium
	m Be	ium mg	Ca	Sr	Ba	Ra
Atomic Number	4	12	20	38	56	88
Atomic mass (g mol ⁻¹)	9.01	24.31	40.08	87.62	137.33	222.03
Electronic configuration	[He] 2s ²	[Ne] 3s ²	[Ar] 4s ²	[Kr] 5s ²	[Xe] 6s ²	$[Rn]7s^2$
Ionization enthalpy (I)/kJ mol ⁻¹	899	737	590	549	503	509
Hydration enthalpy (II)/kJ mol ⁻¹	-2494	-1921	-1577	-1443	-1305	-
Metallic radius/pm	111	160	197	215	222	-
Ionic radius M ⁺ /pm	31	72	100	118	135	148
m.p./K	1560	924	1124	1062	1002	973
b.p/K	2745	1363	1767	1655	2078	(1973)
Density/gcm ⁻³	1.84	1.74	1.55	2.63	3.59	(5.5)
Standard Potentials E ⁻ /V for	-1.97	-2.36	-2.84	-2.89	-2.92	-2.92
(M^+/M)						
Occurrence in lithosphere	2*	2.76**	4.6**	384*	390*	10 ⁻⁶ *

*ppm (part per million); ** percentage by weight

corresponding alkali metals in the same periods. This is due to the increased nuclear charge in these elements. Within the group, the atomic and ionic radii increase with increase in atomic number.

10.6.3 Ionization Enthalpies

Ionization Enthalpy

Be > Mg > Ca > Sr > Ba

Down the group IE decreases due to increase in size

Q. IE_1 of $AM < IE_1$ of AEM

 IE_2 of $AM > IE_2$ of AEM

[where AM = Alkali metal, AEM = Alkaline earth metal]

Reason: IE1 of AEN is large due to increased nuclear charge in AEM as compared to AM but IE₂ of AM is large because second electron in AM is to be removed from cation which has already acquired noble gas configuration.

10.6.4 Hydration Enthalpies

Like alkali metal ions, the hydration enthalpies of alkaline earth metal ions decrease with increase in ionic size down the group. Be²⁺> Mg^{2+} > Ca^{2+} > Sr^{2+} > Ba^{2+}

The hydration enthalpies of alkaline earth metal ions are larger than those of alkali metal ions. Thus, compounds of alkaline earth metals are more extensively hydrated than those of alkali metals, e.g.,

MgCl₂ and CaCl₂ exist as MgCl₂.6H₂O and CaCl₂· 6H₂O while NaCl and KCl do not form such hydrates.

- 10.6.5 Physical Properties

 (i)

 Ti The alkaline earth metals, in general, are silvery white, lustrous and relatively soft but harder than the alkali metals. Beryllium and magnesium appear to be somewhat grayish.
 - (ii) The melting and boiling points of these metals are higher than the corresponding alkali metals due to smaller sizes. The trend is, however, not systematic.
 - (iii) Because of the low ionisation enthalpies, they are strongly electropositive in nature. The electropositive character increases down the group from Be to Ba.
 - (iv) Calcium, strontium and barium impart characteristic brick red, crimson and apple green colours respectively to the flame. In flame the electrons are excited to higher energy levels and when they drop back to the ground state, energy is emitted in the form of visible light. The electrons in beryllium and magnesium are too strongly bound to get excited by flame. Hence, these elements do not impart any colour to the flame. The

nce

flame test for Ca, Sr and Ba is helpful in their detection in qualitative analysis and estimation by flame photometry.

(v) The alkaline earth metals like those of alkali metals have high electrical and thermal conductivities which are typical characteristics of metals.

10.6.6 Chemical Properties

The alkaline earth metals are less reactive than the alkali metals. The reactivity of these elements increases on going down the group.

- (i) **Reactivity towards air :** Beryllium and magnesium are kinetically inert to oxygen and water because of the formation of an oxide film on their surface. However, powdered beryllium burns brilliantly on ignition in air to give BeO and Be3N2. Magnesium is more electropositive and burns with dazzling brilliance in air to give MgO and Mg3N2. Calcium, strontium and barium are readily attacked by air to form the oxide and nitride.
- (ii) Reactivity towards water.

Reaction with H₂O

AEM have lesser tendency to react with water as compared to AM. They form hydroxides and liberate H_2 on reaction with $H_2\mathrm{O}$

$$M + 2H_2O \xrightarrow{\Delta} M(OH)_2^+ H_2$$

- * Be is inert towards water.
- * Magnesium react as

$$Mg + 2H_2O \longrightarrow Mg(OH)_2 + H_2$$

MgO forms protective layer, that is why it does not react readily unless layer is removed amalgamating with Hg.

Other metals react quite readily (Ca, Sr, Ba).

Note: Be(OH)₂ is amphoteric but other hydroxides are basic in nature.

(iii) **Reactivity towards the halogens**: All the alkaline earth metals combine with halogen at elevated temperatures forming their halides.

$$M + X_2 \longrightarrow MX_2 (X = F, Cl, Br, l)$$

Thermal decomposition of $(NH_4)_2BeF_4$ is the best route for the preparation of BeF_2 , and $BeCl_2$ is conveniently made from the oxide.

$$BeO + C + Cl_2 \xrightarrow{600-800} BeCl_2 + CO$$

(iv) **Reactivity towards hydrogen:** All the elements except beryllium combine with hydrogen upon heating to form their hydrides, MH₂. BeH₂, however, can be prepared by the reaction of BeCl₂ with LiAlH₄.

$$2BeCl_2 + LiAlH_4 \rightarrow 2BeH_2 + LiCl + AlCl_3$$

(v) **Reactivity towards acids:** AEM react with acids & liberate H₂

$$Mg + 2HCl \rightarrow MgCl_2 + H_2$$

Be is amphoteric as it also react with NaOH, other metals do not react as they are purely basic.

$$Be + 2NaOH \rightarrow Be(OH)_2 \xrightarrow{excess-NaOH} [Be(OH)_4]^{2-}$$

- (vi) **Reducing nature:** Like alkali metals, the alkaline earth metals are strong reducing agents. This is indicated by large negative values of their reduction potentials (Table 10.2). However their reducing power is less than those of their corresponding alkali metals. Beryllium has less negative value compared to other alkaline earth metals. However, its reducing nature is due to large hydration energy associated with the small size of Be²⁺ ion and relatively large value of the atomization enthalpy of the metal.
- (vii) Solutions in liquid ammonia: Like alkali metals, the alkaline earth metals dissolve in liquid ammonia to give deep blue black solutions forming ammoniated ions.

$$M + (x + y) NH_3 \rightarrow [M(NH_3)_x]^{2+} + 2[e(NH_3)_y]^{-}$$

From these solutions, the ammoniates, $[M(NH_3)_6]^{2+}$ can be recovered.

10.6.7 Uses

Be: Beryllium is used in the manufacture of alloys. Copper-beryllium alloys are used in the preparation of high strength springs. Metallic beryllium is used for making windows of X-ray tubes.

Mg: Magnesium forms alloys with aluminium, zinc, manganese and tin. Magnesium-aluminium alloys being light in mass are used in air-craft construction. Magnesium (powder and ribbon) is used in flash powders and bulbs, incendiary bombs and signals. A suspension of magnesium hydroxide in water (called milk of magnesia) is used as antacid in medicine. Magnesium carbonate is an ingredient of toothpaste.

Ca: Calcium is used in the extraction of metals from oxides which are difficult to reduce with carbon. Calcium and barium metals, owing to their reactivity with oxygen and nitrogen at elevated temperatures, have often been used to remove air from vacuum tubes.

Ra: Radium salts are used in radiotherapy, for example, in the treatment of cancer.

GENERAL CHARACTERISTICS OF COMPOUNDS OF THE ALKALINE EARTH **METALS**

The dipositive oxidation state (M²⁺) is the predominant valence of Group 2 elements. The alkaline earth metals form compounds which are predominantly ionic but less ionic than the corresponding compounds of alkali metals. This is due to increased nuclear charge and smaller size. The oxides and other compounds of beryllium and magnesium are more covalent than those formed by the heavier and large sized members (Ca, Sr, Ba). The general characteristics of some of the compounds of alkali earth metals are described below.

(i) Oxides and Hydroxides: The alkaline earth metals burn in oxygen to form the monoxide, MO which, except for BeO, have rock-salt structure. The BeO is essentially covalent in nature. The enthalpies of formation of these oxides are quite high and consequently they are very stable to heat. BeO is amphoteric while oxides of other elements are ionic in nature. All these oxides except

BeO are basic in nature and react with water to form sparingly soluble hydroxides.

$$MO + H_2O \rightarrow M(OH)_2$$

The solubility, thermal stability and the basic character of these hydroxides increase with increasing atomic number from Mg(OH)₂ to Ba(OH)₂. The alkaline earth metal hydroxides are, however, less basic and less stable than alkali metal hydroxides. Beryllium hydroxide is Excellend amphoteric in nature as it reacts with acid and alkali both.

$$Be(OH)_2 + 2OH^- \rightarrow [Be(OH)_4]^2$$

Beryllate ion

$$Be(OH)_2 + 2HCl + 2H_2O \rightarrow [Be(OH)_4]Cl_2$$

Halides: Except for beryllium halides, all other halides of alkaline earth metals are ionic in (ii) nature. Beryllium halides are essentially covalent and soluble in organic solvents. Beryllium chloride has a chain structure in the solid state as shown below:

In the vapour phase BeCl₂ tends to form a chloro-bridged dimer which dissociates into the linear monomer at high temperatures of the order of 1200 K. The tendency to form halide hydrates gradually decreases (for example, MgCl₂·8H₂O, CaCl₂·6H₂O, SrCl₂·6H₂O and BaCl₂·2H₂O) down the group. The dehydration of hydrated chlorides, bromides and iodides of Ca, Sr and Ba can be achieved on heating; however, the corresponding hydrated halides of Be and Mg on heating suffer hydrolysis. The fluorides are relatively less soluble than the chlorides owing to their high lattice energies.

Salts of Oxoacids: The alkaline earth metals also form salts of oxoacids. Some of these are : (iii) Carbonates: Carbonates of alkaline earth metals are insoluble in water and can be precipitated by addition of a sodium or ammonium carbonate solution to a solution of a soluble salt of these metals. The solubility of carbonates in water decreases as the atomic number of the metal ion

increases. All the carbonates decompose on heating to give carbon dioxide and the oxide. Beryllium carbonate is unstable and can be kept only in the atmosphere of CO₂. The thermal stability increases with increasing cationic size.

Sulphates: The sulphates of the alkaline earth metals are all white solids and stable to heat. BeSO₄, and MgSO₄ are readily soluble in water; the solubility decreases from CaSO₄ to BaSO₄. The greater hydration enthalpies of Be²⁺ and Mg²⁺ ions overcome the lattice enthalpy factor and therefore their sulphates are soluble in water.

Nitrates: The nitrates are made by dissolution of the carbonates in dilute nitric acid. Magnesium nitrate crystallises with six molecules of water, whereas barium nitrate crystallises as the anhydrous salt. This again shows a decreasing tendency to form hydrates with increasing size and decreasing hydration enthalpy. All of them decompose on heating to give the oxide like lithium nitrate.

 $2M~(NO_3)_2 \rightarrow 2MO + 4NO_2 + O_2$

 $M \rightarrow Be$, Mg, Ca, Sr, Ba

Problem 10.4

Why does the solubility of alkaline earth metal hydroxides in water increase down the group?

Solution

Among alkaline earth metal hydroxides, the anion being common the cationic radius will influence the lattice enthalpy. Since lattice enthalpy decreases much more than the hydration enthalpy with increasing ionic size, the solubility increases as we go down the group.

Problem 10.5

Why does the solubility of alkaline earth metal carbonates and sulphates in water decrease down the group?

Solution

The size of anions being much larger compared to cations, the lattice enthalpy will remain almost constant within a particular group. Since the hydration enthalpies decrease down the group, solubility will decrease as found for alkaline earth metal carbonates and sulphates.

10.8 ANOMALOUS BEHAVIOUR OF BERYLLIUM

Beryllium, the first member of the Group 2 metals, shows anomalous behaviour as compared to magnesium and rest of the members. Further, it shows diagonal relationship to aluminium which is discussed subsequently.

