

Chemical Principles

The Quest for Insight

Peter Atkins

Oxford University

Loretta Jones

University of Northern Colorado

Selected Exercises by **Kenton Whitmire**, *Rice University*

Pädagogische Hochschule
Bibliothek
Notkerstrasse 27
9004 St.Gallen

W. H. FREEMAN AND COMPANY
NEW YORK

CONTENTS IN BRIEF

FUNDAMENTALS

F1

Introduction and Orientation, Matter and Energy, Elements and Atoms, Compounds, The Nomenclature of Compounds, Moles and Molar Masses, Determination of Chemical Formulas, Mixtures and Solutions, Chemical Equations, Aqueous Solutions and Precipitation, Acids and Bases, Redox Reactions, Reaction Stoichiometry, Limiting Reactants

1	ATOMS: THE QUANTUM WORLD	1
2	CHEMICAL BONDS	53
	MAJOR TECHNIQUE 1: Infrared Spectroscopy	94
3	MOLECULAR SHAPE AND STRUCTURE	97
	MAJOR TECHNIQUE 2: Ultraviolet and Visible Spectroscopy	142
4	THE PROPERTIES OF GASES	145
5	LIQUIDS AND SOLIDS	187
	MAJOR TECHNIQUE 3: X-Ray Diffraction	234
6	THERMODYNAMICS: THE FIRST LAW	239
7	THERMODYNAMICS: THE SECOND AND THIRD LAWS	299
8	PHYSICAL EQUILIBRIA	343
	MAJOR TECHNIQUE 4: Chromatography	396
9	CHEMICAL EQUILIBRIA	401
10	ACIDS AND BASES	445
11	AQUEOUS EQUILIBRIA	499
12	ELECTROCHEMISTRY	549
13	CHEMICAL KINETICS	595
14	THE ELEMENTS: THE FIRST FOUR MAIN GROUPS	649
15	THE ELEMENTS: THE LAST FOUR MAIN GROUPS	701
16	THE <i>d</i> -BLOCK: METALS IN TRANSITION	745
17	NUCLEAR CHEMISTRY	797
18	ORGANIC CHEMISTRY I: THE HYDROCARBONS	835
	MAJOR TECHNIQUE 5: Mass Spectrometry	864
19	ORGANIC CHEMISTRY II: FUNCTIONAL GROUPS	867
	MAJOR TECHNIQUE 6: Nuclear Magnetic Resonance	908

CONTENTS

Preface

xxiii

FUNDAMENTALS	F1
INTRODUCTION AND ORIENTATION	F1
Chemistry and Society	F1
Chemistry: A Science at Two Levels	F2
How Science Is Done	F4
The Different Branches of Chemistry	F5
Mastering Chemistry	F6
A MATTER AND ENERGY	F7
A.1 Physical Properties	F7
A.2 Energy	F8
A.3 Force	F11
<i>Exercises</i>	F12
B ELEMENTS AND ATOMS	F14
B.1 Atoms	F14
B.2 The Nuclear Atom	F15
B.3 Neutrons	F18
B.4 Isotopes	F20
B.5 The Organization of the Elements	F21
<i>Exercises</i>	F24
C COMPOUNDS	F26
C.1 What Are Compounds?	F26
C.2 Molecules and Molecular Compounds	F27
C.3 Ions and Ionic Compounds	F29
<i>Exercises</i>	F33
D THE NOMENCLATURE OF COMPOUNDS	F34
D.1 Names of Cations	F34
D.2 Names of Anions	F34
D.3 Names of Ionic Compounds	F36
D.4 Names of Inorganic Molecular Compounds	F37
D.5 Names of Organic Compounds	F39
<i>Exercises</i>	F41
E MOLES AND MOLAR MASSES	F43
E.1 The Mole	F43
E.2 Molar Mass	F45
<i>Exercises</i>	F49

