CHEMISTRY
For Class-XII

13.	s- and p - Block Elements
	Introduction
	13.1	Period 3 (Na to Ar)
		13.1.1	Physical and Atomic Properties of the Elements
	13.1.1.1	Electronic Structure
	13.1.1.2	Trends in Atomic Radius
	13.1.1.3	Trends in First Ionization Energy
	13.1.1.4	Trends in Electronegativity
	13.1.1.5	Trends in Electrical Conductivity
	13.1.1.6	Trends in Melting and Boiling Points
13.1.2	Reactions of the Period 3 Elements with Water, Oxygen and Chlorine
13.1.3	Physical Properties of the Oxides
13.1.3.1	Structure
13.1.3.2	Melting and Boiling Points
13.1.3.3	Electrical Conductivity
13.1.4	Acid-Base Behavior of the Oxides
13.1.4.1	Trends in Acid Base Behavior
13.1.4.2	Reactions of Oxides with Water, Acids and Bases
13.1.5	Chlorides of the Period 3 Elements
13.1.5.1	Structure
13.1.5.2	Melting and Boiling Points
13.1.5.3	Electrical Conductivity
13.1.5.4	Solubility in Water
13.1.6	Hydroxides of the Period 3 Elements
13.1.6.1	Sodium and Magnesium Hydroxides
13.1.6.2	Aluminum Hydroxide
13.1.6.3	Other Hydroxides
13.2	Group 1-Elements
13.2.1	Atomic and Physical Properties
13.2.1.1	Trends in Atomic Radius
13.2.1.2	Trends in First Ionization Energy
13.2.1.3	Trends in Electronegativity
13.2.1.4	Trends in Melting and Boiling Points
13.2.1.5	Trends in Density
13.2.2	Trends in Reactivity with Water
13.2.3	Reactions with Oxygen
13.2.3.1	Reactions with Air or Oxygen and the formation of Normal Oxides, Peroxides, Super Oxides and their Stability
13.2.3.2	Reactions of Oxides with Water and Dilute Acids
13.2.4	Reactions with Chlorine
13.2.5	Effect of Heat on Nitrates, Carbonates and Hydrogen-Carbonates explaining the Trend in Terms of the Polarizing Ability of the Positive Ion
13.2.6	Flame Tests : Origin of Flame Colors
13.3	Group 2- Elements
13.3.1	Atomic and Physical Properties
13.3.1.1	Trends in Atomic Radius
13.3.1.2	Trends in First Ionization Energy
13.3.1.3	Trends in Electronegativity
13.3.1.4	Trends in Melting and Boiling Points
13.3.2	Trends in Reactivity with Water
13.3.3	Reactions with Oxygen and Nitrogen
13.3.3.1	Simple Oxides
13.3.3.2	Formation of Peroxides on Heating with Oxygen
13.3.3.3	Formation of Nitrides on Heating in Air
13.3.4	Trends in Solubility of the Hydroxides, Sulphates and Carbonates
13.3.5	Trends in Thermal Stability of the Nitrates and Carbonates
13.3.6	How Beryllium Differs from other Members of its Group?
13.3.6.1	Why is Beryllium Chloride Covalent and not Ionic?
13.3.6.2	Amphoteric Beryllium Hydroxide
13.4	Group 4 –Elements
13.4.1	Physical Properties : Melting and Boiling Points
13.4.2	The Trend from Non-Metal to Metal
13.4.3	Oxidation State
13.4.4	Possible Oxidation States
13.4.4.1	Inert Pair Effect in Formation of Ionic Bonds
13.4.4.2	Inert Pair Effect and the Formation of Covalent Bonds
13.4.5	Chlorides of Carbon, Silicon and Lead
13.4.5.1	Structures and Stability
13.4.5.2	Reactions with Water
13.4.6	Oxides
13.4.6.1	Structure of Carbon Dioxide and Silicon Dioxide
13.4.6.2	Acid Base Behavior of Group IV Oxides
13.5	Group 7-Elements:Halogens
13.5.1	Atomic and Physical Properties
13.5.1.1	Trends in Atomic Radius
13.5.1.2	Trends in Electronegativity
13.5.1.3	Trends in Electron Affinity
13.5.1.4	Trends in Melting and Boiling Points
13.5.1.5	Bond Enthalpies
13.5.1.5.1	Bond Enthalpies in Halogens
13.5.1.5.2	Bond Enthalpies in Hydrogen Halides
13.5.2	Strength of Halogens as Oxidizing Agents : F>Cl>Br>I
13.5.3	The Acidity of Hydrogen Halides
13.5.4	Halide Ions as Reducing Agents and Trends in Reducing Strength Ability of Halide Ions