- (i) Beryllium has exceptionally small atomic and ionic sizes and thus does not compare well with other members of the group. Because of high ionisation enthalpy and small size it forms compounds which are largely covalent and get easily hydrolysed.
- (ii) Beryllium does not exhibit coordination number more than four as in its valence shell there are only four orbitals. The remaining members of the group can have a coordination number of six by making use of d-orbitals.
- (iii) The oxide and hydroxide of beryllium, unlike the hydroxides of other elements in the group, are amphoteric in nature.

10.8.1 Diagonal Relationship between Beryllium and Aluminium

The ionic radius of Be²⁺ is estimated to be 31 pm; the charge/radius ratio is nearly the same as that of the Al³⁺ ion. Hence beryllium resembles aluminium in some ways. Some of the similarities are:

- (i) Like aluminium, beryllium is not readily attacked by acids because of the presence of an oxide film on the surface of the metal.
- (ii) Beryllium hydroxide dissolves in excess of alkali to give a beryllate ion, $[Be(OH)_4]^{2-}$ just as aluminium hydroxide gives aluminate ion, $[Al(OH)_4]^{-}$.
- (iii) The chlorides of both beryllium and aluminium have Cl⁻ bridged chloride structure in vapour phase. Both the chlorides are soluble in organic solvents and are strong Lewis acids. They are used as Friedel Craft catalysts.
- (iv) Beryllium and aluminium ions have strong tendency to form complexes, BeF_4^{2-} , AlF_6^{3-}

			NER BOX - 3	
Q.1	The compound(s) of		s, which are amphoteri	The second secon
	(A) BeO	(B) MgO	(C) $Be(OH)_2$	(D) $Mg(OH)_2$
Q.2	temperature. It also	o forms an insoluble sopone' -a white pigme	1 1 1 1	ch is soluble in water at room e with a sulphide of a transition
	(A) Ca	(B) Mg	(C) Ba	(D) Sr
Q.3	$Mg_2C_3 + H_2O \longrightarrow$	X (organic compound	d). Compound X is	
	$(A) C_2H_2$	(B) CH ₄	(C) propyne	(D) ethene
Q.4	The hydration ener	gy of Mg ²⁺ is of Mg ³⁺ ion		
	(A) more than that	of Mg ³⁺ ion	(B) more than that	of Na ⁺ ion
	(C) more than that		(D) more than that	of Be ²⁺ ion
Q.5	A pair of substance	s which gives the sam	e products on reaction	with water is
	(A) Mg and MgO	(B) Sr and SrO	(C) Ca and CaH ₂	(D) Be and BeO
10.9		ANT COMPOUNDS nds of calcium are of		n hydroxide, calcium sulphate,

Important compounds of calcium are calcium oxide, calcium hydroxide, calcium sulphate, calcium carbonate and cement. These are industrially important compounds. The large scale preparation of these compounds and their uses are described below.

Calcium Oxide or Quick Lime, CaO

It is prepared on a commercial scale by heating limestone (CaCO₃) in a rotary kiln at 1070-1270 K.

$$CaCO_3 \xrightarrow{heat} CaO + CO_2$$

The carbon dioxide is removed as soon as it is produced to enable the reaction to proceed to completion. Calcium oxide is a white amorphous solid. It has a melting point of 2870 K. On exposure to atmosphere, it absorbs moisture and carbon dioxide.

$$CaO + H_2O \rightarrow Ca(OH)_2$$

$$CaO + CO_2 \rightarrow CaCO_3$$

The addition of limited amount of water breaks the lump of lime. This process is called slaking of lime. Quick lime slaked with soda gives solid sodalime. Being a basic oxide, it combines with acidic oxides at high temperature.

$$CaO + SiO_2 \rightarrow CaSiO_3$$

$$6CaO + P_4O_{10} \rightarrow 2Ca_3(PO_4)_2$$

Uses:

- (i) It is an important primary material for manufacturing cement and is the cheapest form of alkali.
- (ii) It is used in the manufacture of sodium carbonate from caustic soda.
- (iii) It is employed in the purification of sugar and in the manufacture of dye stuffs.

Calcium Hydroxide (Slaked lime), Ca(OH)₂

Calcium hydroxide is prepared by adding water to quick lime, CaO.

It is a white amorphous powder. It is sparingly soluble in water. The aqueous solution is known as lime water and a suspension of slaked lime in water is known as milk of lime.

When carbon dioxide is passed through lime water it turns milky due to the formation of EXCE calcium carbonate.

$$Ca(OH)_2 + CO_2 \rightarrow CaCO_3 + H_2O$$

On passing excess of carbon dioxide, the precipitate dissolves to form calcium hydrogencarbonate.

$$CaCO_3 + CO_2 + H_2O \rightarrow Ca (HCO_3)_2$$

Milk of lime reacts with chlorine to form hypochlorite, a constituent of bleaching powder.

$$2Ca(OH)_2 + 2Cl_2 \rightarrow CaCl_2 + Ca(OCl)_2 + 2H_2O$$

Uses:

- (i) It is used in the preparation of mortar, a building material.
- (ii) It is used in white wash due to its disinfectant nature.
- (iii) It is used in glass making, in tanning industry, for the preparation of bleaching powder and for purification of sugar.

Calcium Carbonate, CaCO₃

Calcium carbonate occurs in nature in several forms like limestone, chalk, marble etc. It can be prepared by passing carbon dioxide through slaked lime or by the addition of sodium carbonate to calcium chloride.

$$Ca(OH)_2 + CO_2 \rightarrow CaCO_3 + H_2O$$

$$CaCl_2 + Na_2CO_3 \rightarrow CaCO_3 + 2NaCl$$

Excess of carbon dioxide should be avoided since this leads to the formation of water soluble calcium hydrogencarbonate.

Calcium carbonate is a white fluffy powder. It is almost insoluble in water. When heated to 1200 K, it decomposes to evolve carbon dioxide.

$$CaCO_3 \xrightarrow{1200K} CaO + CO_2$$

It reacts with dilute acid to liberate carbon dioxide.

$$CaCO_3 + 2HCl \rightarrow CaCl_2 + H_2O + CO_2$$

$$CaCO_3 + H_2SO_4 \rightarrow CaSO_4 + H_2O + CO_2$$

Uses:

It is used as a building material in the form of marble and in the manufacture of quick lime. Calcium carbonate along with magnesium carbonate is used as a flux in the extraction of metals such as iron. Specially precipitated CaCO₃ is extensively used in the manufacture of high quality paper. It is also used as an antacid, mild abrasive in tooth paste, a constituent of chewing gum, and a filler in cosmetics.

Calcium Sulphate (Plaster of Paris), CaSO₄· ½ H₂O

It is a hemihydrate of calcium sulphate. It is obtained when gypsum, CaSO₄·2H₂O, is heated to EXCE 393 K.

$$2(CaSO_4.2H_2O) \rightarrow 2(CaSO_4).H_2O + 3H_2O$$

Above 393 K, no water of crystallisation is left and anhydrous calcium sulphate, CaSO₄ is formed.

This is known as 'dead burnt plaster'.

It has a remarkable property of setting with water. On mixing with an adequate quantity of water it forms a plastic mass that gets into a hard solid in 5 to 15 minutes.

Uses:

The largest use of Plaster of Paris is in the building industry as well as plasters. It is used for immoblising the affected part of organ where there is a bone fracture or sprain. It is also employed in dentistry, in ornamental work and for making casts of statues and busts.

Cement: Cement is an important building material. It was first introduced in England in 1824 by Joseph Aspdin. It is also called Portland cement because it resembles with the natural limestone quarried in the Isle of Portland, England. Cement is a product obtained by combining a material rich in lime, CaO with other material such as clay which contains silica, SiO₂ along with the oxides of aluminium, iron and magnesium. The average composition of Portland cement is:

CaO, 50-60%; SiO₂, 20-25%; Al₂O₃, 5-10%; MgO, 2-3%; Fe₂O₃, 1-2% and SO₃, 1-2%. For a good quality cement, the ratio of silica (SiO₂) to alumina (Al₂O₃) should be between 2.5 and 4 and the ratio of lime (CaO) to the total of the oxides of silicon (SiO₂) aluminium (Al₂O₃) and iron (Fe₂O₃) should be as close as possible to 2.

The raw materials for the manufacture of cement are limestone and clay. When clay and lime are strongly heated together they fuse and react to form 'cement clinker'. This clinker is mixed with 2- 3% by weight of gypsum (CaSO₄·2H₂O) to form cement. Thus important ingredients present in Portland cement are dicalcium silicate (Ca₂SiO₄) 26%, tricalcium silicate (Ca₃SiO₅) 51% and tricalcium aluminate (Ca₃Al₂O₆) 11%.

Setting of Cement: When mixed with water, the setting of cement takes place to give a hard mass. This is due to the hydration of the molecules of the constituents and their rearrangement. The purpose of adding gypsum is only to slow down the process of setting of the cement so that it gets sufficiently hardened.

Uses: Cement has become a commodity of national necessity for any country next to iron and steel. It is used in concrete and reinforced concrete, in plastering and in the construction of bridges, dams and buildings.

10.10 BIOLOGICAL IMPORTANCE OF MAGNESIUM AND CALCIUM

An adult body contains about 25 g of Mg and 1200 g of Ca compared with only 5 g of iron and 0.06 g of copper. The daily requirement in the human body has been estimated to be 200 – 300 mg. All enzymes that utilise ATP in phosphate transfer require magnesium as the cofactor. The main pigment for the absorption of light in plants is chlorophyll which contains magnesium. About 99 % of body calcium is present in bones and teeth. It also plays important roles in neuromuscular function, interneuronal transmission, cell membrane integrity and blood coagulation. The calcium concentration in plasma is regulated at about 100 mgL⁻¹. It is maintained by two hormones: calcitonin and parathyroid hormone. Do you know that bone is not an inert and unchanging substance but is continuously being solubilised and redeposited to the extent of 400 mg per day in man? All this calcium passes through the plasma.

LEARNER BOX – 4

- **Q.1** The incorrect statement is/are
 - (A) BeCl₂ is a ionic compound
- (B) BeCl₂ is an electron deficient molecule

(C) BeCl₂ can form dimer

(D) the hybrid state of Be in BeCl₂ is sp² in its dimer

- **Q.2** Fire extinguishers contain
 - (A) conc. H₂SO₄ solution

(B) H₂SO₄ and NaHCO₃ solutions

(C) NaHCO₃ solution

- (D) CaCO₃ solution
- Q.3 The correct order of second ionisation potentials (IP) of Ca, Ba and K is
 - (A) K > Ca > Ba
- (B) Ba > Ca > K
- (C) K > Ba > Ca
- (D) K = Ba = Ca
- **Q.4** Weakest base among KOH, NaOH, Ca(OH)₂ and Zn(OH)₂ is
 - $(A) Ca(OH)_2$
- (B) KOH
- (C) NaOH
- $(D) Zn(OH)_2$
- If X and Y are the second ionisation potentials of alkali and alkaline earth metals of same Q.5 (C) X = Y period, then

$$(C) X = Y$$

FEW IMPORTANT POINTS

- Magnesium Peroxide (MgO₂) and Calcium Peroxide (CaO₂) are obtained by passing H₂O₂ in a (i) suspension of Mg(OH)₂ and Ca(OH)₂.
- (ii) MgO_2 is used as an antiseptic in tooth paste and as a bleaching agent.
- (iii) **Preperation of NaOH**: Caustication of Na₂CO₃ (Gossage's method):

 $Na_2CO_3 + Ca(OH)_2 \rightarrow 2NaOH + CaCO_3 \downarrow$

(suspension)

Since the K_{sp} (CaCO₃) < K_{sp} (Ca(OH)₂), the reaction shifts towards right.

- As a reagent KOH is less frequently used but in absorption of CO₂, KOH is preferably used (iv) compared to NaOH. Because KHCO₃ formed is soluble whereas NaHCO₃ is sparingly soluble and may therefore choke the tubes of apparatus used.
- **(v)** Calcium hydroxide is used as a mortar.
 - [Mortar is a mixture of slaked lime (1 Part) and sand (3 Parts) made into paste with water.]
- NaCl is used to prepare freezing mixture in laboratory [Ice-common salt mixture is called (vi) freezing mixture and temperature goes down to -23° C.]

