Chemistry 362 Goals for Chapters 10, 11, 14, 16, 18 and Environmental Chemistry

The Group I Elements

- 1. Know the properties of the alkali metals. Know that they are easily ionized to M^+ cations but not to the M^{2+} cations. Know that the metals themselves are relatively soft. Be able to explain these properties.
- 2. Know and be able to explain why lithium is different from all the other alkali metals.
- 3. Know how the alkali metals react with water, nitrogen (in the case of Li) and oxygen. Know which metals form oxides, peroxides and superoxides.
- 4. Understand what occurs when alkali metals are dissolved in liquid ammonia.
- 5. Know the basic reactivity patterns of the oxides of the alkali metals as discussed in class. Know that the oxides are basic when dissolved in water and why.
- 6. Understand the differences in the hydration spheres of the alkali metal cations.
- 7. Understand how crown ethers and cryptates are used to facilitate the formation of solutions of alkali metal cations.
- 8. Review the reactivity patterns of the alkali metals as shown on pages 301 and 302 of the text.

The Group II Elements

- 1. Understand the key differences in the properties of the alkaline earth metals as compared to the alkali metals and why they occur.
- 2. Know that Be exhibits a high degree of covalency, as compared to the other group II metals, in its compounds and be able to explain why this is so.
- 3. Be able to describe the polymerization of beryllium halides in the condensed phase.
- 4. Be familiar with the oxides of the alkaline earth metals and their properties. Are they basic or acidic?
- 5. Understand the differences between the chemistry of Be, Mg and the rest of the alkaline earth metals.

Carbon

- 1. Be able to describe the bonding in the three allotropes of carbon: graphite, diamond and fullerenes.
- 2. Know the preparations for carbon dioxide and carbon monoxide.
- 3. Know that carbon monoxide and cyanide are both toxic in the human body. CO attacks the iron heme in the blood and CN attacks the copper heme in the mitochondria.
- 4. Be familiar with some of the uses of carbon dioxide in industry.
- 5. Understand that in water: $CO_{2(aq)} + H_2O \leftrightarrow H_2CO_{3(aq)}$.
- 6. Understand that cyanide is a weak base.

Nitrogen

- 1. Know the Haber-Bosch process for nitrogen fixation and the importance it has played in our world.
- 2. Be familiar with the formation of amides and ammonium ions from ammonia.
- 3. Know what nitride is.
- 4. What is nitric acid? Know the Ostwald process for making it. Be able to describe important applications of nitric acid.

Oxygen

- 1. Know the two allotropes of oxygen.
- 2. Know how oxygen is produced and used in nature. Understand why it's important to maintain a certain level of oxygen in the atmosphere.
- 3. Be familiar with major industrial uses of O_2 .
- 4. Be familiar with the properties of O_3 as discussed in the lectures.
- 5. Know the difference between acidic, basic and amphoteric oxides. Be able to give examples of each case.
- 6. Be able to predict if a transition metal oxide is basic, acidic or amphoteric.
- 7. Know the properties of peroxides.

Environmental Chemistry

- 1. Be able to describe what the greenhouse effect is. What is it's role in the environment?
- 2. Be able to discuss what the following groups/treaties are:

The IPCC

The Montreal Protocol

The Kyoto Protocol

- 3. Be familiar with the basic findings (what were the biggest problems found) of the Houston Air Quality Study in 2007, the single largest air quality study performed to date.
- 4. Be able to discuss the formation of haze particles. Know that they actually help to offset the effect of combat global warming.
- 5. Be able to discuss the roles of H₂O, CO₂, SO_x, NO_x and O₃ in the atmosphere as was discussed in class.
- 6. Be able to discuss the pros and cons of employing fossil fuels or nuclear power as a source of energy in terms of the environment.
- 8. Know the chemical reactions discussed in the notes regarding the reactions of NO_x gases and CO from automobile exhaust (Three-way catalytic converter reactions).