14.	d and f - Block Elements: Transition Elements
Introduction
14.1	General Features
14.1.1	General Features of Transition Elements
14.1.2	Electronic Structure
14.1.3	Binding Energy
14.1.4	Variable Oxidation States
14.1.5	Catalytic Activity
14.1.6	Magnetic Behaviour
14.1.7	Alloy formation
14.2	Coordination Compounds
14.2.1	Complex Ion
14.2.2	Nomenclature of Coordination compounds
14.2.3	Shapes of Complex Ions with Coordination number 2, 4 and 6
14.2.4	Colour of Complexes
14.3	Chemistry of Some important Transition Elements
14.3.1	Vanadium
14.3.1.1	Oxidation States
14.3.1.2	As Catalyst in Contact Process
14.3.2	Chromium
14.3.2.1	Oxidation States
14.3.2.2	Chromate – Dichromate Equilibrium
14.3.2.3	Reduction of Chromate VI Ions with Zn and an Acid
14.3.2.4	Potassium Dichromate as an Oxidizing Agent in Organic Chemistry
14.3.2.5 Potassium Dichromate as an Oxidizing Agent in Titrations
14.3.3	Manganese
14.3.3.1 Oxidation States
14.3.3.2 Potassium Manganate VII as an Oxidizing Agent in Organic Chemistry
14.3.3.3 Potassium Manganate VII as an Oxidizing Agent in Titrations
14.3.4	Iron
14.3.4.1	Oxidation States
14.3.4.2	Iron as Catalyst in Haber’s Process
14.3.4.3	Iron as Catalyst in Reaction between Persulphate and Iodide Ions
14.3.4.4	Reactions of Hexaaquairon (II) and Hexaaquairon (III) with Water and Ammonia
14.3.4.5	Reactions of Iron (II) and (III) Ions with Carbonate, and Thiocyanate Ions
14.3.5	Copper
14.3.5.1	Oxidation States
14.3.5.2	The Reaction of Hexaaquacopper(II) Ions with Hydroxide Ions, Ammonia, and Carbonate Ions

15.	Organic Compounds
Introduction
15.1	Sources
15.1.1	Fossil Remains: Coal, Petroleum, Natural Gas
15.1.2	Plants and Natural Products Chemistry
15.1.3	Partial and Total Synthesis
15.1.4	Products of Biotechnology
15.2	Coal as a Source of Organic Compounds
15.2.1	Destructive Distillation of Coal
15.2.2	Conversion of Coal to Petroleum
15.3	Characteristics of Organic Compounds
15.4	Uses of Organic Compounds
15.5	New Allotrope of Carbon: Bucky Ball
15.6	Functional Groups and Homologous Series
15.7	Detection of Elements in Organic Compounds