On heating MgCl₂·6H₂O undergoes hydrolysis as follows:

$$MgCl_2 \cdot 6H_2O \xrightarrow{\Delta} Mg(OH)Cl + HCl + 5H_2O$$

 $Mg(OH)Cl \longrightarrow MgO + HCl$

- ** Hence, Anh. MgCl₂ cannot be prepared by heating this hydrate.
- ** Because of the formation of HCl, sea water cannot be used in marine boilers which corrodes the iron body.
- Anhydrous MgCl₂ can be prepared by heating a double salt like MgCl₂. NH₄Cl. 6H₂O as (viii) follows:

$$MgCl_2. \ NH_4Cl \ . \ 6H_2O \xrightarrow[\Delta]{-H_2O} MgCl_2 \ . \ NH_4Cl \xrightarrow[\Delta]{strong} MgCl_2 + NH_3 + HCl$$

- (ix) Sorel Cement is a mixture of MgO and MgCl₂ (paste like) which set to hard mass on standing, this is used in dental filling, flooring etc.
- Anh. CaCl₂ is used in drying gases and organic compounds but not NH₃ or alcohol due to the (**x**) formation of CaCl₂. 8NH₃ and CaCl₂. 4C₂H₅OH.
- One interesting feature of the solubility of glauber's salt is; when crystallised at below 32.4°C, (xi) DUCATION then Na₂SO₄. 10H₂O is obtained but above 32.4°C, Na₂SO₄ (anh.) comes out.
- Leblanc Process (Preparation of Na₂CO₃): (xii)

$$NaCl + H_2SO_4 \text{ (conc.)} \xrightarrow{\text{mild heating}} NaHSO_4 + HCl$$
 $NaCl + NaHSO_4 \xrightarrow{\text{strongly} \atop \text{heated}} Na_2SO_4 + HCl$
(Salt Cake)

$$Na_2SO_4 + 4C \longrightarrow Na_2S + 4CO^{\uparrow}$$

 $Na_2S + CaCO_3 \longrightarrow Na_2CO_3 + CaS$

SUMMARY

The s-Block of the periodic table constitutes Group1 (alkali metals) and Group 2 (alkaline earth metals). They are so called because their oxides and hydroxides are alkaline in nature. The alkali metals are characterised by one s-electron and the alkaline earth metals by two s-electrons in the valence shell of their atoms. These are highly reactive metals forming monopositive (\mathbf{M}^+) and dipositve (\mathbf{M}^{2+}) ions respectively.

There is a regular trend in the physical and chemical properties of the alkali metal with increasing atomic numbers. The atomic and ionic sizes increase and the ionization enthalpies decrease systematically down the group. Somewhat similar trends are observed among the properties of the alkaline earth metals.

The first element in each of these groups, lithium in Group 1 and beryllium in Group 2 shows similarities in properties to the second member of the next group. Such similarities are termed as the 'diagonal relationship' in the periodic table. As such these elements are anomalous as far as their group characteristics are concerned.

The alkali metals are silvery white, soft and low melting. They are highly reactive. The compounds of alkali metals are predominantly ionic. Their oxides and hydroxides are soluble in water forming strong alkalies. Important compounds of sodium includes sodium carbonate, sodium chloride, sodium hydroxide and sodium hydrogencarbonate. Sodium hydroxide is manufactured by **Castner-Kellner** process and sodium carbonate by **Solvay** process.

The chemistry of alkaline earth metals is very much like that of the alkali metals. However, some differences arise because of reduced atomic and ionic sizes and increased cationic charges in case of alkaline earth metals. Their oxides and hydroxides are less basic than the alkali metal oxides and hydroxides. Industrially important compounds of calcium include calcium oxide (lime), calcium hydroxide (slaked lime), calcium sulphate (**Plaster of Paris**), calcium carbonate (limestone) and cement. **Portland cement** is an important constructional material. It is manufactured by heating a pulverised mixture of limestone and clay in a rotary kiln. The clinker thus obtained is mixed with some gypsum (2-3%) to give a fine powder of cement. All these substances find variety of uses indifferent areas.

Monovalent sodium and potassium ions and divalent magnesium and calcium ions are found in large proportions in **biological fluids.** These ions perform important **biological functions** such as maintenance of ion balance and nerve impulse conduction.

EXERCISE # I (NCERT EXAMPLER)

I. 1.		Questions (Type-I) s are low melting. Which re rises to 30°C?	ch of the following all	cali metal is expected to	melt if the
	(A) Na	(B) K	(C) Rb	(D) Cs	
2.		act with water vigorou metals reacts with wate	·	les and dihydrogen. W	hich of the
	(A) Li	(B) Na	(C) K	D) Cs	
3.		wer of a metal depends ucing agent in aqueous		suggest the factor which	ı makes Li,
	(A) Sublimation	enthalpy	(B) Ionisation en	nthalpy	
	(C) Hydration er	nthalpy	(D) Electron-gai	n enthalpy	
4.		s decompose on heating s is most stable thermall			
	(A) MgCO ₃	(B) CaCO ₃	(C) SrCO ₃	(D) BaCO ₃	6
5.	Which of the car decomposition.	rbonates given below is	COX	s kept in CO ₂ atmosphe	ere to avoid
	(A) BeCO ₃	(B) MgCO ₃	(C) CaCO ₃	(D) BaCO ₃	
6.	Metals form bas	ic hydroxides. Which o	f the following metal	hydroxide is the least b	asic ?
	$(A) Mg(OH)_2$	(B) $Ca(OH)_2$	(C) $Sr(OH)_2$	(D) $Ba(OH)_2$	
7.	following metal	oup 2 metal halides are	is soluble in ethanol is	S	Among the
	(A) BeCl ₂	(B) $MgCl_2$	(C) CaCl ₂	(D) SrCl ₂	
8.	The order of dec	reasing ionisation entha			
	(A) Na > Li > K	> Rb	(B) $Rb < Na < k$	X < Li	
	(C) $Li > Na > K$	> Rb	(D) $K < Li < Na$	< Rb	
9.	of the individual is due to	f metal halides depends l ions. Amongst fluorid			
	` '	of lithium fluoride			
	(B) High lattice	* *			
	(C) High hydrafi	on enthalov for lithium	1011.		

(D) Low ionisation enthalpy of lithium atom

10.	Amphoteric hydroxides react with both alkalies and acids. Which of the following Group 2 metal hydroxides is soluble in sodium hydroxide?					
	(A) $Be(OH)_2$	(B) Mg(OH) ₂	(C) $Ca(OH)_2$	(D) Ba(OH) ₂		
11.	•	f sodium carbonate, the product obtained in thi	· ··	a is done by treating NH ₄ Cl with		
	(A) CaCl ₂	(B) NaCl	(C) NaOH	(D) NaHCO ₃		
12.	When sodium is colour of the solut	-	monia, a solution of c	leep blue colour is obtained. The		
	(A) ammoniated e	lectron	(B) sodium ion			
	(C) sodium amide		(D) ammoniated s	sodium ion		
13.	By adding gypsun	n to cement				
	(A) setting time of	f cement becomes less.	(B) setting time of	f cement increases.		
	(C) colour of ceme	ent becomes light.	(D) shining surface	ce is obtained.		
14.	Dead burnt plaster	ris		5100		
	(A) CaSO ₄	(B) CaSO ₄ .4H ₂ O	(C) CaSO ₄ .H ₂ O	(D) CaSO ₄ .2H ₂ O		
15.	•	ked lime in water is kn	own as	6611611125		
	(A) lime water		(B) quick lime			
	(C) milk of lime		(D) aqueous solut	tion of slaked lime		
16.	Which of the follo	wing elements does no	ot form hydride by dire	ect heating with dihydrogen?		
	(A) Be	(B) Mg	(C) Sr	(D) Ba		
17.	The formula of so	da ash is				
	(A) Na ₂ CO ₃ .10H ₂	O	(B) Na ₂ CO ₃ .2H ₂ O)		
	(C) Na ₂ CO ₃ .H ₂ O		(D) Na_2CO_3			
18.	A substance which brown gas is	h gives brick red flan	ne and breaks down	on heating to give oxygen and a		
	(A) Magnesium ni	itrate	(B) Calcium nitra	te		
	(C) Barium nitrate		(D) Strontium nit	rate		
19.		owing statements is true				
		e preparation of bleach	ning powder			
	(B) It is a light blu					
		ssess disinfectant prope				
	(D) It is used in the manufacture of cement.					

	EDUCATION OF EXCELLEN	N G e		s-BLOCK ELEMENT
20.	A chemical A is us	ed for the preparation	of washing soda to	recover ammonia. When CO ₂ is
	bubbled through an	aqueous solution of A,	the solution turns r	milky. It is used in white washing
	due to disinfectant r	nature. What is the chem	nical formula of A?	
	(A) $Ca(HCO_3)_2$	(B) CaO	(C) $Ca(OH)_2$	(D) CaCO ₃
21.	Dehydration of hy	drates of halides of	calcium, barium a	and strontium i.e., CaCl ₂ .6H ₂ O,
	BaCl ₂ .2H ₂ O, SrCl ₂ .	2H ₂ O, can be achieved	d by heating. These	e become wet on keeping in air.
	Which of the follow	ing statements is correct	ct about these halide	es?
	(A) act as dehydrati	ng agent		
	(B) can absorb mois	sture from air		
	(C) Tendency to for	m hydrate decreases fro	om calcium to bariu	m
	(D) All of the above			
II.	Multiple Choice Q	. • •		
	~ ·	estions two or more o	-	
22.				potential, fusion enthalpy, atomic
		metals are characterised.	William William	
	(A) High boiling po	int		e standard electrode potential
	(C) High density		(D) Large atomic	SIZE
23.	Several sodium con	anounds find use in ind	ustries Which of th	ne following compounds are used
20.	for textile industry?			ie following compounds are used
	(A) Na ₂ CO ₃	(B) NaHCO ₃	(C) NaOH	(D) NaCl
	(11) 11.02233	(E) I (MITCO)	(0)1(0011	(2) 1 (4)
24.	Which of the follow	ving compounds are rea	dilv soluble in wate	r?
	(A) BeSO ₄	(B) MgSO ₄	(C) BaSO ₄	(D) SrSO ₄
		· / C ·	. ,	
25.	When Zeolite, whi	ch is hydrated sodium	aluminium silicate	e is treated with hard water, the
	sodium ions are exc	hanged with which of t	he following ion(s)	?
	(A) H ⁺ ions	(B) Mg^{2+} ions	(C) Ca ²⁺ ions	(D) SO_4^{2-} ions
• -				
26.	<u>*</u>	formula of halides of al		_
	(A) $BaCl_2.2H_2O$	(B) $BaCl_2.4H_2O$	(C) $CaCl_2.6H_2O$	(D) $SrCl_2.4H_2O$
27	Change the comment	stataments from the fall	owing	

- Choose the correct statements from the following.
 - (A) Beryllium is not readily attacked by acids because of the presence of an oxide film on the surface of the metal.
 - (B) Beryllium sulphate is readily soluble in water as the greater hydration enthalpy of Be²⁺ overcomes the lattice enthalpy factor.
 - (C) Beryllium exhibits coordination number more than four.
 - (D) Beryllium oxide is purely acidic in nature.

- **28.** Which of the following are the correct reasons for anomalous behaviour of lithium?
 - (A) Exceptionally small size of its atom
- (B) Its high polarising power
- (C) It has high degree of hydration
- (D) Exceptionally low ionisation enthalpy

- **III.** Short Answer Type
- 29. How do you account for the strong reducing power of lithium in aqueous solution?
- **30.** When heated in air, the alkali metals form various oxides. Mention the oxides formed by Li, Na and K.
- **31.** Complete the following reactions

(A)
$$O_2^{2-} + H_2O \longrightarrow$$

(B)
$$O_2^- + H_2O \longrightarrow$$

- **32.** Lithium resembles magnesium in some of its properties. Mention two such properties and give reasons for this resemblance.
- 33. Name an element from Group 2 which forms an amphoteric oxide and a water soluble sulphate.
- **34.** Discuss the trend of the following:
 - (A) Thermal stability of carbonates of Group 2 elements.
 - (B) The solubility and the nature of oxides of Group 2 elements.
- 35. Why are BeSO₄ and MgSO₄ readily soluble in water while SrSO₄ and BaSO₄ are insoluble?
- **36.** All compounds of alkali metals are easily soluble in water but lithium compounds are more soluble in organic solvents. Explain.
- 37. In the Solvay process, can we obtain sodium carbonate directly by treating the solution containing $(NH_4)_2CO_3$ with sodium chloride? Explain.
- **38.** Write Lewis structure of O_2^- ion and find out oxidation state of each oxygen atom? What is the average oxidation state of oxygen in this ion?
- **39.** Why do beryllium and magnesium not impart colour to the flame in the flame test?
- **40.** What is the structure of BeCl₂ molecule in gaseous and solid state?

