Revision Notes on p-Block Elements:

Boron Family (Group 13 Elements)

- Members: B, Al, Ga, In & Tl
- Melting Point: Decreases from B to Ga and then increases up to Tl.
- Ionization Energies: 1st <<< 2nd < 3rd
- Metallic Character: Increases from B to Tl. B is non-metal

Boron

Preparation of Boron:

- From Boric Acid: $B_2O_3(s) + 3Mg(s) \square 2B(s) + 3MgO(s)$
- From Boron Trichloride
 - o (at 1270 k): $2BCl_3 + 3H_2(g) \rightarrow 2B(s) + 6HCl(g)$
 - (at 900 0 C): 2BCl₃(g) + 3Zn (s) \rightarrow 2B(s) + 3 ZnCl₂ (s)
- By electrolysis of fused mixture of boric anhydride (B_2O_3) and magnesium oxide (MgO) & Magnesium fluoride at 1100 0 C
 - \circ 2 MgO- \rightarrow 2Mg + O₂(g)
 - \circ B₂O₃ + 3Mg \rightarrow 2B + 3MgO
- By thermal decomposition of Boron hydrides & halides: $B_2H_6(g) + \Delta \rightarrow 2B(s) + 3H_2(g)$

Compounds of Boron:

Orthoboric acid (H₃BO₃)

Preparation of Orthoboric acid

- From borax : $Na_2B_4O_7 + H_2SO_4 + 5H_2O \square Na_2SO_4 + 4H_3BO_3$
- From colemanite: $Ca_2B_6O_{11} + 2SO_2 + 11H_2O \square 2Ca(HSO_3)_2 + 6H_3BO_3$

Properties of Orthoboric acid

• Action of Heat:

•	Weak monobasic acidic behavior: $B(OH)_3 \square H_3BO_3 \square H^+ + H_2O +$
	Thus on titration with NaOH, it gives sodium metaborate salt
	H ₃ BO ₃ + NaOH □ NaBO ₂ + 2H ₂ O
•	Reaction with Metaloxide:
•	Reaction with Ammonium boro fluoride:
Bor	ax (sodium tetraborate) Na ₂ B ₄ O ₇ . 10H ₂ O
Pre	paration from Boric Acid
4H ₃	$_{3}BO_{3} + Na_{2}CO_{3}> Na_{2}B_{4}O_{7} + 6H_{2}O + CO_{2}$
Pro	perties of Borax
•	Basic Nature:-
Αqι	ueous solution of borax is alkaline in nature due to its hydrolysis
Na	$_{2}B_{4}O_{7} + 3H_{2}O \square NaBO_{2} + 3H_{3}BO_{3}$
Nal	BO ₂ + 2H ₂ O □ NaOH + H ₃ BO ₃
•	Action of heat:
Dib	orabe(B ₂ H ₆)
<u>Pre</u>	paration of Diborane:
Red	duction of Boron Trifluoride:
BF ₃	+ 3LiAlH ₄ → 2B ₂ H ₆ + 3 LiAl F ₄

From NaBH₄:

 $2NaBH_4 + H_2SO_4 \square B_2H_6 + 2H_2 + Na_2SO_4$ $2NaBH_4 + H_3PO_4 \square B_2H_6 + 2H_2 + NaH_2PO_4$

Properties of Diborane:

- Reaction with water: $B_2H_6 + H_2O --> 2H_3BO_3 + 6H_2$
- **Combustion:** $B_2H_6 + 2O_2 ... B_2O_3 + 3H_2O \Delta H = -2615 \text{ kJ/mol}$

Compounds of Aluminium:

Aluminium Oxide or Alumina (Al₂O₃)

$$2AI(OH)_3 + Heat \rightarrow AI_2O_3 + 2H_2O$$

$$2AI(SO_4)_3 + Heat \rightarrow AI_2O_3 + 2SO_3$$

$$(NH_4)_2AI_2(SO_4)_3 \cdot 24H_2O \dashrightarrow 2NH_3 + AI_2O_3 + 4SO_3 + 25H_2O$$

Aluminum Chloride AlCl₃:

Structure of Aluminium Chloride:

