

DETAILED CONTENTS

CHAPTER 1 • Keys to the Study of Chemistry 2

- 1.1** Some Fundamental Definitions 4
 - The Properties of Matter 4
 - The States of Matter 5
 - The Central Theme in Chemistry 7
 - The Importance of Energy in the Study of Matter 8
- 1.2** Chemical Arts and the Origins of Modern Chemistry 10
 - Prechemical Traditions 10
 - The Phlogiston Fiasco and the Impact of Lavoisier 10
- 1.3** The Scientific Approach: Developing a Model 11
- 1.4** Chemical Problem Solving 13
 - Units and Conversion Factors in Calculations 13
 - A Systematic Approach to Solving Chemistry Problems 15
- 1.5** Measurement in Scientific Study 16
 - General Features of SI Units 17
 - Some Important SI Units in Chemistry 17
- 1.6** Uncertainty in Measurement: Significant Figures 25
 - Determining Which Digits Are Significant 26
 - Significant Figures: Calculations and Rounding Off 27
 - Precision, Accuracy, and Instrument Calibration 28
- CHAPTER REVIEW GUIDE 30
- PROBLEMS 31

CHAPTER 2 • The Components of Matter 36

- 2.1** Elements, Compounds, and Mixtures: An Atomic Overview 38
- 2.2** The Observations That Led to an Atomic View of Matter 40
 - Mass Conservation 40
 - Definite Composition 41
 - Multiple Proportions 42
- 2.3** Dalton's Atomic Theory 43
 - Postulates of the Atomic Theory 43
 - How the Theory Explains the Mass Laws 43
- 2.4** The Observations That Led to the Nuclear Atom Model 45
 - Discovery of the Electron and Its Properties 45
 - Discovery of the Atomic Nucleus 46
- 2.5** The Atomic Theory Today 48
 - Structure of the Atom 48
 - Atomic Number, Mass Number, and Atomic Symbol 48
- Isotopes 49
- Atomic Masses of the Elements 50
- **Tools of the Laboratory:** Mass Spectrometry 51
- 2.6** Elements: A First Look at the Periodic Table 52
- 2.7** Compounds: Introduction to Bonding 55
 - The Formation of Ionic Compounds 55
 - The Formation of Covalent Compounds 58
- 2.8** Formulas, Names, and Masses of Compounds 59
 - Binary Ionic Compounds 59
 - Compounds That Contain Polyatomic Ions 62
 - Acid Names from Anion Names 64
 - Binary Covalent Compounds 65
 - The Simplest Organic Compounds: Straight-Chain Alkanes 66
 - Molecular Masses from Chemical Formulas 66
 - Representing Molecules with Formulas and Models 68
- 2.9** Mixtures: Classification and Separation 70
 - An Overview of the Components of Matter 70
 - **Tools of the Laboratory:** Basic Separation Techniques 71
- CHAPTER REVIEW GUIDE 73
- PROBLEMS 74

v

CHAPTER 3 • Stoichiometry of Formulas and Equations 82

- 3.1** The Mole 83
 Defining the Mole 83
 Determining Molar Mass 84
 Converting Between Amount, Mass, and Number of Chemical Entities 85
 The Importance of Mass Percent 89
- 3.2** Determining the Formula of an Unknown Compound 92
 Empirical Formulas 92
 Molecular Formulas 93
 Chemical Formulas and Molecular Structures; Isomers 96
- 3.3** Writing and Balancing Chemical Equations 98
- 3.4** Calculating Quantities of Reactant and Product 102
 Stoichiometrically Equivalent Molar Ratios from the Balanced Equation 103
 Reactions That Occur in a Sequence 106
 Reactions That Involve a Limiting Reactant 107
 Theoretical, Actual, and Percent Reaction Yields 112
- 3.5** Fundamentals of Solution Stoichiometry 114
 Expressing Concentration in Terms of Molarity 114
 Amount-Mass-Number Conversions Involving Solutions 115
 Preparing and Diluting Molar Solutions 116
 Stoichiometry of Reactions in Solution 118
 CHAPTER REVIEW GUIDE 121
 PROBLEMS 125