Matching Type

In the following questions more than one option of column I and II may be correlated.

41. Match the elements given in Column I with the properties mentioned in Column II.

Column I	Column II
(A) Li	(a) Insoluble sulphate
(B) Na	(b) Strongest monoacidic base among these
(C) Ca	(c) Most negative E ⁰ value among alkali metals.
(D) Ba	(d) Insoluble oxalate
	(e) 6s ² outer electronic configuration

42. Match the compounds given in Column I with their uses mentioned in Column II.

Column I	Column II
(A) $CaCO_3$	(a) Dentistry, ornamental work
(B) $Ca(OH)_2$	(b) Manufacture of sodium carbonate from caustic soda
(C) CaO	(c) Manufacture of high quality paper
(D) CaSO ₄	(d) Used in white washing

une flan 43. Match the elements given in Column I with the colour they impart to the flame given in

	Colum	n I		All Control	Column II
(A)	Cs			(a)	Apple green
(B)	Na			(b)	Violet
(C)	K			(c)	Brick red
(D)	Ca			(d)	Yellow
(E)	Sr			(e)	Crimson red
(F)	Ba		1 5	(f)	Blue

V. **Assertion and Reason Type**

In the following questions a statement of Assertion (A) followed by a statement of Reason (R) is given. Choose the correct option out of the choices given below each question.

Assertion (A): The carbonate of lithium decomposes easily on heating to form lithium oxide 44. and CO2.

Reason (R): Lithium being very small in size polarises large carbonate ion leading to the formation of more stable Li₂O and CO₂.

- (A) Both A and R are correct and R is the correct explanation of A.
- (B) Both A and R are correct but R is not the correct explanation of A.
- (C) Both A and R are not correct
- (D) A is not correct but R is correct.

- **Assertion** (A): Beryllium carbonate is kept in the atmosphere of carbon dioxide.
 - Reason (R): Beryllium carbonate is unstable and decomposes to give beryllium oxide and carbon dioxide.
 - (A) Both A and R are correct and R is the correct explanation of A.
 - (B) Both A and R are correct but R is not the correct explanation of A.
 - (C) Both A and R are not correct.
 - (D) A is not correct but R is correct.

VI. **Long Answer Type**

- 46. The s-block elements are characterised by their larger atomic sizes, lower ionisation enthalpies, invariable +1 oxidation state and solubilities of their oxosalts. In the light of these features describe the nature of their oxides, halides and oxosalts.
- ath res 47. Present a comparative account of the alkali and alkaline earth metals with respect to the following characteristics:
 - (A) Tendency to form ionic / covalent compounds
 - (B) Nature of oxides and their solubility in water
 - (C) Formation of oxosalts
 - (D) Solubility of oxosalts
 - (E) Thermal stability of oxosalts
- 48. When a metal of group 1 was dissolved in liquid ammonia, the following observations were obtained:

nire

- (A) Blue solution was obtained initially.
- (B) On concentrating the solution, blue colour changed to bronze colour. How do you account for the blue colour of the solution? Give the name of the product formed on keeping the solution for some time.
- 49. The stability of peroxide and superoxide of alkali metals increase as we go down the group. Explain giving reason.

- 50. When water is added to compound (A) of calcium, solution of compound (B) is formed. When carbon dioxide is passed into the solution, it turns milky due to the formation of compound (C). If excess of carbon dioxide is passed into the solution milkiness disappears due to the formation of compound (D). Identify the compounds A, B, C and D. Explain why the milkiness disappears in the last step.
- 51. Lithium hydride can be used to prepare other useful hydrides. Beryllium hydride is one of them. Suggest a route for the preparation of beryllium hydride starting from lithium hydride. Write chemical equations involved in the process.
- An element of group 2 forms covalent oxide which is amphoteric in nature and dissolves in water to give an amphoteric hydroxide. Identify the element and write chemical reactions of the hydroxide of the element with an alkali and an acid.
- 53. Ions of an element of group 1 participate in the transmission of nerve signals and transport of sugars and amino acids into cells. This element imparts yellow colour to the flame in flame test and forms an oxide and a peroxide with oxygen. Identify the element and write chemical reaction to show the formation of its peroxide. Why does the element impart colour to the flame?

EXERCISE # II

1.	of C. When anoth	ner substance D reacts same gas even on reacts sllow colour to Bunsen H and Zn	with this solution C etion with dilute H ₂ SC flame. Then, A, B, C (B) K, H ₂ , KOH	produces combustible gas B and an aqueous solution with this solution C also produces the same gas B. D on with dilute H ₂ SO ₄ at room temperature. Element A ame. Then, A, B, C and D may be identified as (B) K, H ₂ , KOH and Zn (D) Ca, H ₂ , CaCOH ₂ and Zn				
2.	The hydroxide of alkaline earth metal, which has the lowest value of solubility product (K_{sp}) at normal temperature $(25^{\circ}C)$ is							
	(A) $Ca(OH)_2$	(B) Mg(OH) ₂	(C) $Sr(OH)_2$	(D) $Be(OH)_2$				
3.	$(Yellow ppt)T \leftarrow X \xrightarrow{K_2CrO_4/H^+} X \xrightarrow{dil.HCl} Y(Yellow ppt) + Z \uparrow (pungent smelling gas)$ If X gives green flame test. Then, X is							
	(A) MgSO ₄	(B) BaS_2O_3	(C) CuSO ₄	(D) PbS ₂ O ₃				
4	The smills of more	nesia' used as an antac	id is absorbedly	(D) PbS ₂ O ₃				
4.	(A) Mg(OH) ₂	(B) MgO	(C) MgCl ₂	(D) MgO + MgCl ₂				
5.	The golden yellow colour associated with NaCl to Bunsen flame can be explained on the basis of (A) low ionization potential of sodium (B) emission spectrum							
	(C) photosensitivity of sodium							
	(D) sublimation of metallic sodium of yellow vapours							
6.	The salt which finds uses in qualitative inorganic analysis is							
	(A) CuSO ₄ ·5H ₂ O	or $ZnSO_4 \cdot 5H_2O$	(B) $K_2SO_4 \cdot Al_2(S_4)$	(B) $K_2SO_4 \cdot Al_2(SO_4)_3 \cdot 24H_2O$				
	(C) Na(NH ₄)HPO	$0.4 \cdot 4H_2O$	(D) FeSO ₄ ·(NH ₄	$)2SO_4 \cdot 6H_2O$				
7.	The compound(s) which have -O-O- bond(s) is/are							
	(A) BaO ₂	(B) Na ₂ O ₂	(C) CrO_5	(D) Fe_2O_3				
8.	EDTA is used in the estimation of							
	(A) Mg ²⁺ ions		(B) Ca ²⁺ ions					
	(C) both Ca ²⁺ and	Mg ²⁺ ions	(D) Mg ²⁺ ions bu	(D) Mg ²⁺ ions but not Ca ²⁺ ions				

	EDUCATION Centre of Excellence		s-BLOCK ELEMENT							
9.	Highly pure dilute solution of sodium in a	ammonia								
	(A) shows blue colouration due to solvated electrons									
	(B) shows electrical conductivity due to both solvated electrons as well as solvated sodium ion									
	(C) shows red colouration due to solvated	l electrons but a bad con	ductor of electricity							
	(D) produces hydrogen gas or carbonate									
10.	The complex formation tendency of alkal	ine earth metals decreas	es down the group because							
	(A) atomic size increases	(B) availability of en	npty d and f-orbitals increases							
	(C) nuclear charge to volume ratio increa	ses (D) all the above								
11.	The alkaline earth metals, which do not in	npart any colour to Bun	sen flame are							
	(A) Be and Mg (B) Mg and Ca	(C) Be and Ca	(D) Be and Ba							
12.	$Y \leftarrow \Delta,205^{\circ}C$ CaSO ₄ ·2H ₂ O $\xrightarrow{\Delta,120^{\circ}C}$ X.	X and Y are respectivel	ly _							
	(A) plaster of paris, dead burnt plaster	(B) dead burnt plaste								
	(C) CaO and plaster of paris	(D) plaster of paris,								
			100							
13.	A metal M readily forms water soluble	sulphate, and water ins	oluble hydroxide M(OH) ₂ . Its							
	oxide MO is amphoteric, hard and having	g high melting point. Th	ne alkaline earth metal M must							
	be	COXO								
	(A) Mg (B) Be	(C) Ca	(D) Sr							
14.	When K ₂ O is added to water, the solu	ition becomes basic in	nature because it contains a							
,	significant concentration of	wion occomes ousic in	nature seedage it contains a							
	(A) K^{+} (B) O^{2-}	(C) OH ⁻	(D) O_2^{2-}							
	(1) 11	(8) 311	$(\mathcal{D}) \cup_{2}$							
15.	An aqueous solution of an halogen salt o	f potassium reacts with	same halogen X_2 to give KX_3 ,							
	a brown coloured solution, in which halo	ogen exists as X_3^- ion, X_3^-	X_2 as a Lewis acid and X^- as a							
	Lewis base, halogen X is									
	(A) chlorine (B) bromine	(C) iodine	(D) fluorine							
16.	The correct order of basic-strength of oxide	des of alkaline earth me	tals is							
	(A) $BeO > MgO > CaO > SrO$	(B) $SrO > CaO > M$	gO > BeO							
	(C) $BeO > CaO > MgO > SrO$	(D) $SrO > MgO > C$	aO > BeO							
17.	$X \xrightarrow{N_2, \Delta} Y \xrightarrow{H_2O} Z(colour\ gas) \xrightarrow{Cusc}$	⁰ ₄→T(blue colour)								
-	Then, substances Y and T are	. (
	(A) $Y = Mg_3N_2$ and $T = CuSO_4 \cdot 5H_2O$	(B) $Y = Mg_3N_2$ and $T = CuSO_4 \cdot 4NH_3$								
	(C) $Y = Mg(NO_3)_2$ and $T = CuO$		O and $T = CuSO_4 \cdot 4NH_3$							
		=								

- The aqueous solutions of lithium salts are poor conductor of electricity rather than other alkali metals because of
 - (A) high ionisation energy
 - (B) high electronegativity
 - (C) lower ability of Li⁺ ions to polarize water molecules
 - (D) higher degree of hydration of Li⁺ ions
- **19.** Which of the following substance(s) is/are used in laboratory for drying purposes?
 - (A) anhydrous P₂O₅ (B) graphite
- (C) anhydrous CaCl₂ (D) Na₃PO₄
- 20. In LiAlH₄, metal Al is present in
 - (A) anionic part

- (B) cationic part
- (C) in both anionic and cationic part
- (D) neither in cationic nor in anionic part
- $X \xrightarrow{CoCl_2} CaCl_2 + Y \uparrow$; the effective ingredient of X is 21.
 - (A) OCl
- (B) Cl⁻
- (C) OCl⁺
- (D) OCl₂

- 22. Crown ethers and cryptands form
 - (A) complexes with alkali metals
 - (B) salts of alkali metals
 - (C) hydroxides of alkali metals used for inorganic quantitative analysis
 - (D) organic salts of alkali metals
- White heavy precipitates are formed when BaCl₂ is added to a clear solution of compound A. 23. Precipitates are insoluble in dilute HCl. Then, the compound A is
 - (A) a bicarbonate
- (B) a carbonate
- (C) a sulphate
- (D) a chloride
- $X+C+Cl_2 \xrightarrow{\text{High temperature} \atop \text{of about } 1000 \text{ K}} Y+CO \text{ ; } Y+2H_2O \xrightarrow{} Z+2HCl$ 24.

