	Topic 5.2
PERIODICITY

The oxides of period 3 elements

The reaction of period 3 elements with water

THE OXIDES OF PERIOD 3 ELEMENTS

1. Formation of oxides

All the elements in Period 3 except chlorine and argon combine directly with oxygen to form oxides.

4Na(s) + O2(g) (2Na2O(s)

Na2O is an ionic oxide.

2Mg(s) + O2(g) (2MgO(s)

MgO is also an ionic oxide.

4Al(s) + 3O2(g) (2Al2O3(s)

Al2O3 is mostly ionic, but there is significant covalent character.

Si(s) + O2(g) (SiO2(s)

SiO2 is a giant covalent oxide.

P4(s) + 5O2(g) (P4O10(s)

P4O10 is a molecular covalent oxide. The oxidation number of P in this oxide is +5.

S(s) + O2(g) (SO2(g)

SO2 is a molecular covalent oxide.

Another oxide, SO3 is formed in a reversible process when SO2 and O2 are heated with a V2O5 catalyst (the Contact Process)

2. Physical properties of oxides
The physical properties of these oxides depend on the type of bonding.

Na2O, Al2O3 and MgO are ionic oxides and hence have a high melting point. MgO and Al2O3 have a higher melting point than Na2O since the charges are higher, resulting in a stonger attraction between the ions.

SiO2 has a giant covalent structure and hence a high melting point. There are strong covalent bonds between all the atoms and thus lots of energy is required to break them.

P4O10 and SO3 are molecular covalent and so only intermolecular forces exist between the molecules. The melting points are thus much lower. P4O10 is a much bigger molecule than SO3 and so has a much higher melting point, as the van der Waal’s forces are stronger.

	Element
	Na
	Mg
	Al
	Si
	P
	S

	Formulae of oxide
	Na2O
	MgO
	Al2O3
	SiO2
	P4O10
	SO3

	Structure of oxide
	Ionic
	Ionic
	Mostly ionic
	Giant covalent
	Molecular covalent
	Molecular covalent

	Melting point of oxide /°C
	1275
	2852
	2072
	1703
	300
	-10

3. Acid-base character of oxides
Ionic oxides contain the O2- ion. This is a strongly basic ion which reacts with water to produce hydroxide ions:

O2-(aq) + H2O(l) (2OH-(aq)

Thus all ionic oxides are BASIC.

Covalent oxides do not contain ions, but have a strongly positive dipole on the atom which is not oxygen. This attracts the lone pair on water molecules, releasing H+ ions:

MO(s) + H2O(l) (MO(OH)-(aq)+ H+(aq)

Thus all covalent oxides are ACIDIC.

Intermediate oxides can react in either of the above ways, depending on the conditions. They can thus behave as either acids or bases and are thus AMPHOTERIC.

Na2O is a basic oxide. It dissolves in water to give an alkaline solution (pH = 14). It also reacts with acids:

Na2O(s) + H2O(l) (2NaOH(aq)

Na2O(s) + 2H+(aq) (2Na+(aq) + H2O(l)

MgO is a basic oxide. It is only slightly soluble in water and so the solution is only slightly alkaline (pH = 9). It reacts readily with acids:

MgO(s) + H2O(l) == Mg(OH)2(s) == Mg(OH)2(aq)

MgO(s) + 2H+(aq) (Mg2+(aq) + H2O(l)

Al2O3 is an amphoteric oxide. It is insoluble in water (pH = 7) but dissolves in both acids and alkalis:

Al2O3(s) + 6H+(aq) (2Al3+(aq) + 3H2O(l)

Al2O3(s) + 3H2O(l) + 6OH-(aq) (2Al(OH)63-(aq)

Al2O3(s) + 3H2O(l) + 2OH-(aq) (2Al(OH)4-(aq)

SiO2 is an acidic oxide. It is insoluble in water (pH = 7) but dissolves in hot concentrated alkalis:

SiO2(s) + 2OH-(aq) (SiO32-(aq) + H2O(l)

P4O10 is an acidic oxide. It dissolves in water to give acidic solutions and is also soluble in alkalis:

P4O10(s) + 6H2O(l) (4H3PO4(aq) pH = 3

P4O10(s) + 12OH-(aq) (4PO43-(aq) + 6H2O(l)

SO2 and SO3 are acidic oxides. They dissolve in water to give acidic solutions, and also react with alkalis:

SO2(g) + H2O(l) == H2SO3(aq), pH = 2

SO3(g) + H2O(l) (H2SO4(aq), pH = 1

SO2(g) + 2OH-(aq) (SO32-(aq) + H2O(l)

SO3(g) + 2OH-(aq) (SO42-(aq) + H2O(l)

SO2 is a waste gas in many industrial processes. It is harmful because it dissolves in rain water to give acid rain. It can be removed from waste gases because it dissolves in alkali and so it is passed through an alkaline solution in waste gas outlets to minimise the amount which escapes into the atmosphere.

The acid-base properties of the oxides of Period 3 can be summarised in the following table:

	Element
	Na
	Mg
	Al
	Si
	P
	S

	Formulae of oxides
	Na2O
	MgO
	Al2O3
	SiO2
	P4O10
	SO2
SO3

	Acid-base character of oxide
	Basic
	Basic
	Amphoteric
	Acidic
	Acidic
	Acidic

	pH of solution when dissolved in water
	12 - 14
	8 - 9
	7

(insoluble)
	7

(insoluble)
	2 - 4
	2 - 4 (SO2)

1 - 3 (SO3)

The oxides therefore become more acidic on moving from left to right in the periodic table.

THE REACTION OF PERIOD 3 ELEMENTS WITH WATER
Na, Mg, Al and Si are more electropositive than H and can reduce the water to hydrogen gas:

Na reacts vigorously with water to give the hydroxide and hydrogen:

2Na(s) +2H2O(l) (2NaOH(aq) + H2(g)

The resulting solution is strongly alkaline, and will have a pH of 14.

Mg reacts with steam to give the oxide and hydrogen:

Mg(s) + H2O(g) (MgO(s) + H2(g)

The resulting solution is weakly alkaline, since the oxide is slightly basic (pH = 9).

Al and Si also react with steam under certain conditions.

P, S and Cl2 do not reduce water to hydrogen gas. Phosphorus and sulphur do not react with water but chlorine will disproportionate to give an acidic solution:

Cl2(g) + H2O(l) (HClO(aq) + HCl(aq)

The resulting solution contains HCl(aq) and is thus acidic (pH = 2).

The reactivity of the elements of period 3 towards water thus decreases from Na to Si, and then increases from P to Cl. The resulting solutions become increasingly acidic.