CHAPTER 4 • Three Major Classes of Chemical Reactions 134

- 4.1** The Role of Water as a Solvent 135
 The Polar Nature of Water 135
 Ionic Compounds in Water 136
 Covalent Compounds in Water 139
- 4.2** Writing Equations for Aqueous Ionic Reactions 140
- 4.3** Precipitation Reactions 141
 The Key Event: Formation of a Solid from Dissolved Ions 141
 Predicting Whether a Precipitate Will Form 142
- 4.4** Acid-Base Reactions 145
 The Key Event: Formation of H_2O from H^+ and OH^- 147
 Proton Transfer in Acid-Base Reactions 149
 Quantifying Acid-Base Reactions by Titration 152
- 4.5** Oxidation-Reduction (Redox) Reactions 153
 The Key Event: Movement of Electrons Between Reactants 153
 Some Essential Redox Terminology 154
 Using Oxidation Numbers to Monitor Electron Charge 155
 Balancing Redox Equations 158
 Quantifying Redox Reactions by Titration 159
- 4.6** Elements in Redox Reactions 161
 Combination Redox Reactions 161
 Decomposition Redox Reactions 162
 Displacement Redox Reactions and Activity Series 163
 Combustion Reactions 166
- 4.7** The Reversibility of Reactions and the Equilibrium State 167
 CHAPTER REVIEW GUIDE 170
 PROBLEMS 172

CHAPTER 5 • Gases and the Kinetic-Molecular Theory 180

- 5.1** An Overview of the Physical States of Matter 181
- 5.2** Gas Pressure and Its Measurement 183
 Laboratory Devices for Measuring Gas Pressure 183
 Units of Pressure 185
- 5.3** The Gas Laws and Their Experimental Foundations 186
 The Relationship Between Volume and Pressure: Boyle's Law 186
 The Relationship Between Volume and Temperature: Charles's Law 188
 The Relationship Between Volume and Amount: Avogadro's Law 189
 Gas Behavior at Standard Conditions 190
 The Ideal Gas Law 190
 Solving Gas Law Problems 192
- 5.4** Rearrangements of the Ideal Gas Law 196
 The Density of a Gas 196
 The Molar Mass of a Gas 198
 The Partial Pressure of Each Gas in a Mixture of Gases 199
 The Ideal Gas Law and Reaction Stoichiometry 202
- 5.5** The Kinetic-Molecular Theory: A Model for Gas Behavior 204
 How the Kinetic-Molecular Theory Explains the Gas Laws 204
 Effusion and Diffusion 209
 The Chaotic World of Gases: Mean Free Path and Collision Frequency 211
- **Chemical Connections to Atmospheric Science:** How Do the Gas Laws Apply to Earth's Atmosphere? 212
- 5.6** Real Gases: Deviations from Ideal Behavior 214
 Effects of Extreme Conditions on Gas Behavior 214
 The van der Waals Equation: Adjusting the Ideal Gas Law 216
 CHAPTER REVIEW GUIDE 217
 PROBLEMS 219

CHAPTER 6 • Thermochemistry: Energy Flow and Chemical Change 228

- 6.1** Forms of Energy and Their Interconversion 229
 Defining the System and Its Surroundings 230
 Energy Transfer to and from a System 230
 Heat and Work: Two Forms of Energy Transfer 230
 The Law of Energy Conservation 233
 Units of Energy 233
 State Functions and the Path Independence of the Energy Change 234
- 6.2** Enthalpy: Chemical Change at Constant Pressure 235
 The Meaning of Enthalpy 235
 Comparing ΔE and ΔH 236
 Exothermic and Endothermic Processes 236
- 6.3** Calorimetry: Measuring the Heat of a Chemical or Physical Change 238
 Specific Heat Capacity 238
 The Two Major Types of Calorimetry 239
- 6.4** Stoichiometry of Thermochemical Equations 242
- 6.5** Hess's Law: Finding ΔH of Any Reaction 244
- 6.6** Standard Enthalpies of Reaction ($\Delta H_{\text{rxn}}^\circ$) 246
 Formation Equations and Their Standard Enthalpy Changes 246
 Determining $\Delta H_{\text{rxn}}^\circ$ from ΔH_f° Values for Reactants and Products 247
- **Chemical Connections to Environmental Science:** The Future of Energy Use 249
- CHAPTER REVIEW GUIDE 253
 PROBLEMS 254