16.	Hydrocarbons
Introduction
16.1	Types of Hydrocarbons
16.2	Alkanes and Cycloalkanes
16.2.1	Nomenclature
16.2.2	Physical Properties
16.2.3	Structure
16.2.4	Relative Stability
16.2.5	Reactivity
16.3	Radical Substitution Reactions
16.3.1	Overview
16.3.2	Reaction Mechanism
16.4	Oxidation of Organic compounds
16.5	Alkenes
16.5.1	Nomenclature
16.5.2	Relative Stability
16.5.3	Structure
16.5.4	Preparation of Alkenes
16.5.4.1	Dehydration of Alcohols
16.5.4.2	Dehydrohalogenation of Alkyl Halides
16.5.5	Reactivity
16.5.6	Reactions
16.5.6.1	Hydrogenation
16.5.6.2	Hydrohalogenation
16.5.6.3	Hydration
16.5.6.4	Halogenation
16.5.6.5	Halohydration
16.5.6.6	Epoxidation
16.5.6.7	Ozonolysis
16.5.6.8	Polymerization
16.5.7	Conjugation
16.6	Isomerism
16.6.1	Chiral Centre
16.6.2	Carbon-Based Chiral Centers
16.6.3	Optical Activity
16.6.4	Optical Isomers
16.6.5	Stereoisomerism
16.6.6	Structural Isomerism
16.7	Alkynes
16.7.1	Nomenclature
16.7.2	Relative Stability
16.7.3	Structure
16.7.4	Physical Properties
16.7.5	Preparation of Alkynes by Elimination Reactions
16.7.6	Reactivity
16.7.7	Acidity of Terminal Alkynes
16.7.8	Addition Reactions of Alkynes
16.7.8.1	Hydrogenation
16.7.8.2	Dissolving Metal reduction
16.7.8.3	Hydrohalogenation
16.7.8.4	Hydration
16.7.8.5	Bromination
16.7.8.6	Ozonolysis
16.8	Benzene and Substituted Benzenes
16.8.1	Nomenclature
16.8.2	Physical Properties
16.8.3	Structure Molecular Orbital Aspects
16.8.4	Resonance, Resonance Energy and Stabilization
16.8.5	Reactivity And Reactions
16.8.5.1	Addition Reaction
16.8.5.2	Electrophilic Aromatic Substitution Reactions
16.8.5.2.1	General Introduction
16.8.5.2.2	Nitration
16.8.5.2.3	Sulfonation
16.8.5.2.4	Halogenation
16.8.5.2.5	Friedel-Crafts Alkylation
16.8.5.2.6	Friedel-Crafts Acylation
16.8.5.2.7	Substituent Effects - (Table of Substituent Effects)
16.8.5.2.8	Making Polysubstituted Benzenes

17.	Alkyl Halides and Amines
Introduction
17.1	Alkyl halides
17.1.1	Nomenclature
17.1.2	Physical Properties
17.1.3	Structure
17.1.4	Preparations of Alkyl Halides
17.1.4.1	Reaction of Alcohols with Hydrogen Halides
17.1.4.2	Reaction Of Alcohols with other Halogenating Agents (SOCl2, PX3)
17.1.4.3	Radical Halogenation of Alkanes
17.1.5 Reactivity
17.1.6 Nucleophilic Substitution Reactions
17.1.6.1	General Introduction
17.1.6.2	Important Concepts
17.1.6.2.1	Carbocations and Their Stability
17.1.6.2.2	Nucleophile and Base
17.1.6.2.3	Substrate and Leaving Group
17.1.6.3	SN1 Mechanism
17.1.6.4	SN2 Mechanism
17.1.7	1, 2 Elimination Reactions
17.1.7.1	Overview
17.1.7.2	E1 Mechanism
17.1.7.3	E2 Mechanism
17.1.8	Substitution versus Elimination
17.2	Organometallic Compounds (Grignard’s Reagents)
17.2.1	Preparation of Grignard’s Reagents
17.2.2	Reactivity
17.2.3	Reactions of Grignard’s Reagents
17.2.3.1	with Aldehydes and Ketones
17.2.3.2	with Esters
17.2.3.3	with CO2
17.3	Amines
17.3.1	Nomenclature
17.3.2	Physical Properties
17.3.3	Structure
17.3.4	Basicity
17.3.5	Preparation of Amines
17.3.5.1 Alkylation of Ammonia by Alkyl Halides
17.3.5.2 Reductions of Nitrogen Containing Functional Groups
17.3.5.2.1 Nitriles
17.3.5.2.2 Nitro
17.3.5.2.3 Amides
17.3.6	Reactivity
17.6.7	Reactions of Amines
17.6.7.1 Overview
17.6.7.2 Alkylation of Amines By Alkyl Halides
17.6.7.3 Reaction of Amines with Aldehydes and Ketones
17.6.7.4 Preparation of Amides
17.6.7.5 Preparation of Diazonium Salts

