
4.1.1 https://chem.libretexts.org/@go/page/212630

4.1: The Alkaline Earth Elements
The Group 2 metals have a particular name: the alkaline earth metals. The name is derived from the observation that they have such
high melting points (Table .1) that they remain solids (earths) in a fire. Table .2 lists the derivation of the names of the
alkali metals.

Alkali metal Melting point (C) Alkaline earth metal Melting point (C)

Li 180.54 Be 1287

Na 97.72 Mg 650

K 63038 Ca 842

Rb 39.31 Sr 777

Cs 28.44 Ba 727

Fr 27 (estimated) Ra 700

Table .1: Melting points of the alkaline earth metals in comparison with the alkali metals.

Element Symbol Name

Beryllium Be
From the Greek berullos meaning to
become pale, in reference to the pale

semiprecious gemstone beryl

Magnesium Mg From the Magensia district in Greece

Calcium Ca From the Latin calcis meaning lime

Strontium Sr
From the mineral strontianite named after

the Scottish village of Strontian

Barium Ba From the Greek bary, meaning heavy

Radium Ra From the Latin radius meaning ray

Table .2: Derivation of the names of the alkaline earth metals.

Discovery

Beryllium

Beryllium was discovered by Louis-Nicolas Vauquelin (Figure .1) in 1798 as a component in beryls and emeralds; however,
Fredrich Wöhler (Figure .2) and Antoine Bussy (Figure .3) independently isolated the metal in 1828 by reacting
potassium with beryllium chloride, (4.1.1).

4.1.4 4.1.4

◦ ◦

4.1.4

4.1.4

4.1.4

4.1.4 4.1.4

BeC +2K → Be +2KCll2 (4.1.1)

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212630?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Chemistry_of_the_Main_Group_Elements_(Barron)/04%3A_Group_2_-_The_Alkaline_Earth_Metals/4.01%3A_The_Alkaline_Earth_Elements

4.1.2 https://chem.libretexts.org/@go/page/212630

Figure : French pharmacist and chemist Louis Nicolas Vauquelin (1763 - 1829).

Figure : German chemist Friedrich Wöhler (1800 - 1882) also known for his synthesis of urea and, thus, the founding of the
field of natural products synthesis.

Figure : French chemist Antoine Alexandre Brutus Bussy (1794 - 1882).

4.1.1

4.1.2

4.1.3

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212630?pdf

4.1.3 https://chem.libretexts.org/@go/page/212630

Magnesium

Magnesium is found in large deposits of magnesite and dolomite, and in mineral waters where the Mg ion is soluble. In 1618 a
farmer at Epsom in England attempted to give his cows water from a well. The farmer noticed that the water seemed to heal
scratches and rashes. These Epsom salts were recognized to be hydrated magnesium sulfate, MgSO . The metal was first isolated in
1808 by Sir Humphry Davy (Figure .4) via the electrolysis of a mixture of magnesia and mercury oxide.

Figure : British chemist and inventor Sir Humphry Davy FRS (1778 - 1829).

Antoine Bussy (Figure .3) subsequently prepared magnesium by heating magnesium chloride and potassium in a glass tube,
(4.1.2). When the potassium chloride was washed out, small globules of magnesium remained.

Calcium

Calcium oxide or lime was known in ancient Rome, while even in 975 AD, Plaster of Paris (calcium sulphate) was reported to be
useful for setting broken bones. The element itself was not isolated until 1808 when Sir Humphry Davy (Figure .4)
electrolyzed a mixture of lime and mercuric oxide (HgO). His work was based upon prior work by Jöns Berzelius (Figure .5)
who had prepared calcium amalgam (an alloy of calcium and mercury) by electrolyzing lime in mercury.

Figure : Swedish chemist Jöns Jacob Berzelius (1779 1848).

2+

4
4.1.4

4.1.4

4.1.4

MgC +2K → Mg +2KCll2 (4.1.2)

4.1.4

4.1.4

4.1.5

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212630?pdf

4.1.4 https://chem.libretexts.org/@go/page/212630

Strontium

Discovered in lead mines in 1787 the mineral strontianite was named after the Scottish village of Strontian. Although it was
realized that this mineral was different from others that contained barium, it wasn't until 1798 that Thomas Hope (Figure .6)
suggested the presence of a new element. As with calcium, metallic strontium was first isolated by Sir Humphry Davy (Figure

.4) in 1808 using electrolysis of a mixture containing strontium chloride and mercuric oxide.

Figure : Scottish chemist Thomas Charles Hope (1766 - 1844).

Barium

Barium minerals were known by alchemists in the early Middle Ages. Stones of the mineral barite found in Bologna, Italy (also
known as Bologna stones), were known to glow after exposure to light. Carl Scheele (Figure .7) identified barite in 1774, but
did not isolate barium. Barium was first isolated as Ba in solution by Sir Humphry Davy (Figure .4) in 1808. The oxidized
barium was at first called barote, by Guyton de Morveau, (Figure .8) which was changed by Antoine Lavoisier (Figure

.9) to baryta, from which barium was derived to describe the metal.