CHAPTER 7 • Quantum Theory and Atomic Structure 260

- 7.1** The Nature of Light 261
 The Wave Nature of Light 261
 The Particle Nature of Light 264
- 7.2** Atomic Spectra 267
 Line Spectra and the Rydberg Equation 267
 The Bohr Model of the Hydrogen Atom 269
 The Energy Levels of the Hydrogen Atom 271
- **Tools of the Laboratory:** Spectrometry in Chemical Analysis 273
- 7.3** The Wave-Particle Duality of Matter and Energy 275
 The Wave Nature of Electrons and the Particle Nature of Photons 275
 Heisenberg's Uncertainty Principle 278
- 7.4** The Quantum-Mechanical Model of the Atom 279
 The Atomic Orbital and the Probable Location of the Electron 279
- Quantum Numbers of an Atomic Orbital 281
 Quantum Numbers and Energy Levels 282
 Shapes of Atomic Orbitals 284
 The Special Case of Energy Levels in the H Atom 287
- CHAPTER REVIEW GUIDE 287
 PROBLEMS 289

CHAPTER 8 • Electron Configuration and Chemical Periodicity 294

- 8.1** Characteristics of Many-Electron Atoms 296
 The Electron-Spin Quantum Number 296
 The Exclusion Principle 297
 Electrostatic Effects and Energy-Level Splitting 297
- 8.2** The Quantum-Mechanical Model and the Periodic Table 299
 Building Up Period 1 299
 Building Up Period 2 300
 Building Up Period 3 302
- Similar Electron Configurations Within Groups 302
 Building Up Period 4: The First Transition Series 303
 General Principles of Electron Configurations 305
 Intervening Series: Transition and Inner Transition Elements 306
- 8.3** Trends in Three Atomic Properties 308
 Trends in Atomic Size 308
- Trends in Ionization Energy 311
 Trends in Electron Affinity 314
- 8.4** Atomic Properties and Chemical Reactivity 315
 Trends in Metallic Behavior 315
 Properties of Monatomic Ions 317
- CHAPTER REVIEW GUIDE 322
 PROBLEMS 324

CHAPTER 9 • Models of Chemical Bonding 328

- 9.1** Atomic Properties and Chemical Bonds 329
Types of Bonding: Three Ways Metals and Nonmetals Combine 329
Lewis Symbols and the Octet Rule 331
- 9.2** The Ionic Bonding Model 332
Why Ionic Compounds Form:
The Importance of Lattice Energy 333
Periodic Trends in Lattice Energy 335
How the Model Explains the Properties of Ionic Compounds 336
- 9.3** The Covalent Bonding Model 338
The Formation of a Covalent Bond 338
Bonding Pairs and Lone Pairs 339
- Properties of a Covalent Bond: Order, Energy, and Length 339
How the Model Explains the Properties of Covalent Substances 341
- **Tools of the Laboratory:** Infrared Spectroscopy 343
- 9.4** Bond Energy and Chemical Change 345
Changes in Bond Energy: Where Does $\Delta H_{\text{rxn}}^{\circ}$ Come From? 345
Using Bond Energies to Calculate $\Delta H_{\text{rxn}}^{\circ}$ 345
Bond Strengths and the Heat Released from Fuels and Foods 348
- 9.5** Between the Extremes: Electronegativity and Bond Polarity 349
Electronegativity 349
Bond Polarity and Partial Ionic Character 351
The Gradation in Bonding Across a Period 352
- 9.6** An Introduction to Metallic Bonding 354
The Electron-Sea Model 354
How the Model Explains the Properties of Metals 354
- CHAPTER REVIEW GUIDE 356
PROBLEMS 357

CHAPTER 10 • The Shapes of Molecules 362

- 10.1** Depicting Molecules and Ions with Lewis Structures 363
Applying the Octet Rule to Write Lewis Structures 363
Resonance: Delocalized Electron-Pair Bonding 366
Formal Charge: Selecting the More Important Resonance Structure 368
Lewis Structures for Exceptions to the Octet Rule 369
- 10.2** Valence-Shell Electron-Pair Repulsion (VSEPR) Theory 373
Electron-Group Arrangements and Molecular Shapes 373
- The Molecular Shape with Two Electron Groups (Linear Arrangement) 374
Molecular Shapes with Three Electron Groups (Trigonal Planar Arrangement) 374
Molecular Shapes with Four Electron Groups (Tetrahedral Arrangement) 375
Molecular Shapes with Five Electron Groups (Trigonal Bipyramidal Arrangement) 376
Molecular Shapes with Six Electron Groups (Octahedral Arrangement) 378
Using VSEPR Theory to Determine Molecular Shape 380
Molecular Shapes with More Than One Central Atom 381
- 10.3** Molecular Shape and Molecular Polarity 382
Bond Polarity, Bond Angle, and Dipole Moment 383
The Effect of Molecular Polarity on Behavior 385
- **Chemical Connections to Sensory Physiology:** Molecular Shape, Biological Receptors, and the Sense of Smell 386
- CHAPTER REVIEW GUIDE 388
PROBLEMS 389