18.	Alcohols, Phenols and Ethers
Introduction
18.1	Alcohols
18.1.1	Nomenclature
18.1.2	Physical Properties
18.1.3	Structure
18.1.4	Acidity
18.1.5	Preparations of Alcohols
18.1.5.1 Hydration of Alkenes (review)
18.1.5.2 Hydrolysis of Alkyl Halides (review)
18.1.5.3 Reaction of RMgX With Aldehydes And Ketones (review)
18.1.5.4 Reduction of Aldehydes and Ketones
18.1.5.5 Reaction of RMgX with Esters (review)
18.1.5.6 Reduction of Carboxylic Acids and Esters
18.1.6	Reactivity
18.1.7	Reactions of Alcohols
18.1.7.1 Reaction with HX to give Alkyl Halides (review)
18.1.7.2 Reaction with SOCl2, PX3 to give Alkyl Halides (review)
18.1.7.3 Acid Catalyzed Dehydration (review)
18.1.7.4 Preparation of Esters
18.1.7.5 Oxidation
18.1.7.6 Cleavage of 1,2-diols
18.1.8	The Sulfur Analogues (Thiols, RSH )
18.2	Phenols
18.2.1	Nomenclature
18.2.2	Structure
18.2.3	Physical Properties
18.2.4	Acidity
18.2.5	Preparation of Phenols from
18.2.5.1 Benzene Sulfonic Acid
18.2.5.2 Chlorobenzene
18.2.5.3 Acidic Oxidation of Cumene
18.2.5.4 Hydrolysis of Diazonium Salts
18.2.6	Reactivity
18.2.7	Reactions of Phenols
18.2.7.1 Electrophilic Aromatic Substitutions (review)
18.2.7.2 Reaction with Sodium Metal
18.2.7.3 Oxidation
18.2.8	Difference between Alcohol and Phenol
18.3	Ethers
18.3.1	Nomenclature
18.3.2	Preparation
18.3.3	Physical properties
18.3.4	Chemical reactivity

19.	Carbonyl Compounds 1:
Aldehydes and Ketones
Introduction
19.1	Nomenclature
19.2	Physical Properties
19.3	Structure
19.4	Preparations of Aldehydes and Ketones
19.4.1	Ozonolysis of Alkenes (review)
19.4.2	Hydration of Alkynes (review)
19.4.3	Oxidation of Alcohols (review)
19.4.4	Friedel-Crafts Acylation of Aromatics (review)
19.5	Reactivity
19.6	Reactions of Aldehydes and Ketones
19.6.1	Nucleophilic Addition Reactions (Acid and Base Catalyzed)
19.6.2	Relative Reactivity
19.6.3	Reduction of Aldehydes and Ketones
19.6.3.1 To Hydrocarbons
19.6.3.2 Using Hydrides to Give Alcohols
19.6.3.3 Using Carbon Nucleophiles
19.6.3.4 Using Nitrogen Nucleophiles
19.6.3.5 Using Oxygen Nucleophiles
19.6.4	Oxidation Reactions