F	DETERMINATION OF CHEMICAL FORMULAS	F51
F.1	Mass Percentage Composition	F51
F.2	Determining Empirical Formulas	F52
F.3	Determining Molecular Formulas	F53
	<i>Exercises</i>	<i>F55</i>
G	MIXTURES AND SOLUTIONS	F56
G.1	Classifying Mixtures	F56
G.2	Separation Techniques	F58
G.3	Molarity	F59
	TOOLBOX G.1 HOW TO USE MOLARITY	F61
G.4	Dilution	F63
	TOOLBOX G.2 HOW TO CALCULATE THE VOLUME OF SOLUTION TO DILUTE	F64
G.5	Mole Fraction	F65
G.6	Molality	F66
	<i>Exercises</i>	<i>F69</i>
H	CHEMICAL EQUATIONS	F71
H.1	Symbolizing Chemical Reactions	F71
H.2	Balancing Chemical Equations	F73
	<i>Exercises</i>	<i>F75</i>
I	AQUEOUS SOLUTIONS AND PRECIPITATION	F77
I.1	Electrolytes	F77
I.2	Precipitation Reactions	F80
I.3	Ionic and Net Ionic Equations	F80
I.4	Putting Precipitation to Work	F81
	<i>Exercises</i>	<i>F83</i>
J	ACIDS AND BASES	F85
J.1	Acids and Bases in Aqueous Solution	F85
J.2	Strong and Weak Acids and Bases	F87
J.3	Neutralization	F89
J.4	Acidic and Basic Character in the Periodic Table	F90
	<i>Exercises</i>	<i>F92</i>
K	REDOX REACTIONS	F93
K.1	Oxidation and Reduction	F93
K.2	Oxidation Numbers: Keeping Track of Electrons	F94
	TOOLBOX K.1 HOW TO ASSIGN OXIDATION NUMBERS	F95
K.3	Oxidizing and Reducing Agents	F96
K.4	Balancing Simple Redox Equations	F98
	<i>Exercises</i>	<i>F99</i>
L	REACTION STOICHIOMETRY	F101
L.1	Mole-to-Mole Predictions	F101
L.2	Mass-to-Mass Predictions	F102
L.3	Volumetric Analysis	F104
	TOOLBOX L.1 HOW TO INTERPRET A TITRATION	F105
	<i>Exercises</i>	<i>F106</i>

M	LIMITING REACTANTS	F109
M.1	Reaction Yield	F109
M.2	The Limits of Reaction	F110
M.3	Combustion Analysis	F112
	<i>Exercises</i>	F115

CHAPTER 1 ATOMS: THE QUANTUM WORLD

OBSERVING ATOMS	1
1.1 The Characteristics of Electromagnetic Radiation	1
1.2 Quanta and Photons	4
1.3 The Wave-Particle Duality of Matter	8
1.4 The Uncertainty Principle	9
1.5 Wavefunctions and Energy Levels	11
1.6 Atomic Spectra and Energy Levels	14
MODELS OF ATOMS	17
1.7 The Principal Quantum Number	17
1.8 Atomic Orbitals	18
1.9 Electron Spin	23
How Do We Know (Box 1.1) . . . That an Electron Has Spin?	24
1.10 The Electronic Structure of Hydrogen	24
THE STRUCTURES OF MANY-ELECTRON ATOMS	25
1.11 Orbital Energies	25
1.12 The Building-Up Principle	27
1.13 Ground-State Electron Configurations	30
How Do We Know (Box 1.2) . . . The Structure of the Periodic Table?	32
1.14 Electronic Structure and the Periodic Table	33
THE PERIODICITY OF ATOMIC PROPERTIES	34
1.15 Atomic Radius	34
1.16 Ionic Radius	36
1.17 Ionization Energy	37
1.18 The Inert-Pair Effect	39
1.19 Diagonal Relationships	40
1.20 Electron Affinity	40
THE IMPACT ON MATERIALS	42
1.21 Main-Group Elements	42
1.22 The Transition Metals	44
<i>Exercises</i>	45