Compound Y is found in polymeric chain structure and is an electron deficient molecule. Y must be

- (A) BeO
- (B) BeCl₂
- (C) BeH₂
- (D) AlCl₃

- 25. $BeCl_2 + LiAlH_4 \longrightarrow X + LiCl + AlCl_3$
 - (A) X is LiH
- (B) X is BeH₂
- (C) X is BeCl₂·2H₂O (D) None
- **26.** The order of thermal stability of carbonates of IIA group is
 - (A) $BaCO_3 > SrCO_3 > CaCO_3 > MgCO_3$
- (B) $MgCO_3 > CaCO_3 > SrCO_3 > BaCO_3$
- (C) $CaCO_3 > SrCO_3 > BaCO_3 > MgCO_3$
- (D) $MgCO_3 = CaCO_3 > SrCO_3 = BaCO_3$

- Na₂SO₄ is water soluble but BaSO₄ is insoluble because
 - (A) the hydration energy of Na₂SO₄ is higher than that of its lattice energy
 - (B) the hydration energy of Na₂SO₄ is less than that of its lattice energy
 - (C) the hydration energy of BaSO₄ is less than that of its lattice energy
 - (D) the hydration energy of BaSO₄ is higher than that of its lattice energy
- 28. The commercial method of preparation of potassium by reduction of molten KCl with metallic sodium at 850°C is based on the fact that
 - (A) potassium is solid and sodium distils off at 850 °C
 - (B) potassium being more volatile and distils off thus shifting the reaction forward
 - (C) sodium is more reactive than potassium at 850 °C
 - (D) sodium has less affinity to chloride ions in the presence of potassium ion
- 29. MgBr₂ and MgI₂ are soluble in acetone because of
 - (A) Their ionic nature

(B) Their coordinate nature

- 30.

....c cnaracteristic of barium?
....curons on exposure to light
(B) It is a silvery white metal
(C) It forms Ba(NO₃)₂ which is used in preparation of green fire
(D) All of these

Question No. 31 to 38
Questions circ Questions given below consist of two statements each printed as Assertion (A) and Reason (R); while answering these questions you are required to choose any one of the following four responses:

- (A) if both (A) and (R) are true and (R) is the correct explanation of (A)
- (B) if both (A) and (R) are true but (R) is not correct explanation of (A)
- (C) if (A) is true but (R) is false
- (D) if (A) is false and (R) is true
- 31. **Assertion:** Beryllium does not impart any characteristic colour to the bunsen flame.
 - Due to its very high ionization energy, beryllium requires a large amount of Reason:

energy for excitation of the electrons.

32. **Assertion:** In fused state, calcium chloride cannot be used to dry alcohol or NH₃.

Reason: Anhy. CaCl₂ is not a good desiccant.

33. **Assertion:** Diagonal relationship is shown between Be and Al.

> Ionic potential of Be is almost the same as that of Al. Reason:

Beryllium halides dissolve in organic solvents. Assertion:

> Beryllium halides are ionic in character. Reason:

35. Assertion: BeCl₂ fumes in moist air.

> BeCl₂ reacts with moisture to form HCl gas. Reason:

Calcium carbide on hydrolysis gives methane. **36. Assertion:**

> Calcium carbide contains C_2^{2-} anion. Reason:

When CO₂ is passed through lime water, it first turns milky and then the **37. Assertion:**

solution becomes clear when the passage of CO₂ is continued.

Reason: The milkiness is due to the formation of insoluble CaCO₃ which then changes to

soluble Ca(HCO₃)₂ when excess of CO₂ is present.

38. MgCO₃ is soluble in water when a current of CO₂ is passed. **Assertion:**

The solubility of MgCO₃ is due to the formation of Mg(HCO₃)₂. Reason:

IIT JEE ASKED QUESTION

The compound(s) formed upon combustion of sodium metal in excess air is (are) [JEE 2009] **39.**

ar is (a (D) NaOH (B) Na₂O (A) Na₂O₂(C) NaO₂

EXERCISE # III (JEE MAINS)

1.	KO ₂ (potassium super oxide) is used in oxy	gen cylinders in space and submari	nes because it: [AIEEE-2002]			
	(1) Absorbs CO₂ and increases O₂ contents(3) Absorbs CO₂	(2) Eliminates moisture(4) Produces ozone	[
2.	A metal M readily forms water soluble sulpoxide MO which becomes inert on heating.	•				
	(1) Be (2) Mg	(3) Ca (4) Sr				
3.	In curing cement plasters, water is sprinkled (1) developing interlocking needle like crys (2) hydrated sand gravel mixed with cemen (3) converting sand into silicic acid (4) keeping it cool.	tals of hydrate silicates	[AIEEE-2003]			
4.	The substance not likely to contain CaCO ₃ (1) calcined gypsum (2) sea shells	is: (3) dolomite (4) a marbl	[AIEEE-2003] e statue			
5.	The solubilities of carbonates decrease dow (1) hydration energies of cations (3) entropy of solution formation	(2) inter ionic interaction (4) lattice energies of solids.	crease in: [AIEEE-2003]			
6.	Several blocks of magnesium are fixed to the	ne bottom of a ship to:	[AIEEE-2003]			
	(1) make the ship lighter	(2) prevent action of water and sa	lt			
	(3) prevent puncturing by under-sea rocks					
7.	One mole of magnesium nitride on the reac	tion with an excess of water gives:	[AIEEE-2004]			
	(1) one mole of ammonia	(2) one mole of nitric acid				
	(3) two moles of ammonia	(4) two moles of nitric acid.				
8.	Beryllium and aluminium exhibit many p differ in (1) Exhibiting maximum covalency in comp (2) Forming polymeric hydrides	-	the two elements [AIEEE-2004]			
	(3) Forming covalent halides					
	(4) Exhibiting amphoteric nature in their ox	ides.				

- **9.** Following statements regarding the periodic trends of chemical reactivity of the alkali metals and the halogens are given. Which of these statements gives the correct picture? [AIEEE-2006]
 - (1) The reactivity decreases in the alkali metals but increases in the halogens with increase in atomic number down the group.
 - (2) In both the alkali metals and the halogens the chemical reactivity decreases with increase in atomic number down the group.
 - (3) Chemical reactivity increases with increase in atomic number down the group in both the alkali metals and halogens.
 - (4) In alkali metals the reactivity increases but in the halogens it decreases with increase in atomic number down the group.
- 10. The ionic mobility of alkali metal ions in aqueous solution is maximum for: [AIEEE-2006]

 $(1) K^{+}$

 $(2) Rb^{+}$

 $(3) Li^{+}$

(4) Na⁺

Which one of the following orders presents the correct sequence of the increasing basic nature of the given oxides? [AIEEE-2011]

 $(1) \ Al_2O_3 < MgO < Na_2O < K_2O$

(2) $MgO < K_2O < Al_2O_3 < Na_2O$

(3) $Na_2O < K_2O < MgO < Al_2O_3$

- (4) $K_2O < Na_2O < Al_2O_3 < MgO$
- 12. The products obtained on heating $LiNO_3$ will be:

[AIEEE-2011]

(1) $\text{Li}_2\text{O} + \text{NO}_2 + \text{O}_2$

(2) $Li_3N + O_2$

(3) $Li_2O + NO + O_2$

- (4) $LiNO_3 + O_2$
- 13. Which of the following on thermal decomposition yields a basic as well as acidic oxide?

[AIEEE-2011]

(1) NaNO₃

(2) KClO₃

(3) CaCO₃

(4) NH₄NO₃

14. Which one of the following alkaline earth metal sulphates has its hydration enthalpy greater than its lattice enthalpy? [JEE(Main)-2015]

(1) CaSO₄

(2) BeSO₄

(3) BaSO₄

(4) SrSO₄

15. The hottest region of Bunsen flame shown in the figure below is:

[JEE(Main)-2016]

(1) region 2

(2) region 3

(3) region 4

(4) region 1

16. Lithium aluminium hydride reacts with silicon tetrachloride to form:

[Main-2018(Online)]

(1) LiCl, AlH₃ and SiH₄

(2) LiCl, AlCl₃ and SiH₄

(3) LiH, AlCl₃ and SiCl₂

(4) LiH, AlH $_3$ and SiH $_4$

17.	(1) $Sr(NO_3)_2$	(2) $Mg(NO_3)_2$	(3) $Ca(NO_3)_2$	(4) Ba(NO_3) ₂			
18.	The metal that forms	s nitride by reacting dire	ectly with N ₂ of air is	:	[2019]		
	(1) Li	(2) Cs	(3) Rb	(4) K			
19.	The metal used for n	naking X-ray tube winc	low is:		[2019]		
	(1) Ca	(2) Na	(3) Mg	(4) Be			
20.	Sodium metal on dis	ssolution in liquid amm	onia gives a deep blue	e solution due to	o the formation [2019]		
	(1) ammoniated elec	trons	(2) sodamide				
	(3) sodium ion-amm	onia complex	(4) sodium-ammonia	a complex			
21.	NaH is an example of	of:		119	[2019]		
	(1) Metallic hydride	(2) Saline hydride	(3) Molecular hydride (4) Electron-rich hydride				
22.	The amphoteric hydrony	roxide is:		710	[2019]		
	(1) Ca(OH) ₂	$(2) \text{Mg}(OH)_2$	(3) Be(OH) ₂	(4) Sr(OH) ₂			
23.	Match the following	items in column I with			I.		
	Column I	0.00	Column II		[2019]		
	(i) $Na_2CO_3 \cdot 10H$	I_2O (A)	Portland cement ing	redient			
	(ii) Mg(HCO ₃) ₂	(A) (B)	Castner-Kellner prod	cess			
	(iii) NaOH	(C)	Solvay process				
	(iv) $Ca_3Al_2O_6$	(D)	Temporary hardness	3			
	(1) (i)–(B); (ii)–(C);	(iii)-(A); (iv)-(D)	(2) (i)–(D); (ii)–(A); (iii)–(B); (iv)–(C)				
	(3) (i)–(C); (ii)–(B);	(iii)–(D); (iv)–(A)	(4) (i)–(C); (ii)–(D);	; (iii)–(B); (iv)–	-(A)		
24.	A metal on combust	tion in excess air forms	s X, X upon hydrolys	is with water y	ields H_2O_2 and		
	O ₂ along with another	er product. The metal is	S:		[2019]		
	(1) Li	(2) Rb	(3) Na	(4) Mg			

EXERCISE # IV (JEE ADVANCED)

1. Property of the alkaline earth metals that increases with their atomic number is:

[JEE-1997(Cancelled), 2/200]

(A) ionisation energy

- (B) solubility of their hydroxides
- (C) solubility of their sulphates
- (D) electronegativity
- 2. Highly pure dilute solution of sodium in liquid ammonia:

[JEE-1998, 1/200]

(A) shows blue colour.

- (B) exhibits electrical conductivity.
- (C) produces sodium amide.
- (D) produces hydrogen gas.
- 3. Sodium nitrate decomposes above 800°C to give:

[JEE-1998, 1/200]

- $(A) N_2$
- (B) O₂
- (C) NO₂
- (D) Na₂O
- 4. Beryllium chloride shows acidic nature in water or why BeCl₂ is easily hydrolysed?

[JEE-1999, 2/200]

5. The Haber's process can be represented by the following scheme: Identify A, B, C, D and E.

- 6. A white solid is either Na₂O or Na₂O₂. A piece of red litmus paper turns white when it is [JEE-1999, 4/200] dipped into a freshly made aqueous solution of the white solid.
 - (i) Identify the substances and explain with balanced equation.
 - (ii) Explain what would happen to the red litmus if the white solid were the other compound
- 7. The set representing the correct order of first ionization potential is: [JEE-2001,1/35]
 - (A) K > Na > Li
- (B) Be > Mg > Ca
- (C) B > C > N
- (D) Ge > Si > C

8. Identify the following:

$$Na_{2}CO_{3} \xrightarrow{SO_{2}} A \xrightarrow{Na_{2}CO_{3}} B \xrightarrow{\text{elemental S}} C \xrightarrow{I_{2}} D$$

Also mention the oxidation state of S in all the compounds.