Figure : : German-Swedish pharmaceutical chemist Carl Wilhelm Scheele (1742 - 1786). Author Isaac Asimov has called him
"hard-luck Scheele" because he made a number of chemical discoveries before others who are generally given the credit.

4.1.4

4.1.4

4.1.6

4.1.4
2+ 4.1.4

4.1.4

4.1.4

4.1.7

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212630?pdf

4.1.5 https://chem.libretexts.org/@go/page/212630

Figure : : French chemist and politician Louis-Bernard Guyton de Morveau (1737 - 1816) changed his name to Guyton-
Morveau after the French Revolution.

Figure : French chemist and biologist Antoine-Laurent de Lavoisier (1743 1794).

Radium

Radium was discovered by Marie Curie (Figure .10) and her husband Pierre (Figure .11) in 1898 while studying
pitchblende. After removing uranium they found that the remaining material was still radioactive. They then separated out a
radioactive mixture consisting mostly of barium and an element that gave crimson spectral lines that had never been documented
before. In 1910, radium was isolated as a pure metal by Curie and André-Louis Debierne (Figure .12) through the electrolysis
of a radium chloride solution by using a mercury cathode and distilling in an atmosphere of hydrogen gas.

4.1.8

4.1.9

4.1.4 4.1.4

4.1.4

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212630?pdf

4.1.6 https://chem.libretexts.org/@go/page/212630

Figure : Marie Curie (1867-1934). Copyright Academy of Achievement.

Figure : French physicist Pierre Curie (1859 1906).

Figure : French chemist André-Louis Debierne (1874 - 1949).

4.1.10

4.1.11

4.1.12

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212630?pdf

4.1.7 https://chem.libretexts.org/@go/page/212630

Abundance

The abundance of the alkaline earth elements is given in Table .3. Beryllium is rare, but found in the mineral beryl
(Be Al Si O). While magnesium is widespread within the Earth's crust, commercial sources tend to be from sea water as well as
the carbonate minerals magnesite (MgCO) and dolomite [(Ca,Mg)CO]. Calcium is also commonly found as the carbonate,
however, strontium and barium are present as the sulfates celestine (SrSO) and barites (BaSO), respectively.

Element Terrestrial abundance (ppm)

Be 2.6 (Earth's crust), 6 (soil), 2 x 10 (sea water)

Mg 23,000 (Earth's crust), 10,000 (soil), 1,200 (sea water)

Ca 41,000 (Earth's crust), 20,000 (soil), 400 (sea water)

Sr 370 (Earth's crust), 200 (soil), 8 (sea water)

Ba 500 (Earth's crust), 500 (soil), 0.001 (sea water)

Ra 6 x 10 (Earth's crust), 8 x 10 (soil), 1 x 10 (sea water)

Table .3: Abundance of alkaline earth elements.

Calcium is a key element for living. Not only is it present as the skeletal material for shell sh and crabs (CaCO) its phosphate
derivative, hydroxyapetite [Ca (OH)(PO)] is the structural material of bones and teeth. Calcium is also present in soft tissue at a
level of ca. 22g/kg. Calcium is a vital metal for the following:

Links large molecules together.
Used in the activation of muscles
Used in enzyme activation by stabilization of particular conformations of proteins to be acted upon by enzymes.

Isotopes
The naturally abundant isotopes of the alkaline earth elements are listed in Table .4. All of the 25 isotopes of radium are
radioactive, and while radium-223, radium-224, and radium-228 are found in nature as decay products of either uranium or
thorium, they are only present in trace amounts.

Isotope Natural abundance (%)

Beryllium-9 100

Magnesium-24 78.99

Magnesium-25 10

Magnesium-26 11.01

Calcium-40 96.941

Calcium-42 0.647

Calcium-43 0.135

Calcium-44 2.086

Calcium-46 0.004

Calcium-48 0.187

Strontium-84 0.56

Strontium-86 9.86

Strontium-87 7.0

Table .4: Abundance of the major isotopes of the alkaline earth elements.

4.1.4

3 2 6 18

3 3

4 4

-7

-7 -7 -10

4.1.4

3

5 4 3

4.1.4

4.1.4

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212630?pdf

4.1.8 https://chem.libretexts.org/@go/page/212630

Isotope Natural abundance (%)

Strontium-88 82.58

Barium-130 0.106

Barium-132 0.101

Barium-134 2.417

Barium-135 6.592

Barium-136 7.854

Barium-137 11.23

Barium-138 71.7

Radium-226 100

Although beryllium-7 and beryllium-10 are found as trace isotopes, they are so rare beryllium is considered mononuclidic element
(a chemical element which is found essentially as a single nuclide, of only one atomic mass). Calcium has four stable isotopes plus
two more isotopes (calcium-46 and calcium-48) that have such long half-lives (2.8 x 10 and 4 x 10 years, respectively) that for
all practical purposes they can be considered stable.