CHAPTER 2 CHEMICAL BONDS

IONIC BONDS	53
2.1 The Formation of Ionic Bonds	53

2.2	Interactions Between Ions	55
2.3	The Electron Configurations of Ions	58
2.4	Lewis Symbols	60
COVALENT BONDS		60
2.5	The Nature of the Covalent Bond	61
2.6	Lewis Structures	61
2.7	Lewis Structures for Polyatomic Species	62
TOOLBOX 2.1 HOW TO WRITE THE LEWIS STRUCTURE OF A POLYATOMIC SPECIES		64
2.8	Resonance	65
2.9	Formal Charge	68
EXCEPTIONS TO THE OCTET RULE		71
2.10	Radicals and Biradicals	71
What Has This to Do with (Box 2.1) . . . Staying Alive?		
Chemical Self-Preservation		72
2.11	Expanded Valence Shells	73
LEWIS ACIDS AND BASES		75
2.12	The Unusual Structures of Group 13 Halides	75
2.13	Lewis Acid-Base Complexes	76
IONIC VERSUS COVALENT BONDS		77
2.14	Correcting the Covalent Model: Electronegativity	77
2.15	Correcting the Ionic Model: Polarizability	80
THE STRENGTHS AND LENGTHS OF COVALENT BONDS		81
2.16	Bonds Strengths	81
2.17	The Variation of Bond Strength	82
2.18	Bond Lengths	84
How Do We Know (Box 2.2) . . . The Length of a Chemical Bond?		86
<i>Exercises</i>		87
MAJOR TECHNIQUE 1: Infrared Spectroscopy		94

CHAPTER 3 MOLECULAR SHAPE AND STRUCTURE

THE SHAPES OF MOLECULES AND IONS		97
3.1	The VSEPR Model	98
Frontiers of Chemistry (Box 3.1): Drugs by Design and Discovery		102
3.2	Molecules with Lone Pairs on the Central Atom	102
TOOLBOX 3.1 HOW TO USE THE VSEPR MODEL		106
3.3	Polar Molecules	107
VALENCE-BOND THEORY		110
3.4	Sigma and Pi Bonds	110

3.5	Hybridization of Orbitals	112
3.6	Hybridization in More Complex Molecules	115
3.7	Bonding in Hydrocarbons	117
3.8	Characteristics of Double Bonds	120
MOLECULAR ORBITAL THEORY		121
How Do We Know (Box 3.2) . . . That Electrons Are Not Paired?		122
3.9	Molecular Orbitals	122
3.10	The Electronic Configurations of Diatomic Molecules	123
How Do We Know (Box 3.3) . . . The Energies of Molecular Orbitals?		128
3.11	Bonding in Heteronuclear Diatomic Molecules	129
3.12	Orbitals in Polyatomic Molecules	130
3.13	The Impact on Materials: The Band Theory of Solids	133
<i>Exercises</i>		136
MAJOR TECHNIQUE 2: Ultraviolet and Visible Spectroscopy		142

CHAPTER 4 THE PROPERTIES OF GASES

THE NATURE OF GASES		145
4.1	Observing Gases	146
4.2	Pressure	146
What Has This to Do with (Box 4.1) . . . The Environment?		
Gas Laws and the Weather		147
4.3	Alternative Units of Pressure	150
THE GAS LAWS		151
4.4	Boyle's Law	152
4.5	Charles's Law	154
4.6	Avogadro's Principle	155
4.7	The Ideal Gas Law	156
4.8	Applications of the Ideal Gas Law	158
4.9	The Stoichiometry of Reacting Gases	161
4.10	Mixtures of Gases	163
MOLECULAR MOTION		166
4.11	Diffusion and Effusion	166
THE KINETIC MODEL OF GASES		169
4.12	The Pressure of a Gas	169
4.13	The Maxwell Distribution of Speeds	173
How Do We Know (Box 4.2). . . The Distribution of Molecular Speeds?		174

REAL GASES	175
4.14 Intermolecular Forces	175
4.15 The Liquefaction of Gases	176
4.16 Equations of State of Real Gases	177
<i>Exercises</i>	179