[JEE-2003, 4/60]

9. Statement-1: Alkali metals dissolve in liquid ammonia to give blue solutions.

Statement-2: Alkali metals in liquid ammonia give solvated species of the type $[M(NH_3)_n]^+$ (M = alkali metals). [**JEE-2007**]

- (A) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1.
- (B) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1.
- (C) Statement-1 is True, Statement-2 is False.
- (D) Statement-1 is False, Statement-2 is True.
- 10. The compound(s) formed upon combustion of sodium metal in excess air is(are): [JEE-2009]
 - (A) Na₂O₂
- (B) Na₂O
- (C) NaO₂
- (D) NaOH
- 11. The pair(s) of reagents that yield paramagnetic species is / are:

[2014]

(A) Na and excess of NH₃

(B) K and excess of O₂

(C) Cu and dilute HNO₃

(D) O₂ and 2-ethylanthraquinol

ANSWER KEY

LEARNER BOX

Learner Box-1	1	2	3	4	5
Ans.	A	D	D	A	С

Learner Box- 2	1	2	3	4
Ans.	A	A	A	D

Learner Box-3	1	2	3	4	5
Ans.	A,C	C	С	В	C

Learner Box-4	1	2	3	4	5
Ans.	A	В	A	D	A

ANSWER KEY

EXERCISE – I : NCERT EXEMPLAR

- I. Multiple Choice Questions (Type-I)
- i. Wintiple Choice Questions (Type-1)
- **1.** (D) **2.** (A) **3.** (C)
- **4.** (D)

(A), (B)

5. (A)

25.

6.

(B), (C)

(A)

- 7. (A) 8. (C) 9. (B) 10. (A) 11. (A) 12. (A)
- **13.** (B) **14.** (A) **15.** (C) **16.** (A) **17.** (D) **18.** (B)

24.

- **19.** (A) **20.** (C) **21.** (D)
- **II.** Multiple Choice Questions (Type-II)
- 22. (B),(D) 23. (A), (C)
- **26.** (A),(C) **27.** (A), (B) **28.** (A), (B)
- III. Short Answer Type
- **31.** (A) $O_2^{2-} + 2H_2O \longrightarrow 2OH^- + H_2O_2$
 - (B) $2O_2^- + 2H_2O \longrightarrow 2OH^- + H_2O_2 + O_2$
- IV. Matching Type
- **41.** (A) \rightarrow (c); (B) \rightarrow (b); (C) \rightarrow (a), (d), (e); (D) \rightarrow (a), (d), (e)

- $(A) \rightarrow (c)$; $(B) \rightarrow (d)$; $(C) \rightarrow (b)$; $(D) \rightarrow (a)$
- 43. $(A) \to (f); (B) \to (d); (C) \to (b); (D) \to (c); (E) \to (e); (F) \to (a)$
- V. **Assertion and Reason Type**
- 44. (A) 45. (A)
- VI. **Long Answer Type**
- **50.** Compound: A: CaO; B: Ca (OH)₂; C: CaCO₃; D: Ca(HCO₃)₂ Ca(HCO₃)₂ is soluble in water. Hence, milkiness of solution disappears on passing excess carbon dioxide into the solution of compound B.
- **51.** $8LiH + Al_2Cl_6 \rightarrow 2LiAlH_4 + 6LiCl$ $LiAlH_4 + 2BeCl_2 \rightarrow 2BeH_2 + LiCl + AlCl_3$
- **52.** The element is beryllium
- **53.** The element is sodium.

53.	The element is sodium.												
	EXERCISE # II												
1.	A	2.	D	3.	В	4.	A	5	A	C-30 VII	C	7	ABC
8.	C	9.	AB	10.	A	11.	A	12.	A	13.	В	14.	C
15.	C	16.	В	17.	В	18.	D	19.	AC	20.	A	21.	A
22.	A	23.	В	24.	C	25.	C	26 .	A	27.	AC	28.	В
29.	D	30.	Α	31.	Α	32.	C	33.	A	34.	C	35.	A
36.	D	37.	A	38.	A	39.	AB						

EXERCISE # III (JEE MAINS)													
1.	1	2.	1	3.	1	4.	1	5.	1	6.	2	7.	3
8.	1	9.	4	10.	2	11.	1	12.	1	13.	3	14.	2
15.	1	16.	2	17.	4	18.	1	19.	4	20.	1	21.	2
22.	3	23.	4	24.	2								

EXERCISE # III (JEE ADVANCED)

- 2. **ABCD 3.** 1. В Α
- 4. (i) Beryllium chloride is acidic when dissolved in water because the hydrated ion hydrolysed producing H₃O⁺. This happens because the Be–O bond is very strong and so in the hydrated ion this weakens the O–H bonds and hence there is tendency to lose portons.
- 5. $(A) = CaOH_2$ $(B) = NH_4HCO_3$ $(C) = Na_2CO_3$ $(D) = NH_4Cl$ $(E) = CaCl_2$
- 6. (i) Na₂O₂ is powerful oxidant and bleaching agent and bleaches red litmus paper to white in aqueous solution according to the following reaction

$$Na_2O_2 + 2H_2O \longrightarrow 2NaOH + H_2O + [O]$$

- [O] + Litmus \longrightarrow White bleaching
- (ii) The other compound Na₂O will give NaOH on dissolution in water according to the following reaction.

$$Na_2O + H_2O \longrightarrow 2NaOH$$

The red litmus will turn to blue due to stronger alkaline nature of NaOH. ..∙of NaOl

- 7. В
- $\xrightarrow{\text{H}_2\text{O}}$ 2NaHSO₃ A + CO₂ 8. $Na_2CO_3 + SO_2 -$

$$2NaHSO_3 + Na_2CO_3 \longrightarrow 2Na_2SO_3 B + H_2O + CO_2$$

$$Na_2SO_3 + S \xrightarrow{\Delta} Na_2S_2O_3 C$$

$$2Na_2S_2O_3+I_2 {\longrightarrow} Na_2S_4O_6\ D+2NaI$$

Oxidation states of S + 4 in NaHSO₃ [1 + 1 + x + 3 - 2 = 0] and

$$+4$$
 in Na₂SO₃ [2 + x + 3–2 = 0];

- +6 and -2 or an average +2 in Na₂S₂O₃ and +5 and 0 or an average +5/2 in Na₂S₄O₆.
- 9. 10. AB 11. ABC/BC Α

HINT AND SOLTUIONS

LEARNER BOX - 1

- Q.1 (A)
- **Sol.** Cs⁺ impart violet colour because the emitted radiation is of high frequency and energy.
- Q.2 (D)
- **Sol.** K, Rb, Cs are the element have Tendency to form all the type of oxide.
- **Q.3** (**D**)
- Sol. Due to solvated electron the solution of alkali metal in liquid NH₃ act as strong reducing agent
- Q.4 (A)
- **Sol.** Order of solubility :- (non-polar solvent)

LiI > LiBr > LiCl > LiF

Size of anion ↑

Polarizability of anion 1

Covalent character ↑

Solubility in non-polar solvent \(\extstyle \)

- Q.5 (C)
- **Sol.** CsBr₃ on dissociation gives Cs⁺ and Br₃⁻ ion

LEARNER BOX - 2

- Q.1 (A)
- **Sol.** "except Li₂CO₃ all the alkali metal carbonate are thermally stable"
- Q.2 (A)
- **Sol.** "NaHCO₃ has one replaceable Hydrogen so it react with NaOH and undergoes complete neutralization and form salt Na₂CO₃"
- Q.3 (A)
- **Sol.** NaOH(aq) + P_4 (white) \longrightarrow PH_3 + NaH₂PO₂

(Phosphine) (Sodium hypophosphite)

- **Q.4** (**D**)
- **Sol.** Solubility of Bicarbonates :-

CaCO₃ < NaHCO₃ < KHCO₃

ATION

LEARNER BOX - 3

- **Q.1** (A,C)
- Beryllium oxide & hydroxide both are amphoteric in nature. Sol.
- **Q.2**
- $Ba + Cl_2 \longrightarrow BaCl_2$ Sol. (metal) (Chloride)
 - → "Barium sulphate is insoluble in water due to high lattice energy"
 - \rightarrow Lithophone (BaSO₄ + ZnS).
- Q.3 **(C)**
- Sol. $Mg_2C_3 + 4H_2O \longrightarrow C_3H_4 + 2Mg(OH)_2$ (Propyne)
- **Q.4**
- Hydration energy of Mg⁺² is more than Na⁺ Sol.

hydration energy
$$\propto \frac{1}{\text{size of ion}}$$

- Q.5 **(C)**
- Sol. $Ca + 2H_2O \longrightarrow Ca(OH)_2 + H_2 \uparrow$ $CaH_2 + 2H_2O \longrightarrow Ca(OH)_2 + 2H_2 \uparrow$

LEARNER BOX – 4

- **Q.1 (A)**
- "due to high polarization of Be⁺², the halides of Be are covalent in nature." Sol.
- **Q.2**
- fire extinguishers contain H₂SO₄ and NaHCO₃ Solution. Sol.

$$2NaHCO_3(aq) + H_2SO_4 \longrightarrow Na_2SO_4 + H_2O + 2CO_2 \uparrow$$

- **Q.3** (A)
- $K \xrightarrow{-e^-} K^+$ Sol. $4s^1$ $3p^6$ (Fully filled)

$$Ca \xrightarrow{-e^{-}} Ca^{+}$$

$$4s^{2} \qquad 4s^{1}$$

$$Ba \xrightarrow{-e^{-}} Ba^{+}$$

Correct Order :- K > Ca > Ba

- **Q.4 (D)**
- Sol. Order of basic character:-

$$KOH > NaOH > Ca(OH)_2 > Zn(OH)_2$$

- Q.5
- IInd IE of alkali metal is greater than alkaline earth metal as they attain the nearest noble gas Sol. configuration after the Loss of one electron.

EXERCISE # I (NCERT EXAMPLER)

- 1. **(D)**
- Sol. "alkali metal melting point depends on metallic bonding strength"
 - \rightarrow Metallic bonding \propto no of valence electron
 - \rightarrow Metallic bonding $\propto \frac{1}{\text{size}}$
- 2. **(A)**
- Sol. on moving down the group melting point decreases, and the metal convert into molten form which increase surface and the rate of reaction become fast
- 3. **(C)**
- Sol. due to high hydration energy, the Li act as strong reducing agent.
- 4. **(D)**
- order of thermal stability:-Sol.

$$\underline{BeCO_3 < MgCO_3 < CaCO_3 < SrCO_3}$$

Size of cation ↑

Thermal stability of carbonates \(\)

- 5. **(A)**
- refer the solution (4) Sol.
- 6.
- (A)
 "Basic character of hydroxide of metal increases down the group" Sol.
- 7. (A)
- BeX_2 (X = F, Cl, Br, I). Halides are covalent in nature due to high polarization of Be^{+2} . Sol.
- 8. **(C)**
- Sol. order:-

$$\frac{\text{Li} > \text{Na} > \text{K} > \text{Rb}}{\text{Size of atom}}$$

$$\text{I.E.} \downarrow$$

- 9.
- Sol. "LiF has lowest solubility due to high Lattice energy"

$$LE \propto \frac{q_1 q_2}{r}$$

- **10.** (A)
- **Sol.** "Beryllium oxide and hydroxide Both are amphoteric"
- 11. (A)
- **Sol.** $2NH_4Cl + Ca(OH)_2 \longrightarrow CaCl_2 + NH_3 \uparrow + H_2O$
- 12. (A)
- **Sol.** $M + (x + y) NH_3 (\ell) \longrightarrow [M(NH_3)_x]^+ + [e(NH_3)_y]^-$ (alkali ammoniated electron metal) (responsible for colour of solution)
- 13. (B)
- **Sol.** "2-3% By weight gypsum is added to slow down the settling of the comment"
- 14. (A)
- **Sol.** CaSO₄ (dead burnt plaster)
- 15. (C)
- Sol. "Ca(OH)₂ is sparingly soluble in water so the suspension form of it is called milk of lime"
- **16.** (A)
- **Sol.** "Due to low oxidation potential it does not donate electron readily"
- **17. (D)**
- Sol. Which is the anhydrous from of washing soda (Na₂CO₃.10H₂O)
 Na₂CO₃ is known as Soda ash
- **18.** (**B**)
- Sol. $Ca(NO_3)_2 \xrightarrow{\Delta} CaO + 2 NO_2 \uparrow + O_2 \uparrow$ (Brown gas)

CaO
$$\xrightarrow{\Delta}$$
 Ca + $\frac{1}{2}$ O₂ \uparrow (Give Brick red colour to flame)

- **19.** (A)
- **Sol.** Ca(OH)₂ used in prepration of Bleaching powder
- **20.** (C)
- **Sol.** reaction for chemical substance A $(Ca(OH)_2)$:

$$2NH_4Cl + Ca(OH)_2 \longrightarrow 2NH_3\uparrow + CaCl_3 + 2H_2O$$
 (Recovery of NH₃)

 $Ca(OH)_2 + CO_2 \longrightarrow CaCO_3 \downarrow + H_2O$ (Turns lime water milky)

 $Ca(OH)_2$ is also used as disinfectant

- 21. **(D)**
- Sol. "All the statement are correct about the halides of alkaline earth metal"
- 22. (B,D)
- Sol. alkali metal have high negative standard electrode potential hence they act as strong reducing agent.