CHAPTER 11 • Theories of Covalent Bonding 394

- 11.1** Valence Bond (VB) Theory and Orbital Hybridization 395
 The Central Themes of VB Theory 395
 Types of Hybrid Orbitals 396
- 11.2** Modes of Orbital Overlap and the Types of Covalent Bonds 402
 Orbital Overlap in Single and Multiple Bonds 402
 Orbital Overlap and Molecular Rotation 405

- 11.3** Molecular Orbital (MO) Theory and Electron Delocalization 405
 The Central Themes of MO Theory 405
 Homonuclear Diatomic Molecules of Period 2 Elements 408
 Two Heteronuclear Diatomic Molecules: HF and NO 412
 Two Polyatomic Molecules: Benzene and Ozone 413

CHAPTER REVIEW GUIDE 413
 PROBLEMS 415

CHAPTER 12 • Intermolecular Forces: Liquids, Solids, and Phase Changes 418

- 12.1** An Overview of Physical States and Phase Changes 419
- 12.2** Quantitative Aspects of Phase Changes 422
 Heat Involved in Phase Changes 422
 The Equilibrium Nature of Phase Changes 425
 Phase Diagrams: Effect of Pressure and Temperature on Physical State 429
- 12.3** Types of Intermolecular Forces 430
 How Close Can Molecules Approach Each Other? 431
 Ion-Dipole Forces 432
 Dipole-Dipole Forces 432
 The Hydrogen Bond 432

Polarizability and Induced Dipole Forces 434
 Dispersion (London) Forces 434

- 12.4** Properties of the Liquid State 437
 Surface Tension 437
 Capillarity 438
 Viscosity 439

- 12.5** The Uniqueness of Water 439
 Solvent Properties of Water 439
 Thermal Properties of Water 440
 Surface Properties of Water 440
 The Unusual Density of Solid Water 440

- 12.6** The Solid State: Structure, Properties, and Bonding 441
 Structural Features of Solids 441

- **Tools of the Laboratory:** X-Ray Diffraction Analysis and Scanning Tunneling Microscopy 447
 Types and Properties of Crystalline Solids 449
 Amorphous Solids 452
 Bonding in Solids: Molecular Orbital Band Theory 452

- 12.7** Advanced Materials 454
 Electronic Materials 455
 Liquid Crystals 456
 Ceramic Materials 459
 Polymeric Materials 461
 Nanotechnology: Designing Materials Atom by Atom 466

CHAPTER REVIEW GUIDE 468
 PROBLEMS 470

CHAPTER 13 • The Properties of Mixtures: Solutions and Colloids 476

- 13.1** Types of Solutions: Intermolecular Forces and Solubility 478
 Intermolecular Forces in Solution 478
 Liquid Solutions and the Role of Molecular Polarity 479
 Gas Solutions and Solid Solutions 481
- 13.2** Intermolecular Forces and Biological Macromolecules 482
 The Structures of Proteins 483
 Dual Polarity in Soaps, Membranes, and Antibiotics 485
 The Structure of DNA 487
- 13.3** Why Substances Dissolve: Understanding the Solution Process 488
 Heat of Solution: Solution Cycles 488
- Heat of Hydration: Ionic Solids in Water 489
 The Solution Process and the Change in Entropy 490
- 13.4** Solubility as an Equilibrium Process 492
 Effect of Temperature on Solubility 492
 Effect of Pressure on Solubility 493
- 13.5** Concentration Terms 494
 Molarity and Molality 494
 Parts of Solute by Parts of Solution 496
 Interconverting Concentration Terms 497
- 13.6** Colligative Properties of Solutions 499
 Nonvolatile Nonelectrolyte Solutions 499
- Using Colligative Properties to Find Solute Molar Mass 504
 Volatile Nonelectrolyte Solutions 505
 Strong Electrolyte Solutions 505
 Applications of Colligative Properties 507
- 13.7** The Structure and Properties of Colloids 508
- **Chemical Connections to Environmental Engineering:** Solutions and Colloids in Water Purification 510
- CHAPTER REVIEW GUIDE 512
 PROBLEMS 515