CHAPTER 5 LIQUIDS AND SOLIDS

INTERMOLECULAR FORCES	187
5.1 The Formation of Condensed Phases	187
5.2 Ion-Dipole Forces	188
5.3 Dipole-Dipole Forces	190
5.4 London Forces	192
5.5 Hydrogen Bonding	196
LIQUID STRUCTURES	198
5.6 Order in Liquids	199
5.7 Viscosity and Surface Tension	199
SOLID STRUCTURES	203
5.8 Classification of Solids	203
How Do We Know (Box 5.1). . . What a Surface Looks Like?	204
5.9 Metallic Solids	206
5.10 Unit Cells	209
THE IMPACT ON MATERIALS: METALS	213
5.11 The Properties of Metals	214
5.12 Alloys	215
THE IMPACT ON MATERIALS: NONMETALLIC SOLIDS	217
5.13 Ionic Structures	217
5.14 Molecular Solids	220
5.15 Network Solids	222
Frontiers of Chemistry (Box 5.2): High-Temperature Superconductors	224
5.16 Liquid Crystals	224
<i>Exercises</i>	227

MAJOR TECHNIQUE 3: X-Ray Diffraction	234
--------------------------------------	-----

CHAPTER 6 THERMODYNAMICS: THE FIRST LAW

SYSTEMS, STATES, AND ENERGIES	239
6.1 Systems	239
6.2 Energy and Work	241
6.3 The Molecular Origin of Internal Energy	242
6.4 Heat	244

6.5	The First Law	245
6.6	State Functions	246
6.7	Expansion Work	247
6.8	The Measurement of Heat: Calorimetry	252
ENTHALPY		258
6.9	Heat Transfers at Constant Pressure	259
6.10	Heat Capacities of Gases	260
6.11	The Molecular Origin of the Heat Capacities of Gases	262
6.12	Enthalpies of Phase Changes	263
6.13	Heating Curves	266
THE ENTHALPY OF CHEMICAL CHANGE		267
How Do We Know (Box 6.1) . . . The Shape of a Heating Curve?		268
6.14	Reaction Enthalpies	268
6.15	The Relation Between ΔH and ΔU	271
6.16	Standard Reaction Enthalpies	272
6.17	Combining Reaction Enthalpies: Hess's Law	274
TOOLBOX 6.1 HOW TO USE HESS'S LAW		274
6.18	The Heat Output of Reactions	276
What Has This to Do with (Box 6.2) . . . The Environment?		278
Alternative Fuels		278
6.19	Standard Enthalpies of Formation	280
TOOLBOX 6.2 HOW TO USE STANDARD ENTHALPIES OF FORMATION		281
6.20	The Born-Haber Cycle	283
TOOLBOX 6.3 HOW TO USE A BORN-HABER CYCLE		284
6.21	Bond Enthalpies	285
6.22	The Variation of Reaction Enthalpy with Temperature	287
Exercises		290

CHAPTER 7 THERMODYNAMICS: THE SECOND AND THIRD LAWS

ENTROPY		299
7.1	Spontaneous Change	299
7.2	Entropy and Disorder	300
7.3	Changes in Entropy	302
7.4	Entropy Changes Accompanying Changes of Physical State	305
7.5	A Molecular Interpretation of Entropy	307
7.6	Standard Molar Entropies	311
7.7	Standard Reaction Entropies	314

GLOBAL CHANGES IN ENTROPY	315
7.8 The Surroundings	316
7.9 The Overall Change in Entropy	318
7.10 Equilibrium	321
FREE ENERGY	322
7.11 Focusing on the System	323
7.12 Reaction Free Energy	325
7.13 Free Energy and Nonexpansion Work	329
7.14 The Effect of Temperature	330
7.15 Free Energy Changes in Biological Systems	332
<i>Exercises</i>	334