Measurement of the Sr/ Sr ratio allows for geological dating of minerals and rocks. Strontium-90 (half-life = 28.9 years) is a by-
product of nuclear fission and found in nuclear fallout. For example, the 1986 Chernobyl nuclear accident contaminated released a
large amount of strontium-90. Since strontium substitutes for calcium in bones it prevents excretion from the body and thus
presents a significant health risk, however, strontium-89 is a short-lived artificial radioisotope that is used in the treatment of bone
cancer.

Naturally occurring barium is a mix of seven stable isotopes (Table .4), but there are a total twenty-two isotopes known, most
of which are highly radioactive and have half-lives in the several millisecond to several day range. The only notable exception is
barium-133 which has a half-life of 10.51 years.

Industrial production
The industrial production of beryllium is usually from the reaction of beryl (Be Al Si O) with Na (SiF) which yields the
beryllium fluoride, Na (BeF). Subsequent reactions with base give the hydroxide.

Reaction of the hydroxide with the ammonium salt of HF , followed by thermolysis gives beryllium fluoride (BeF2). Finally,
reduction of the fluoride with magnesium yields beryllium.

Although magnesium is an abundant metal in dozens of mineral the majority of commercial production comes from sea water,
where it is present at about a level of 12% that of sodium. Calcium hydroxide is added to seawater to form magnesium hydroxide
precipitate.

Subsequent reaction with hydrochloric acid yields concentrated magnesium chloride solution.

Electrolysis of the magnesium chloride produces magnesium. At the cathode, the Mg ion is reduced to magnesium metal, (4.1.7),
while at the anode chlorine gas is formed, (4.1.8).

15 19

87 86

4.1.4

3 2 6 18 2 6

2 4

N (Be) +2NaOH → Be(OH +4NaFa2 F4)2 (4.1.3)

2
-

Be +Mg → Mg +BeF2 F2 (4.1.4)

MgC +Ca(OH → Mg(OH +CaCl2)2)2 l2 (4.1.5)

Mg(OH +2HCl → MgC +2 O)2 l2 H2 (4.1.6)

2+

M +2 → Mgg2+ e− (4.1.7)

2C → C +2l− l2(g) e− (4.1.8)

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212630?pdf

4.1.9 https://chem.libretexts.org/@go/page/212630

Strontium metal is produced in an analogous manner; however, it may also be prepared from strontium oxide by reduction with
aluminum in vacuum at a temperature at which strontium distills off.

Reactivity and toxicity

The chemistry of the Group 2 elements is dominated by the +2 oxidation state and the noble gas configuration of the M cation.

Calcium, strontium, and barium react with water on contact to produce the hydroxide and hydrogen gas. Although the lighter
alkaline earth metals do not react violently with water, they do burn in air.

Magnesium burns with a very bright white flame such that caution should be taken not to look at the ame directly. Magnesium is
capable of reducing water, (4.1.10), and as a result, water cannot be used to extinguish magnesium res; the hydrogen gas produced
will only intensify the re. In addition, magnesium also reacts with carbon dioxide, (4.1.11), precluding the use of carbon dioxide re
extinguishers. Class D dry chemical re extinguisher or sand are used for magnesium res.

Strontium and barium burn in air to produce both the oxide and the nitride, but since the metals do not react with nitrogen except at
high temperatures they only form the oxide spontaneously at room temperature.

Beryllium is a class 1 carcinogen, i.e., it is carcinogenic to both animals and humans. Beryllium is harmful if inhaled; if the
concentration in air is high enough (greater than 100 µg/m3) an acute condition can result, called acute beryllium disease, which
resembles pneumonia. Acute beryllium disease was reported as being associated with the manufacture of fluorescent lighting tubes
(a practice that ceased in 1949).

The human body absorbs strontium as if it were calcium, and while stable isotopes have pose no signicant health threat, the uptake
of radioactive strontium-90 can lead to various bone disorders and diseases, including bone cancer. All water or acid soluble
barium compounds are extremely poisonous. At low doses, barium acts as a muscle stimulant, while higher doses affect the
nervous system. Radium is highly radioactive and its decay product, radon gas, is also radioactive.

This page titled 4.1: The Alkaline Earth Elements is shared under a CC BY 3.0 license and was authored, remixed, and/or curated by Andrew R.
Barron (CNX) via source content that was edited to the style and standards of the LibreTexts platform.

3SrO +2Al → 3Sr +Al2O3 (4.1.9)

2+

M +2 O → Mg(OH +g(s) H2)2(s) H2(g) (4.1.10)

2M +C → 2Mg +g(s) O2 O(s) C(s) (4.1.11)

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212630?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Chemistry_of_the_Main_Group_Elements_(Barron)/04%3A_Group_2_-_The_Alkaline_Earth_Metals/4.01%3A_The_Alkaline_Earth_Elements
https://creativecommons.org/licenses/by/3.0
http://barron.rice.edu/Barron.html#arb
https://cnx.org/contents/9G6Gee4A@25.9:HUxicYBD@1/Preface-to-the-Chemistry-of-the-Main-Group-Elements
https://cnx.org/contents/9G6Gee4A@25.9:HUxicYBD@1/Preface-to-the-Chemistry-of-the-Main-Group-Elements