They also have largest size in their respective period (except noble gas)

- (A,C)23.
- Sol. Both Na₂CO₃ and NaOH are used in Textile industry.
- 24. (A.B)
- Sol. BeSO₄ and MgSO₄ are readily soluble due to high hydration energy.
- 25. (B,C)
- $NaAlSiO_4 + Ca^{+2}/Mg^{+2} \longrightarrow Ca(AlSiO_4)_2/Mg(AlSiO_4)_2 + Na^{-1}$ Sol. DUCATION (calcium / Magnesium) (Zeolite) (hard water) Contain zeolite
- **26.** (A,C)
- BaCl₂.2H₂O Sol. CaCl₂.6H₂O
- 27. (A,B)
- "Option (A) and (B) is correct explanation of Beryllium" Sol.
- 28. (A,B)
- Due to small size and high polarizing power of Li⁺, it exhibit similarity with Magnesium" Sol.
- 29. Due to high hydration energy.
- **30.** Type of oxide:-

Lithium
$$\rightarrow$$
 Li₂O

Sodium
$$\rightarrow$$
 Na₂O₂, Na₂O

Potassium $\rightarrow KO_2$, K_2O , K_2O_2

- (A) $O_2^{2-} + 2H_2O \longrightarrow 2OH^- + H_2O_2$ 31.
 - (B) $2O_2^- + 2H_2O \longrightarrow 2OH^- + H_2O_2 + O_2$
- 32. (i) Both oxide of Li and Mg are sparingly soluble in water.
 - (ii) carbonates of Li and Mg decomposed on heating.

Beryllium

: :

34. (A) Thermal stability order :-

$$BeCO_3 < MgCO_3 < CaCO_3 < SrCO_3 < BaCO_3$$

(B) Solubility order:-

all oxide are basic except BeO.

- 35. Refer solⁿ (24)
- **36.** due to high polarizing power of Li⁺, the compound of Lithium are predominantly covalent.
- **37.** In Solvay process NH₄HCO₃ is prepared from (NH₄)₂CO₃ with react with NaCl and produce NaHCO₃. Due to low solubility NaHCO₃ crystal separated and on Δ Na₂CO₃ is obtain. CATION

average charge on O-atom = $2x \Rightarrow -1$

$$x = -\frac{1}{2}$$

- due to high Ionization energy. **39.**
- Cl Be Cl (Linear structure) **40.** Vapour phase

(polymeric form solid state)

- 41. $(A) \to (c)$; $(B) \to (b)$; $(C) \to (a)$, (d), ; $(D) \to (a)$, (d), (e)
- (A) Li \rightarrow highest negative E° value Sol.
 - (B) Na → strongest monoacidic Base
 - (C) Ca \rightarrow Sulphate insoluble in H₂O
 - \rightarrow oxalate insoluble in H₂O
 - (D) Ba \rightarrow sulphate insoluble in H₂O
 - → oxalate insoluble in H₂O
 - \rightarrow valence shell configuration 6s²

- 42. (A) \rightarrow (c); (B) \rightarrow (d); (C) \rightarrow (b); (D) \rightarrow (a)
- **Sol.** refer your Notes.
- 43. (A) \rightarrow (f); (B) \rightarrow (d); (C) \rightarrow (b); (D) \rightarrow (c); (E) \rightarrow (e); (F) \rightarrow (a)
- **Sol.** colour on flame test:-

 $Na \rightarrow golden yellow$

 $K \rightarrow pale violet$

 $Cs \rightarrow Blue$

 $Ca \rightarrow Brick red$

 $Sr \rightarrow Crimson red$

 $Ba \rightarrow apple green$

- 44. (A)
- **Sol.** except Li₂CO₃ all alkali metal carbonate are stable to heat, this is due to high polarization power of Li⁺ due to which the large carbonate ion lead to the formation of stable Li₂O and CO₂.
- **45.** (A)
- **Sol.** BeCO₃ is unstable and decomposed into BeO and CO₂, so to prevent the decomposition of it is placed in CO₂ atmosphere.
- 46. <u>Oxides</u> :-
 - → Oxides of s-block are Basic except BeO.

Halides:-

→ They form ionic halides

except
$$BeX_2$$
 (X = F, Cl, Br, I)

$$MgX_2$$
 (X = F, Cl, Br, I)

→ Colourless crystalline solid

Oxosalts:-

- \rightarrow They form salts with all the the of oxo-acids (eg : H₂SO₄, H₂CO₃ etc)
- → "carbonates & Bicarbonates stability increases down the group."
- **47.** Refer your Notes.
- **48.** Refer your Notes.
- **49.** As the size of cation increase the tendency to form higher oxides increases.
- **50.** Compound : A : CaO ; B : Ca $(OH)_2$; C : CaCO₃ ; D : Ca $(HCO_3)_2$

 $Ca(HCO_3)_2$ is soluble in water. Hence, milkiness of solution disappears on passing excess carbon dioxide into the solution of compound B.

51. $8\text{LiH} + \text{Al}_2\text{Cl}_6 \rightarrow 2\text{LiAlH}_4 + 6\text{LiCl}$

$$LiAlH_4 + 2BeCl_2 \rightarrow 2BeH_2 + LiCl + AlCl_3$$

- **52.** The element is beryllium
- **53.** The element is sodium.

EXERCISE # II

Q.1 (A)

Sol. $2Na+2H_2O\rightarrow 2NaOH+H_2(gas)$

Element A would be Na and combustible gas B would be H_2 and an aqueous solution of C would be NaOH.

When another substance D reacts with this solution C also produces the same gas as B.

 $Zn+2NaOH+2H_2O \rightarrow Na_2[Zn(OH)_4]+H_2$

So, A, B, C and D may be identified as Na, H₂, NaOH and Zn.

Hence, option A is correct.

Q.2 (D)

Sol. As we move down the group of alkaline earth metals lattice enthalpy decreases much faster than hydration enthalpy so solubility of hydroxides increases down the group. So Be(OH)₂ is least soluble and has lowest value of solubility product.

Q.3 (B)

Sol. BaSO₄
$$\leftarrow$$
 $\xrightarrow{K_2CrO_4/H^+}$ BaS₂O₃ $\xrightarrow{\text{dil HCl}}$ $\xrightarrow{\text{(Yellow ppt)}}$ $+$ $\xrightarrow{\text{(Pungent smell)}}$

Q.4 (A)

Sol. Milk of magnesia consists of Magnesium hydroxide. Antacid is a substance which neutralizes stomach acidity and used to relieve heatburn, indigestion. So, we use bases like Magnesium hydroxide or Sodium Carbonate.

Q.5 (A)

Sol. Sodium chloride imparts a yellow color to the Bunsen flame. This can be interpreted due to the emission of excess energy absorbed as a radiation in the visible region. When an alkali or akaline earth metal (or its salt) is introduced in the flame, the valence electrons of the metal absorbs energy and are excited to the higher energy level. When excited electrons return to their ground state, they release the absorbed energy as visible light.

Q.6 (C)

Sol. Na(NH₄)HPO₄.4H₂O salt is used for performing bead test in qualitative inorganic analysis.

Q.7 (A,B,C)

Sol. BaO_2 , Na_2O_2 & CrO_5 have the peroxide linkages.

Q.8 (C)

EDTA is used in the estimation of both Ca⁺² and Mg²⁺ ions.

Q.9 (A,B)

Sol. Solvated electron is responsible for blue colour while solvated electrons solvated. Sodium ion both responsible for conductivity.

0.10 **(A)**

Sol. due to increase in size down the group.

Q.11 (A)

Sol. Due to high ionization, Be & Mg do not impart any colour to Bunsen flame test.

Q.12 **(A)**

Sol. When calcium sulfate dihydrate is heated to 120°C, plaster of paris (X) is obtained.

$$CaSO_4 \cdot 2H_2O \xrightarrow{200^{\circ}C} CaSO_4 \cdot \frac{1}{2}H_2O + \frac{3}{2}H_2O$$
 Plaster of paris.

When calcium sulfate dihydrate is heated to 200°C, anhydrous calcium sulfate is obtained ience which is known as dead burnt plaster (Y).

$$CaSO_4 \cdot 2H_2O \xrightarrow{200^{\circ}C} CaSO_4 + 2H_2O$$

NOTE- When Dead burnt plaster is strongly heated, lime is obtained.

$$CaSO_4 \xrightarrow{strongly heat} CaO + 2SO_3$$

$$CaSO_{4} \xleftarrow{\Delta 205^{\circ}C} CaSO_{4} \cdot 2H_{2}O \xrightarrow{\Delta 120^{\circ}C} CaSO_{4} \cdot \frac{1}{2}H_{2}O$$
dead burnt plaster

Plaster of Paris

Q.13 **(B)**

Sol. In the periodic table, on moving down, water solubility of alkaline earth metal sulphates decreases. Oxides and hydroxides of alkaline earth metal are basic except Be which is amphoteric. Hence the metal M is Be. conclusion: hence the option (B) is correct.

Q.14 **(C)**

Sol. When K₂O is added to water, the solution becomes basic in nature because it contains a significant concentration of 2KOH (KOH gives K⁺ and OH⁻).

Q.15**(C)**

Sol. Ideometric titration is a method of volumetric chemical analysis, a redox titration where the appearence or disappearance of elementary iodine indicates the end point.

So this reaction is only for Iodine (Violet)

Q.16 **(B)**

Sol. Basic strength of oxides of alkaline earth metal increases down the group.

Q.17 (B)

$$\textbf{Sol.} \qquad \underset{(x)}{\text{Mg}} \xrightarrow{N_2\Delta} \text{Mg}_3 N_2 \xrightarrow{H_2O} \text{Mg}(OH)_2 + NH_3 \xrightarrow{\text{CuSO}_4} \text{CuSO}_4 \cdot 4NH_3 \\ \text{blue colour}$$

Q.18 (D)

Sol. Smaller the size of ion, greater the hydration energy and lesser will be the ionic mobality.

Q.19 (A,C)

Sol. Commonly used drying agents in organic laboratories are calcium chloride ($CaCl_2$), sodium sulfate (Na_2SO_4) calcium sulfate ($CaSO_4$), also known as Drierite) and magnesium sulfate ($MgSO_4$), Phosporous pentaoxide (P_2O_5), all in their anhydrous form.

EDUCATION E

Q.20 (A)

Sol. LiAlH₄
$$\Longrightarrow$$
Li⁺ + [AlH₄]⁻

Q.21 (A)

Sol.
$$Ca(OCl)Cl \xrightarrow{CoCl_2} CaCl_2 + Cl_2 \uparrow$$

The effective ingredient of X is OCl^-

Hence options A & C are correct.

Q.22 (A)

Q.23 (B)

Sol. Here the salt solution of compound A is
$$Na_2SO_4$$
. When $BaCl_2$ solution is added to Na_2SO_4 , white precipitates of $BaSO_4$ are formed. This white precipitate formed are insoluble in dil. HCl. This test is used for the identification of sulphate $(SO_4^{\ 2^-})$ radical.

Q.24 (C)

$$BeO + C + Cl_2 \rightarrow BeCl_2 + CO$$

The hydrolysis of beryllium dichloride gives beryllium hydroxide (Z) and HCl. $BeCl_2 + 2H_2O \rightarrow Be(OH)_2 + 2HCl$

Beryllium dichloride is electron deficient and is found in polymeric chains.