CHAPTER 8 PHYSICAL EQUILIBRIA

PHASES AND PHASE TRANSITIONS	343
8.1 Vapor Pressure	343
8.2 Volatility and Molecular Properties	345
8.3 The Variation of Vapor Pressure with Temperature	347
8.4 Boiling	349
8.5 Freezing and Melting	351
8.6 Phase Diagrams	351
8.7 The Phase Rule	353
8.8 Critical Properties	356
SOLUBILITY	357
8.9 The Molecular Nature of Dissolving	358
8.10 The Like-Dissolves-Like Rule	359
8.11 Pressure and Gas Solubility: Henry's Law	361
Frontiers of Chemistry (Box 8.1): Smart Gels	362
8.12 Temperature and Solubility	364
8.13 The Enthalpy of Solution	365
8.14 Individual Ion Hydration Enthalpies	367
8.15 The Free Energy of Solution	369
COLLIGATIVE PROPERTIES	371
8.16 Vapor-Pressure Lowering	371
8.17 Boiling-Point Elevation and Freezing-Point Depression	374
8.18 Osmosis	378
BINARY LIQUID MIXTURES	381
8.19 The Vapor Pressure of a Binary Mixture	381
8.20 Distillation	382
8.21 Azeotropes	384
<i>Exercises</i>	387
MAJOR TECHNIQUE 4: Chromatography	396

CHAPTER 9 CHEMICAL EQUILIBRIA

REACTIONS AT EQUILIBRIUM	401
9.1 The Reversibility of Reactions	401
9.2 Thermodynamics and Chemical Equilibrium	403
9.3 Equilibrium Constants	408
9.4 Heterogeneous Equilibria	414
USING EQUILIBRIUM CONSTANTS	415
9.5 The Extent of Reaction	415
9.6 The Direction of Reaction	417
9.7 Equilibrium Tables	418
TOOLBOX 9.1 HOW TO SET UP AND USE AN EQUILIBRIUM TABLE	420
THE RESPONSE OF EQUILIBRIA TO CHANGES IN CONDITIONS	424
9.8 Adding and Removing Reagents	424
9.9 Compressing a Reaction Mixture	428
9.10 Temperature and Equilibrium	430
9.11 Catalysts and Haber's Achievements	433
<i>Exercises</i>	435

CHAPTER 10 ACIDS AND BASES

PROPERTIES OF ACIDS AND BASES	445
10.1 Proton Transfer Equilibrium	445
10.2 Proton Exchange Between Water Molecules	449
10.3 The pH Scale	451
10.4 The pOH of Solutions	453
WEAK ACIDS AND BASES	454
10.5 Acidity and Basicity Constants	455
10.6 The Conjugate Seesaw	457
10.7 The Role of the Solvent in Acid Strength	459
10.8 Molecular Structure and Acid Strength	461
10.9 The Strength of Oxoacids	461
THE pH OF SOLUTIONS OF WEAK ACIDS AND BASES	464
10.10 Solutions of Weak Acids	464
TOOLBOX 10.1 HOW TO CALCULATE THE pH OF SOLUTION OF A WEAK ACID	465
10.11 Solutions of Weak Bases	467
10.12 The pH of Salt Solutions	468
TOOLBOX 10.2 HOW TO CALCULATE THE pH OF AN ELECTROLYTE SOLUTION	471
AUTOPROTOLYSIS AND pH	473
10.13 Very Dilute Solutions of Strong Acids and Bases	474
10.14 Very Dilute Solutions of Weak Acids	475

POLYPROTIC ACIDS AND BASES	478
10.15 The pH of a Polyprotic Acid Solution	479
10.16 Solutions of Salts of Polyprotic Acids	481
10.17 The Concentrations of Solute Species	483
10.18 Composition and pH	487
What Has This to Do with (Box 10.1) . . . The Environment?	
Acid Rain and the Gene Pool	488
<i>Exercises</i>	490