20.	Carbonyl Compounds 2:
Carboxylic Acids and Functional Derivatives
Introduction
20.1	Nomenclature
20.2	Physical Properties
20.3	Structure
20.4	Acidity
20.5	Preparations of Carboxylic Acids
20.5.1	Carbonation of Grignard’s Reagent (review)
20.5.2	Hydrolysis of Nitriles
20.5.3	Oxidation of Primary Alcohols (review)
20.5.4	Oxidation of Aldehydes (review)
20.5.5	Oxidation of Alkyl benzenes (review)
20.6	Reactivity
20.7	Reactions of Carboxylic Acids
20.7.1	Conversion to Carboxylic Acid Derivatives
20.7.1.1 Acyl Halides
20.7.1.2 Acid Anhydrides
20.7.1.3 Esters
20.7.1.4 Amides
20.7.2	Summary of Reactions that Interconvert Carboxylic Acids Derivatives
20.7.3	Reduction to Alcohols
20.7.4	Decarboxylation Reactions
20.7.5	Reactions of Carboxylic Acid Derivatives
20.7.5.1 Reactions of Acyl Halides, Friedel-Crafts Acylation (review)
20.7.5.2 Reactions of Acid Anhydrides, Hydrolysis
20.7.5.3 Reactions of Esters, Hydrolysis, Reduction, and with Grignard’s Reagent
20.7.5.4 Reactions of Amides, Hydrolysis and Reduction
20.7.5.5 Reactions of Nitriles, Hydrolysis, Reduction, and reactions with Grignard’s Reagent

21.	Biochemistry
Introduction
21.1	Carbohydrates
21.1.1	Classification
21.1.2	Functions
21.1.3	Nutritional Importance
21.2	Proteins
21.2.1	Classification
21.2.2	Structure
21.2.3	Properties
21.2.4	Importance of Proteins
21.3	Enzymes
21.3.1	Role of Enzyme as a Biocatalyst
21.3.2	Factors Affecting Enzyme activity
21.3.3	Industrial Application of Enzyme
21.4	Lipids
21.4.1	Classification
21.4.2	Structure
21.4.3	Properties of Lipids
21.4.4	Nutritional and Biological Importance of lipids
21.5	Nucleic Acids
21.5.1	Structural Components of DNA and RNA
21.5.2	Nucleic Acid Polymers
21.5.3	Storage of Genetic Information
21.6	Minerals of Biological Significance
21.6.1	Sources of Important Minerals
21.6.2	Biological Significance of Iron Calcium Phosphorous and Zinc

22.	Industrial Chemistry
Introduction
22.1	Introduction to the Chemical Process Industry and Raw Materials used
22.2	Safety Considerations in Process Industries
22.3	Dyes
22.4	Pesticides
22.5	Petrochemicals
22.6	Synthetic Polymers (PVC and Nylon)
22.7	Cosmetics: Lipsticks, Nail Varnish and Remover, hair Dyes
22.8	Adhesives

23.	Environmental Chemistry
Introduction
23.1	Chemistry of the Troposphere
23.1.1	Chemical Reactions in the Atmosphere
23.1.2	COx, NOx, VOCs, SOx, O3
23.1.3	Automobile, Pollutants and the Catalytic Converter
23.1.4	Industrial Smog
23.1.5	Photochemical Smog
23.1.6	Global Warming and Climate Change
23.1.7	Acid Rain
23.2	Chemistry of the Stratosphere: Production and Destruction of Ozone
23.3	Water Pollution and Water Treatment
23.3.1	Types of Water Pollutants
23.3.1.1 Suspended Solids and Sediments
23.3.1.2 Dissolved Solids
23.3.1.3 Thermal Pollution
23.3.2	Waste water treatment
23.4	Green Chemistry

24.	Analytical Chemistry
Introduction
24.1	Classical Method of Analysis:
Combustion Analysis and determination of Molecular Formula
24.2	Modern Methods of Analysis
24.2.1	Spectroscopy
24.2.2	Spectroscopic Methods
24.2.2.1 Infra Red (IR)
24.2.2.2 Ultra-Violet / Visible (UV-VIS)
24.2.2.3 Nuclear Magnetic Resonance (NMR)
24.2.2.4 Atomic Emission and Absorption
24.2.2.5 Mass Spectrometry (MS)

Prescribed textbook
A textbook of Chemistry for Class-XII
Published by National Book Foundation, Islamabad

8