Centre

Q.25 (C)

$$\textbf{Sol.} \quad BeCl_2 + LiAlH_4 \longrightarrow BeH_2 + LiCl + AlCl_3$$

Q.26 (A)

Sol. The order of thermal stability of carbonates of IIA group increases down the group.

O.27 (A,C)

Sol. **Concept:** For any solution to become soluble in water hydration energy of the solution should be more than its lattice energy. Here the hydration energy of sodium sulphate is more than lattice energy but in case of barium sulphate lattice energy of barium sulphate is more than its hydration energy.

Hence options A & C are correct.

O.28 (B)

Sol. Fact.

Q.29 **(D)**

These compounds are insoluble in water and soluble in acetone (Polar solvent)due to solvation Sol. LXCE Solvent) energy and bigger size of Br and I.

Q.30 **(A)**

High energy radiation required for emission of electron. Sol.

Q.31 (A)

Sol. Both assertion and reason is correct.

Q.32 (C)

Sol. CaCl₂ forms of addition products with alcohol and ammonia. Calcium chloride is a salt which is used as a desiccant to maintain a dry environment.

Hence the assertion is true but Reason is false.

Q.33 (A)

Sol. Both assertion and reason is correct.

Q.34 (\mathbf{C})

Sol. $BeX_2(x = F, Cl, Br, I)$ are covalent in nature.

Q.35 **(A)**

Sol. BeCl₂ fumes in air due to formation of HCl.

BeCl₂ fumes in moist air as it is very easily hydrolysed by water as follows:

 $BeCl_2 + 2H_2O \longrightarrow Be(OH)_2 + 2HCl$

Q.36

Sol.
$$CaC_2 + H_2O \longrightarrow Ca(OH)_2 + C_2H_2$$

Q.37 (A)

Sol.
$$Ca(OH)_2 + CO_2 \longrightarrow CaCO_3 + H_2O$$

 $CaCO_3 + CO_2 + H_2O \longrightarrow Ca(HCO_3)_2$

Q.38 (A)

Sol. instead of CaCO₃, the MgCO₃ solution is used on which CO₂ is passed.

Q.39 (A,B)

Sol. Na +
$$\frac{1}{2}$$
O₂(air) \longrightarrow Na₂O

EXERCISE # III (JEE MAINS)

- 1. **(1)**
- Sol. Potassium superoxide is used in oxygen cylinders in space and submarines because it absorbs CO₂ and increases O₂ concentration according to the following reaction $4KO_2 + 2CO_2 \rightarrow 2K_2CO_3 + 3O_2$
- 2. **(1)**
- Sol. In the periodic table, on moving down, water solubility of alkaline earth metal decreases. Oxides and hydroxides of alkaline earth metal are basic except Be which is amphoteric. Hence the metal M is Be. conclusion:
- 3. **(1)**
- Sol. Water develops interlocking needle like crystals of hydrated silicates. The reactions involved are the hydration of calcium aluminates and calcium silicates which change into their colloidal gels. At the same time, some calcium hydroxide and aluminium hydroxides are formed as precipitates due to hydrolysis. Calcium hydroxide binds the particles of calcium silicate together while aluminium hydroxide fills the interstices rendering the mass impervious.
- 4. **(1)**
- "Calcined gypsum is the partially dehydrated form of gypsum by heating" Sol.
- 5. **(1)**
- Hydration energy is inversely proportional to the size of cation, so as size of cation increases, Sol. hydration energy decreases and because of that solubility decreases
- 6. **(2)**
- Sol. Fact
- 7. **(3)**
- Sol. One mole of magnesium nitride on the reaction with an excess of water gives two moles of ammonia and three moles of magnesium hydroxide.

$$Mg_3N_2 + 6H_2O \longrightarrow 3Mg(OH)_2 + 2NH_3$$

- 8. **(1)**
- Sol. Due to diagonal relationship, Be and Al exhibits similar properties But covalency of Be is 4 because it has an absence of d-orbital whereas, covalency of Al is up to 6 due to the presence of vacant d-orbital.

Hence they differ in Exhibiting the maximum covalence in compounds.

(4)

Sol. In alkali metals, as we move down the group size increases thus an ability to lose electrons increases thus reactivity increases.

But in the case of halogens, the reactivity decreases because of the following reasons:

- Due to the decrease in electronegativity down the group.
- (P Decrease in oxidizing ability due to the inert pair effect.
- (F) Increase in atomic radius down the group which lessens the attraction of valence electron of other atoms thus decreasing reactivity.
- 10. **(2)**
- ionic mobility $\propto \frac{1}{\text{hydrated radius}}$ Sol.
- 11. **(1)**
- EDEX GETTERS. An Sol. As the metallic nature of metal atom in oxide increases its Basic nature increases. Among the given element, K is most metallic and Al is least metallic.

So the correct order of basic nature of oxides metals is:

$$Al_2O_3 < MgO < Na_2O < K_2O$$

- 12. **(1)**
- $LiNO_3 \xrightarrow{\Delta} Li_2O + NO_2 + O_2$ entre Sol.
- 13. (3)
- CaCO₃ on thermal decomposition gives: Sol.

$$CaCO_3 \rightarrow CaO + CO_2$$

 $CaO \rightarrow Basic oxide.$

 $CO_2 \rightarrow Acidic oxide.$

- 14. **(2)**
- Sol. Beryllium sulphate BeSO₄ has its hydration enthalpy greater than its lattice enthalpy. Hence, it is highly soluble in water.

On moving down the group, the solubility of alkaline earth metal sulphates decreases. Thus, barium sulphate and radium sulphate are practically insoluble.

- 15. **(1)**
- Sol. region 1 represent the hottest zone of the flame

- **16.** (2)
- **Sol.** Lithium aluminium hydride reacts with silicon tetrachloride to form LiCl (lithium chloride), AlCl₃ (aluminum trichloride) and SiH₄ (silicon hydride).

$$SiCl_4 + LiAlH_4 \rightarrow LiCl + AlCl_3 + SiH_4$$

- **17.** (4)
- **Sol.** Smaller in size of catio more water molecules will crystallize. Due to its largest size of Ba positive ion Ba(NO₃)₂ doesn't crystallize with water molecules.
- **18.** (1)
- Sol. Only Li react directly with N_2 among all the alkali metals $6\text{Li} + N_2 \rightarrow 2\text{Li}_3 N$
- **19.** (4)
- Sol. Fact
- 20. (1)
- **Sol.** The solvated electron is responsible for a great deal of radiation chemistry. Alkali metals dissolve in liquid ammonia giving deep blue solutions which are conducting in nature. The blue colour of the solution is due to ammoniated electrons which absorb energy in the visible region of light
- 21. (2)
- **Sol.** NaH is an example of ionic hydride which is also known as saline hydride.
- 22. (3)
- **Sol.** Beryllium oxide and hydroxide are amphoteric
- 23. (4)
- **Sol.** Na₂CO₃.10H₂O \rightarrow Solvay process

 $Mg(HCO_3)_2 \rightarrow Temporary hardness as it is bicarbonate salt of Mg.$

NaOH \rightarrow Castner - Kellner method is used to produce NaOH by electrolysis of aqueous NaCl. Ca₃Al₂O₆ \rightarrow Portland cement component.

- 24. (2)
- **Sol.** The metal is Rb.

$$Rb + O_{2(excess)} \rightarrow RbO_2$$

Here product X is RbO_2 .

$$2RbO_2 + 2H_2O \rightarrow 2RbOH + H_2O_2 \ + O_2.$$

EXERCISE # IV (JEE ADVANCED)

- 1. **(B)**
- **Sol.** solubility of their hydroxides increase down the group.
- $2. \qquad (A,B,C,D)$
- Sol. A small piece of sodium is cut to expose a fresh surface. The sodium is dropped into liquid ammonia at a temperature of approximately -33 degrees Celsius. Some of the sodium dissolves, forming sodium cations surrounded by ammonia molecules and electrons surrounded by ammonia molecules. The solvated electrons give the blue color to the solution. Because of the mobility of the electrons, the solution is a good electrical conductor. Bubbles of hydrogen gas are formed by a second reaction that also produces sodium amide. More concentrated solutions appear bronze-colored and have a conductivity similar to metals. $2Na + 2NH_3 \rightarrow 2NaNH_2 + H_2$
- 3. (A)
- **Sol.** $2\text{NaNO}_3 \xrightarrow{\Delta} 2\text{NaNO}_2 + \text{O}_2 \uparrow$

When sodium nitrate decomposes above $\approx 800^{\circ}$ C,

$$NaNO_3 \xrightarrow{800^{\circ}C} Na_2O + N_2\uparrow + O_2\uparrow$$

- 4. (i) Beryllium chloride is acidic, when dissolved in water because the hydrated ion hydrolysed producing H₃O⁺. This happens because the Be–O bond is very strong, and so in the hydrated ion this weakens the O–H bonds, and hence there is tendency to lose portons.
- 5. $A = Ca(OH)_2$, $B = NH_4HCO_3$, $C = Na_2CO_3$, $D = NH_4Cl$, $E = CaCl_2$
- **6.** (i) Na₂O₂ is powerful oxidant and bleaching agent and bleaches red litmus paper to white in aqueous solution according to the following reaction,

$$Na_2O_2 + 2H_2O \longrightarrow 2NaOH + H_2O + [O]$$

- [O] + Litmus \longrightarrow White (bleaching)
- (ii) The other compound Na_2O will give NaOH on dissolution in water according to the following reaction.

$$Na_2O + H_2O \longrightarrow 2NaOH$$
.

The red litmus will turn to blue due to stronger alkaline nature of NaOH.

- **7.** (**B**)
- **Sol.** As we move across a period, the size of atoms decreases. Therefore, alkaline earth metals have larger size of the atoms and hence, low ionization energies in comparison to the p block elements. The ionization energies decrease down the group as atomic size increases. Hence, the set that represents the correct order of the first ionisation potential is as follows: Be > Mg > Ca

 $Na_2CO_3 + SO_2 \xrightarrow{H_2O} 2NaHSO_3 (A) + CO_2$ 8.

$$2NaHSO_3 + Na_2CO_3 \longrightarrow 2Na_2SO_3$$
 (B) $+ H_2O + CO_2$

$$Na_2SO_3 + S \xrightarrow{\Delta} Na_2S_2O_3$$
 (C)

$$2Na_2S_2O_3 + I_2 \longrightarrow Na_2S_4O_6(D) + 2NaI$$

Oxidation states of S + 4 in NaHSO₃ [1 + 1 + x + 3(-2) = 0] and

$$+4 \text{ in Na}_2SO_3 [2 + x + 3(-2) = 0];$$

+6 and -2 (or an average +2) in Na₂S₂O₃ and +5 and 0 (or an average +5/2) in Na₂S₄O₆.

- 9. **(A)**
- 10. (A,B)
- Sol. Small pieces of sodium burn in air with often little more than an orange glow. Using larger amounts of sodium or burning it in oxygen gives a strong orange flame. You get a white solid UCATION mixture of sodium oxide and sodium peroxide.

The equation for the formation of the simple oxide is:

$$4Na + O_2 \rightarrow 2Na_2O$$

$$2Na + O_2 \rightarrow 2Na_2O_2$$

11. (A,B,C)/B,C

- (A) Na and excess of NH₃ yields solvated electrons which are unpaired electrons. Hence, the species Ans. is paramagnetic.
 - (B) K and excess of O₂ forms superoxide KO₂ which contains paramagnetic superoxide ion O₂- with one unpaired electron.
 - (C) Cu reacts with dilute HNO₃ to form cupric nitrate with 1 unpaired electron in Cu²⁺ and also in NO. This results in paramagnetism.

$$3Cu + 8HNO_3(dil) \rightarrow 3Cu(NO_3)_2 + 4H_2O + 2NO$$

$$\begin{array}{c} \text{OH} \\ \text{CH}_2\text{-CH}_3 \\ + \text{O}_2 \left(\text{air} \right) \end{array} \begin{array}{c} \text{CH}_2\text{-CH}_3 \\ + \text{H}_2\text{O}_2 \end{array}$$

(2-ethyl anthraquinol)

Where "H₂O₂" is diamagnetic.