CHAPTER 11 AQUEOUS EQUILIBRIA

MIXED SOLUTIONS AND BUFFERS	499
11.1 Mixed Solutions	499
11.2 Buffer Action	502
11.3 Designing a Buffer	502
11.4 Buffer Capacity	505
What Has This to Do with (Box 11.1) . . . Staying Alive?	
Physiological Buffers	506
TITRATIONS	509
11.5 Strong Acid–Base Titrations	509
11.6 Strong Acid–Weak Base and Weak Acid–Strong Base Titrations	513
11.7 Acid–Base Indicators	518
POLYPROTIC ACID TITRATIONS	521
11.8 Stoichiometry of Polyprotic Acid Titrations	522
11.9 pH Changes During Titration	523
TOOLBOX 11.1 HOW TO PREDICT THE pH DURING THE TITRATION OF A POLYPROTIC ACID	524
SOLUBILITY EQUILIBRIA	527
11.10 The Solubility Product	527
11.11 The Common-Ion Effect	530
11.12 Predicting Precipitation	532
11.13 Selective Precipitation	533
11.14 Dissolving Precipitates	534
11.15 Complex Ion Formation	535
11.16 Qualitative Analysis	537
<i>Exercises</i>	540

CHAPTER 12 ELECTROCHEMISTRY

REDOX EQUATIONS	549
12.1 Half-Reactions	549
12.2 Balancing Redox Equations	550

TOOLBOX 12.1 HOW TO BALANCE COMPLICATED REDOX EQUATIONS	550
GALVANIC CELLS	553
12.3 Examples of Galvanic Cells	553
12.4 The Notation for Cells	556
12.5 Cell Potential	557
12.6 Cell Potential and Reaction Free Energy	558
12.7 Standard Electrode Potentials	560
12.8 The Significance of Standard Potentials	565
Frontiers of Chemistry (Box 12.1): Portable Energy	566
12.9 The Electrochemical Series	568
Frontiers of Chemistry (Box 12.2): Fuel Cells	570
12.10 Standard Potentials and Equilibrium Constants	574
TOOLBOX 12.2 HOW TO CALCULATE EQUILIBRIUM CONSTANTS FROM ELECTROCHEMICAL DATA	575
12.11 The Nernst Equation	576
12.12 Ion-Selective Electrodes	577
12.13 Corrosion	578
ELECTROLYSIS	580
12.14 Electrolytic Cells	580
12.15 The Potential Needed for Electrolysis	581
12.16 The Products of Electrolysis	583
12.17 Electrolysis in Action	585
<i>Exercises</i>	586

CHAPTER 13 CHEMICAL KINETICS

REACTION RATES	595
13.1 Concentration and Reaction Rate	595
13.2 The Instantaneous Rate of Reaction	597
How Do We Know (Box 13.1) . . . What Happens to Atoms During a Reaction?	598
13.3 Rate Laws and Reaction Order	600
CONCENTRATION AND TIME	606
13.4 First-Order Integrated Reaction Laws	606
13.5 Half-Lives for First-Order Reactions	610
13.6 Second-Order Integrated Rate Laws	611
MODELS OF REACTIONS	612
13.7 The Effect of Temperature	613
13.8 Collision Theory	616
How Do We Know (Box 13.2) . . . What Happens During a Molecular Collision?	619
13.9 Activated Complex Theory	620
REACTION MECHANISMS	622
13.10 Elementary Reactions	622
13.11 The Rate Laws of Elementary Reactions	623

13.12 Chain Reactions	628
13.13 Rates and Equilibrium	629
ACCELERATING REACTIONS	631
13.14 Catalysis	631
What Has This to Do with (Box 13.3) . . . The Environment?	
The Ozone Layer	632
Frontiers of Chemistry (Box 13.4): Zeolite Catalysts	636
13.15 Living Catalysts: Enzymes	637
<i>Exercises</i>	639