Properties of Aluminium Chloride

- White, hygrosciopic solid
- Sublimes at 183 ⁰C
- Forms addition compounds with NH₃, PH₃, COCl₂ etc.
- Hydrolysis: AlCl₃ + 3H₂O --> Al(OH)₃ + 3HCl + 3H₂O
- Action of Heat: 2AlCl₃ .6H₂O --> 2Al(OH)₃ à Al₂O₃+ 6HCl + 3H₂O

Carbon Family (Group 14 Elements):

- Members: C, Si, Ge, Sn, & Pb
- **Ionization Energies:** Decreases from C to Sn and then increases up to Pb.
- Metallic Character: C and Si are non metals, Ge is metalloid and Sn and Pb are metals
- Catenation: C and Si show a tendency to combine with its own atoms to form long chain polymers

Compounds of Carbon:

Carbon Monoxide

Preparation of Carbon Monoxide

• By heating carbon in limited supply of oxygen: $C + 1/2O_2 --> CO$.

- By heating oxides of heavy metals e.g. iron, zinc etc with carbon.
 - \circ Fe₂O₃ + 3C \rightarrow 2Fe + 3CO
 - \circ ZnO + C \rightarrow Zn + CO
- By passing steam over hot coke: $C + H_2O \rightarrow CO + H_2$ (water gas)
- By passing air over hot coke: $2C + O_2 + 4N_2 \rightarrow 2CO + 4N_2$ (Producer gas)

?Properties of Carbon Monoxide:

- A powerful reducing agent : Fe₂O₃ + 3CO → 2Fe + 3CO₂
 CuO + CO → Cu + CO₂
- Burns in air to give heat and carbon dioxide: $CO + 1/2O2 \rightarrow CO2 + heat$.

Tests For Carbon Monoxide:

- Burns with blue flame
- Turns the filter paper soaked in platinum or palladium chloride to *pink or green*.

Carbon di-oxide

Preparation of Carbon di-oxide

- By action of acids on carbonates: $CaCO_3 + 2HCl \square CaCl_2 + H_2O + CO_2$
- By combustion of carbon: C + O₂ □ CO₂

Properties of Carbon di-oxide

- It turns lime water milky Ca(OH)₂ + CO₂ □ CaCO₃ + H₂O,
- Solid carbon dioxide or *dry ice* is obtained by cooling CO2 under pressure. It passes from the soild state straight to gaseous state without liquefying (hence dry ice).

Carbides:

- Salt like Carbides: These are the ionic salts containing either C_2^{2-} (acetylide ion) or C^{4-} (methanide ion)e.g. CaC_2 , Al_4C_3 , Be_2C .
- **Covalent Carbides**: These are the carbides of non-metals such as silicon and boron. In such carbides, the atoms of two elements are bonded to each other through covalent bonds. SiC also known as *Carborundum*.
- Interstitial Carbides: They are formed by transition elements and consist of metallic lattices with carbon atoms in the interstices. e.g. tungsten carbide WC, vanadium carbide VC.

Compounds of Silicon:

Sodium Silicate (Na₂SiO₃):

?Prepared by fusing soda ash with pure sand at high temperature:

$$Na_2CO_3 + SiO_3 \square Na_2SiO_3 + CO_2$$

Silicones:

Silicon polymers containing Si – O – Si linkages formed by the hydrolysis of alkyl or aryl substituted chlorosilanes and their subsequent polymerisation.

Silicates:

Salts of silicic acid, H_4SiO_4 comprised of SiO_4^{4-} units having tetrahedral structure formed as result of sp^3 hybridization.

Nitrogen Family (Group 15 Elements)

- Members: N, P, As, Sb & Bi
- Atomic Radii: Increases down the group. Only a small increases from As to Bi.
- Oxidation state: +3, +4 & +5. Stability of +3 oxidation state increases down the group.
- Ionization energy: Increases from N to Bi.