CHAPTER 14 THE ELEMENTS: THE FIRST FOUR MAIN GROUPS

PERIODIC TRENDS	649
14.1 Atomic Properties	649
14.2 Bonding Trends	651
14.3 Chemical Properties: Hydrides	652
14.4 Chemical Properties: Oxides	653
HYDROGEN	654
14.5 The Element	654
14.6 Compounds of Hydrogen	656
GROUP 1: THE ALKALI METALS	657
14.7 The Group 1 Elements	658
14.8 Chemical Properties of the Alkali Metals	659
14.9 Compounds of Lithium, Sodium, and Potassium	662
GROUP 2: THE ALKALINE EARTH METALS	664
14.10 The Group 2 Elements	664
14.11 Compounds of Beryllium and Magnesium	667
14.12 Compounds of Calcium	669
GROUP 13: THE BORON FAMILY	671
14.13 The Group 13 Elements	671
What Has This to Do with (Box 14.1) . . . The Environment?	
Aluminum Recycling	674
14.14 Group 13 Oxides	674
14.15 Carbides, Nitrides, and Halides	676
14.16 Boranes, Borohydrides, and Borides	678
GROUP 14: THE CARBON FAMILY	679
14.17 The Group 14 Elements	679
14.18 The Different Forms of Carbon	681
14.19 Silicon, Germanium, Tin, and Lead	682
Frontiers of Chemistry (Box 14.2): Nanotubes, Nature's Smallest Pipes	684
14.20 Oxides of Carbon	684
14.21 Oxides of Silicon: The Silicates	686
14.22 Other Important Group 14 Compounds	689

THE IMPACT ON MATERIALS	691
14.23 Glasses	691
14.24 Ceramics	692
<i>Exercises</i>	693

CHAPTER 15 THE ELEMENTS: THE LAST FOUR MAIN GROUPS

GROUP 15: THE NITROGEN FAMILY	701
15.1 The Group 15 Elements	701
15.2 Compounds with Hydrogen and the Halogens	705
15.3 Nitrogen Oxides and Oxoacids	707
15.4 Phosphorus Oxides and Oxoacids	710
GROUP 16: THE OXYGEN FAMILY	712
15.5 The Group 16 Elements	712
What Has This to Do with (Box 15.1) . . . The Environment?	
The Greenhouse Effect	714
15.6 Compounds with Hydrogen	718
15.7 Sulfur Oxides and Oxoacids	721
15.8 Sulfur Halides	723
GROUP 17: THE HALOGENS	724
15.9 The Group 17 Elements	724
15.10 Compounds of the Halogens	727
GROUP 18: THE NOBLE GASES	731
15.11 The Group 18 Elements	731
15.12 Compounds of the Noble Gases	733
THE IMPACT ON MATERIALS	734
15.13 Colloids, Clays, and Gels	735
15.14 Phosphors and Other Luminescent Materials	736
<i>Exercises</i>	738

CHAPTER 16 THE *d* BLOCK: METALS IN TRANSITION

THE <i>d</i> -BLOCK ELEMENTS AND THEIR COMPOUNDS	745
What Has This to Do with (Box 16.1) . . . Staying Alive?	
Why We Need to Eat <i>d</i> -Metals	746
16.1 Trends in Physical Properties	747
16.2 Trends in Chemical Properties	749
SELECTED ELEMENTS: A SURVEY	752
16.3 Scandium Through Nickel	752
16.4 Groups 11 and 12	756
COORDINATION COMPOUNDS	761
16.5 The Nature of Complexes	762
TOOLBOX 16.1 HOW TO NAME <i>d</i> -METAL COMPLEXES	764

16.6 The Shapes of Complexes	765
16.7 Isomers	767
How Do We Know (Box 16.2) . . . That a Complex Is Optically Active?	772
THE ELECTRONIC STRUCTURES OF COMPLEXES	775
16.8 Crystal Field Theory	775
16.9 The Spectrochemical Series	778
16.10 High-Spin and Low-Spin Complexes	778
16.11 The Colors of Complexes	780
16.12 Magnetic Properties of Complexes	782
LIGAND FIELD THEORY	783
16.13 Sigma-Bonding in Complexes	784
16.14 Pi-Bonding in Complexes	785
THE IMPACT ON MATERIALS	786
16.15 Steel	786
16.16 Nonferrous Alloys	788
16.17 Magnetic Materials	789
<i>Exercises</i>	790

CHAPTER 17 NUCLEAR CHEMISTRY

NUCLEAR STABILITY	797
17.1 The Evidence for Spontaneous Nuclear Decay	797
17.2 Nuclear Reactions	799
TOOLBOX 17.1 HOW TO IDENTIFY THE PRODUCTS OF A NUCLEAR REACTION	800
17.3 The Pattern of Nuclear Stability	802
17.4 Predicting the Type of Nuclear Decay	804
17.5 Nucleosynthesis	805
Frontiers of Chemistry (Box 17.1): Spallation	806
What Has This to Do with (Box 17.2) . . . Staying Alive?	
Nuclear Medicine	809
NUCLEAR RADIATION	810
17.6 The Biological Effects of Radiation	810
17.7 Measuring the Rate of Radioactive Decay	812
How Do We Know (Box 17.3) . . . How Radioactive a Material Is?	813
17.8 Uses of Radioisotopes	817
NUCLEAR ENERGY	818
17.9 Mass-Energy Conversion	818
17.10 Nuclear Fission	820
17.11 Nuclear Fusion	825
17.12 The Chemistry of Nuclear Power	826
<i>Exercises</i>	828

CHAPTER 18 ORGANIC CHEMISTRY I: THE HYDROCARBONS

ALIPHATIC HYDROCARBONS	835
18.1 Types of Hydrocarbons	835
18.2 Nomenclature of Hydrocarbons	837
TOOLBOX 18.1 HOW TO NAME ALIPHATIC HYDROCARBONS	839
18.3 Isomers	841
18.4 Properties of Alkanes	845
What Has This to Do with (Box 18.1) . . . The Environment?	
Fossil Fuels	846
18.5 Mechanism: Alkane Substitution	848
18.6 Properties of Alkenes	849
18.7 Mechanism: Electrophilic Addition to Alkenes	850
AROMATIC COMPOUNDS	853
18.8 Reactions of Arenes	855
18.9 Mechanisms: Electrophilic Substitution	855
<i>Exercises</i>	859
 MAJOR TECHNIQUE 5: Mass Spectrometry	 864

CHAPTER 19 ORGANIC CHEMISTRY II: FUNCTIONAL GROUPS

FUNCTIONAL GROUPS	867
19.1 Haloalkanes	867
19.2 Mechanisms: Nucleophilic Substitutions	868
19.3 Alcohols	870
How Do We Know (Box 19.1) . . . The Pathway of a Reaction?	870
19.4 Ethers	872
19.5 Phenols	873
19.6 Aldehydes and Ketones	873
19.7 Carboxylic Acids	874
19.8 Amines, Amino Acids, and Amides	876
TOOLBOX 19.1 HOW TO NAME COMPOUNDS WITH FUNCTIONAL GROUPS	878
THE IMPACT ON MATERIALS	879
19.9 Addition Polymerization	879
Frontiers of Chemistry (Box 19.2): Conducting Polymers	882
19.10 Condensation Polymerization	883
19.11 Copolymers and Composites	888
19.12 Physical Properties of Polymers	889

THE IMPACT ON BIOLOGY	890
19.13 Proteins	890
19.14 Carbohydrates	894
19.15 DNA and RNA	895
Exercises	899
 MAJOR TECHNIQUE 6: Nuclear Magnetic Resonance	 906
 APPENDIX 1 <i>Symbols, Units, and Mathematical Techniques</i>	 A1
A Symbols	A1
B Units and Unit Conversions	A3
C Scientific Notation	A6
D Exponents and Logarithms	A7
E Equations and Graphs	A9
F Calculus	A10
 APPENDIX 2 <i>Experimental Data</i>	 A13
A Thermodynamic Data at 25°C	A13
Inorganic Substances	A13
Organic Compounds	A18
B Standard Potentials at 25°C	A20
Potentials in Electrochemical Order	A20
Potentials in Alphabetical Order	A21
C Ground-State Electron Configurations	A22
D The Elements	A24
E The Top 25 Chemicals by Industrial Production in the United States in 1997	A36
 APPENDIX 3 <i>Nomenclature</i>	 A37
A The Nomenclature of Polyatomic Ions	A37
B Common Names of Chemicals	A38
C Names of Cations with Variable Charge Numbers	A38
 Glossary	 B1
Answers	C1
Odd-Numbered Exercises	C1
Self-Tests B	C42
Illustration Credits	D1
Index	E1