Nitrogen

Preparation of Nitrogen:

- 3CuO + 2NH₃ + Heat --> N₂ + Cu + 3H₂O
- CaOCl₂ + 2NH₃ + Heat --> CaCl₂+ 3H₂O + N₂
- NH_4NO_2 +Heat --> $3H_2O + N_2 + Cr_2O_3$

Properties of Dinitrogen:

- Formation of Nitrides (with Li, Mg, Ca & Al): $Ca + N_2 + Heat \rightarrow Ca_3N_2$
- Oxidation: $N_2 + O_2 \square 2NO$
- Reaction with carbide (at 1273 K): $CaC_2 + N_2 \rightarrow CaCN_2 + C$

Oxides of Nitrogen

Oxy -Acids of Nitrogen:

Oxy Acids	Name of oxy – acid
1. H ₂ N ₂ O ₂	Hyponitrous acid
2. H ₂ NO ₂	Hydronitrous acid
3. HNO ₂	Nitrous acid
4. HNO ₃	Nitric acid
5. HNO ₄	Per nitric acid

Ammonia (NH₃):

Preparation of Ammonia:

- By heating an ammonium salt with a strong alkali ; $NH_4Cl + NaOH --> NH_3 + NaCl + H_2O$
- By the hydrolysis of magnesium nitride: $Mg_3N_2 + 6H_2O --> 3Mg(OH)_2 + 2NH_3$.
- Haber's process : $N_2(g) + 3H_2(g) --> 2NH_3(g)$.

Properties of Ammonia:

- Basic nature : Its aq. solution is basic in nature and turns red litmus blue. $NH_3 + H_2O \leftrightarrow NH_4^+ + OH^-$
- Reaction with halogens:

- \circ 8NH₃ + 3Cl₂ --> 6NH₄Cl + N₂
- NH3 + $3Cl_2$ (in excess) \square NCl₃ + 3HCl
- 8NH3 + 3Br₂ □ 6NH4Br + N₂
- NH₃ + 3Br₂ (in excess) □ NBr₃ + 3HBr
- \circ 8NH₃.NI₃ \Box 6NH₄I + 9I₂ + 6N₂

• Complex formation :

- \circ Ag⁺ + NH₃ \Box [Ag(NH₃)₂]⁺
- $Cu^{2+} + 4NH_3 \square [Cu(NH_3)_4]^{2+}$
- $Cd^{2+} + 4NH_3 \square [Cd(NH_3)_{\Delta}]^{2+}$

Precipitation of heavy metal ions from the aq. solution of their salts :

• $FeCl_3 + 3NH_4OH \rightarrow Fe(OH)_3 + 3NH_4Cl$

Brown ppt.

- AlCl₃ + 3NH₄OH \rightarrow Al(OH)₃ + 3NH₄Cl White ppt.
- $CrCl_3 + 3NH_4OH \rightarrow Cr(OH)_3 + 3NH_4Cl$ Green ppt.

Phosphorus:

Allotropy of Phosphorus:

a) White phosphorus:

- Translucent white waxy solid
- Extremely reactive
- Poisonous and insoluble in water

b) Red Phosphorus:

• Formed by heating white phosphorus in absence of air.

Red Phosphorus

• Does not burn spontaneously at room temperature.

c) Black Phosphorus: Formed by further heating of red phosphorus.

Compounds of Phosphorus:

a) Phosphine, PH₃:

Preparation of Phosphine

- $Ca_3P_2 + 6H_2O \square 2 PH_3 + 3 Ca(OH)_2$
- 4H₃PO₃ +Heat PH₃+ 3 H₃PO₄
- PH₄I +KOH □ PH₃+KI + H₂O
- P4 + 3KOH + 3H₂O PH₃ +3KH₃PO₂

Properties of Phosphine:

- Formation of Phosphonic Iodide: PH₃ + HI à PH₄I
- Combustion: PH₃ + 2O₂ à H₃PO₄

b) Phosphorous Halides:

Preparation:

- P₄+ 6Cl₂ □ 4PCl₃
- P₄+ 10Cl₂ \(\text{4PCl}_5
- P₄+ 8SOCl₂ \(\text{ 4PCl}_3 + 4SO_2 + 2S_2Cl_2 \)
- P₄+ 10SOCl₂ □ 4PCl₅ + 10SO₂

Properties:

- PCl₃ + 3H₂O □ H₃PO₃ + 3HCl
- PCl₅ + 4H₂O □ POCl₃ à H₃PO₄ +5HCl
- PCl₃ + 3CH₃COOH [] 3 CH₃COCl +H₃PO₃
- PCl₅ + CH₃COOH

 CH₃COCl + POCl₃+ HCl
- 2Ag + PCl₅ 2AgCl + PCl₃
- 2Sn + PCl₅ \(\text{SnCl}_4 + 2PCl_3 \)

?C) Oxides of Phosphorus:

d) Oxy - Acids of Phosphorus:

Oxo acid	Name	
H ₃ PO ₂	Hypophosphorus acid	
H ₃ PO ₃	Phosphorus acid	
H ₄ P ₂ O ₆	Hypophosphoric acid	
H ₃ PO ₄	Orthophosphoric acid	
H ₄ P ₂ O ₇	Pyrophosphoric acid	
	Metaphosphoric acid	

HPO ₂	' '
111 03	

Oxygen Family (Group 16 Elements):

Sr. No.	Property	Oxygen	Sulfur	Selenium	Tellurium	Polonium
1.	Configuration	[He]2s ² 2p ⁴	[Ne]3s ² 3p ⁴	[Ar]4s ² 4p ⁴	[Kr]5s ² 5p ⁴	[Xe]6s ² 6p ⁴
2.	Common oxidation state	-2	-2, +4, +6	+4, +6	+4, +6	
3.	Atomic radius (pm)	66	104	116	143	167
4.	First ionization energy (KJ/mol)	1314	1000	941	869	812
5.	Electronegativity	3.5	2.5	2.4	2.1	2.0

Chemical Properties of Group 16:

Formation of volatile Hydrides:

Formation of Halides:

Formation of Oxide:

- a) All elements (except Se) forms monoxide.
- **b)** All elements form dioxide with formula MO_2 , SO_2 is a gas, SeO_2 is volatile solid. While TeO_2 and PoO_2 are non volatile crystalline solids.
- **c) Ozone:** It is unstable and easily decomposes into oxygen. It acts as a strong oxidising agent due to the case with which it can liberate nascent oxygen.

Oxyacids:

Sulphur	Selenium	Tellurium
Sulphurous acid H ₂ SO ₃ .	Selenious acid H ₂ SeO ₃	Tellurous acid H ₂ TeO ₃ .
Sulphuric acid H ₂ SO ₄	Selnenic acid H ₂ SeO ₄	Telluric acid H ₂ TeO ₄ .
Peroxomonosulphuric acid H ₂ SO ₅ (Caro's acid)		
Peroxodisulphuric acid		
H ₂ S ₂ O ₈ (Marshell's acid)		
Thio sulphuric acid H ₂ S ₂ O ₃		
Dithiconic acid H ₂ S ₂ O ₆		
Pyrosulphuric acid H ₂ S ₂ O ₇		

Allotropes of Sulphur:

Rhombic sulphur:

- It has bright yellow colour.
- It is insoluble in water and carbon disulphide. Its density is 2.07 gm cm⁻³ and exists as S_8 molecules. The 8 sulphur atoms in S_8 molecule forms a puckered ring.

Monoclinic Sulphur:

- Stable only above 369 K. It is dull yellow coloured solid, also called b sulphur. It is soluble in CS₂ but insoluble in H₂O.
- It slowly changes into rhombic sulphur. It also exist as S₈ molecules which have puckered ring structure. It however, differs from the rhombic sulphur in the symmetry of the crystals

Plastic Sulphur:

- It is obtained by pouring molten sulphur to cold water.
- It is amorphous form of sulphur.
- It is insoluble in water as well as CS₂.

Sulphuric Acid:

- Due to strong affinity for water, H₂SO₄ acts as a powerful dehydrating agent.
- Concentrated H2SO4 reacts with sugar, wood, paper etc to form black mass of carbon. This phenomenon is called charring.
- It is moderately strong oxidizing agent.
- Decomposes carbonates, bicarbonates, sulphides, sulphites, thiosulphates and nitrites at room temperatures.
- Salts like chlorides, fluorides, nitrates, acetates, oxalates are decomposed by hot conc. H₂SO₄ liberating their corresponding acids.

?..

Halogen Family (Group 17 Elements)

Inter halogen compounds:

Type XX' ₁ (n = 1) (with linear shape)	Type XX' ₃ (n = 3) (with T-shape)	XX' ₅ (n = 5) (with square pyramidal shape)	XX' ₇ (n = 7) with pentagonal bipyramidal shape)
CIF	CIF ₃	CIF ₅	
BrF BrCl	BrF ₃	BrF ₅	
ICI, IBr, IF	ICl ₃ , IF ₃	IF ₅	IF ₇

Hydrogen Halides:

Properties of Hydrogen Halides:

• All the three acids are reducing agents HCl is not attacked by H₂SO₄.

$$\circ$$
 2HBr + H₂SO₄ \rightarrow 2H₂O + SO₂ + Br₂

$$\circ$$
 2HI + H₂SO₄ \rightarrow 2H₂O + SO₂ + I₂

• All the three react with $KMnO_4$ and $K_2Cr_2O_7$

$$\circ$$
 K2Cr₂O₇ + 14HBr \Box 2KBr + 2CrBr₃ + 7H₂O + 3Br₂

• Other reactions are similar.

• Dipole moment: HI < HBr < HCl < HF

• Bond length: HF < HCl < HBr < HI

Bond strength: HI < HBr < HCl < HF

• Thermal stability: HI < HBr < HCl < HF

Acid strength: HF < HCl < HBr < BI

• Reducing power: HF < HCl < HBr < HI

Pseudohalide ions and pseudohalogens:

lons which consist of two or more atoms of which at least one is nitrogen and have properties similar to those of halide ions are called pseudohalide ions. Some of these pseudohalide ions can be oxidised to form covalent dimers comparable to halogens (X_2). Such covalent dimers of pseudohalide ions are called pseudohalogens.

The best known psuedohalide ion is CN⁻

Pseudohalide ions	Name	
CN-	Cyanide ion	
OCN-	Cyanate ion	
SCN ⁻	Thiocyante ion	
SeCN ⁻	Selenocyanate ion	
NCN ²⁻	Cyanamide ion	
N ₃ ⁻	Azide ion	
OMC ⁻	Fulminate ion	

Pseudohalogen

- (CN)₂ cyanogen
- (SCM)₂ thiocyanogen

Some important stable compound of Xenon

• XeO₃ Pyramidal

- XeO₄ Tetrahedral
- XeOF₄ Square pyramidal
- XeO₂F₂ Distorted octahedral

First rare gas compound discovered was Xe⁺ (PtF₆]⁻ by Bartlett.

Oxyacids of Chlorine

Formula	Name	Corresponding Salt
HOCI	Hypochlorous acid	Hypochlorites
HCIO ₂	Chlorous acid	Chlorites
HClO ₃	Chloric acid	Chlorates
HClO ₄	Perchloric acid	Perchlorates

Acidic Character: Acidic character of the same halogen increases with the increase in oxidation number of the halogen: $HCIO_4 > HCIO_2 > HOCI$

Preparation

HOCI:

• $Ca(OCI)_2 + 2HNO_3 \rightarrow Ca(NO_3)_2 + 2HOC1$

HClO₂:

- BaO₂ + 2ClO₂ \(\text{Ba(ClO}_2)_2 \) (liquid) + O₂
- Ba(ClO₂)₂ + H₂SO₄(dil.) \square BaSO₄ $\overline{}$ + 2HClO₂

HClO₃:

- 6Ba(OH)₂ + 6Cl₂ □ 5BaCl₂ + Ba(ClO₃)₂ + 6H₂O
- Ba(ClO₃)₂ + H₂SO₄(dil.) \square BaSO₄ $\overline{}$ + 2HClO₃

HClO₄:

- KClO₄ + H₂SO₄ KHSO₄ + HClO₄
- 3HClO₃ \(\text{HClO}_4 + 2ClO_2 + H_2O \)

The Noble Gases (Group 18 Elements):

The noble gases are inert in nature. They do not participate in the reactions easily because they have

- stable electronic configuration i.e. complete octet.
- high ionization energies.
- low electron affinity.

Compounds of Xenon

Molecule	Total electron pairs (BP + LP)	Hybridisation	Shape
XeF ₂	5	Sp ³ d	Linear
XeF ₄	6	Sp ³ d ²	Square planar
XeF ₆	7	sp ³ d ³	Distorted octahedral

Uses of Nobles gas

The noble gases are used in following ways:

(A) Helium

- It is used to fill airships and observation balloons.
- In the oxygen mixture of deep sea divers.
- In treatment of asthma.
- Used in inflating aeroplane tyres.
- Used to provide inert atmosphere in melting and welding of easily oxidizable metals.

(B) Neon

- It is used for filling discharge tubes, which have different characteristic colours and are used in advertising purposes.
- Also used in beacon lights for safety of air navigators as the light possesses fog and stram perpetrating power.

(C) Argon

Along with nitrogen it is used in gas – filled electric lamps because argon is more inert than nitrogen.