CHAPTER 14 • Periodic Patterns in the Main-Group Elements 522

- 14.1** Hydrogen, the Simplest Atom 523
 Where Does Hydrogen Fit in the Periodic Table? 523
 Highlights of Hydrogen Chemistry 524
- 14.2** Trends Across the Periodic Table: The Period 2 Elements 525
- 14.3** Group 1A(1): The Alkali Metals 528
 Why Are the Alkali Metals Soft, Low Melting, and Lightweight? 528
 Why Are the Alkali Metals So Reactive? 530
- 14.4** Group 2A(2): The Alkaline Earth Metals 531
 How Do the Physical Properties of the Alkaline Earth and Alkali Metals Compare? 531
 How Do the Chemical Properties of the Alkaline Earth and Alkali Metals Compare? 531
 Diagonal Relationships: Lithium and Magnesium 533
- 14.5** Group 3A(13): The Boron Family 533
 How Do the Transition Elements Influence Group 3A(13) Properties? 533
- What New Features Appear in the Chemical Properties of Group 3A(13)? 535
 Highlights of Boron Chemistry 536
 Diagonal Relationships: Beryllium and Aluminum 537
- 14.6** Group 4A(14): The Carbon Family 537
 How Does the Bonding in an Element Affect Physical Properties? 537
 How Does the Type of Bonding Change in Group 4A(14) Compounds? 540
 Highlights of Carbon Chemistry 540
 Highlights of Silicon Chemistry 542
 Diagonal Relationships: Boron and Silicon 543
- 14.7** Group 5A(15): The Nitrogen Family 543
 What Accounts for the Wide Range of Physical Behavior in Group 5A(15)? 543
 What Patterns Appear in the Chemical Behavior of Group 5A(15)? 545
 Highlights of Nitrogen Chemistry 546
 Highlights of Phosphorus Chemistry 549
- 14.8** Group 6A(16): The Oxygen Family 550
 How Do the Oxygen and Nitrogen Families Compare Physically? 550
 How Do the Oxygen and Nitrogen Families Compare Chemically? 552
 Highlights of Oxygen Chemistry: Range of Oxide Properties 554
 Highlights of Sulfur Chemistry 554
- 14.9** Group 7A(17): The Halogens 555
 What Accounts for the Regular Changes in the Halogens' Physical Properties? 555
 Why Are the Halogens So Reactive? 557
 Highlights of Halogen Chemistry 558
- 14.10** Group 8A(18): The Noble Gases 561
 Physical Properties of the Noble Gases 561
 How Can Noble Gases Form Compounds? 561
- CHAPTER REVIEW GUIDE 563
 PROBLEMS 564

CHAPTER 15 • Organic Compounds and the Atomic Properties of Carbon 570

- 15.1** The Special Nature of Carbon and the Characteristics of Organic Molecules 571
 The Structural Complexity of Organic Molecules 572
 The Chemical Diversity of Organic Molecules 572
- 15.2** The Structures and Classes of Hydrocarbons 574
 Carbon Skeletons and Hydrogen Skins 574
 Alkanes: Hydrocarbons with Only Single Bonds 576
 Constitutional Isomerism and the Physical Properties of Alkanes 579
 Chiral Molecules and Optical Isomerism 580
 Alkenes: Hydrocarbons with Double Bonds 582
- Alkynes: Hydrocarbons with Triple Bonds 583
 Aromatic Hydrocarbons: Cyclic Molecules with Delocalized π Electrons 584
- **Tools of the Laboratory:** Nuclear Magnetic Resonance (NMR) Spectroscopy 586
 Variations on a Theme: Catenated Inorganic Hydrides 587
- 15.3** Some Important Classes of Organic Reactions 588
 Types of Organic Reactions 588
 The Redox Process in Organic Reactions 590
- 15.4** Properties and Reactivities of Common Functional Groups 591
 Functional Groups with Only Single Bonds 591
- Functional Groups with Double Bonds 596
 Functional Groups with Both Single and Double Bonds 599
 Functional Groups with Triple Bonds 603
- 15.5** The Monomer-Polymer Theme I: Synthetic Macromolecules 604
 Addition Polymers 604
 Condensation Polymers 606
- 15.6** The Monomer-Polymer Theme II: Biological Macromolecules 606
 Sugars and Polysaccharides 607
 Amino Acids and Proteins 608
 Nucleotides and Nucleic Acids 611
- **Chemical Connections to Genetics and Forensics:** DNA Sequencing and Fingerprinting 616
- CHAPTER REVIEW GUIDE 618
 PROBLEMS 620

CHAPTER 16 • Kinetics: Rates and Mechanisms of Chemical Reactions 626

- 16.1** Focusing on Reaction Rate 627
- 16.2** Expressing the Reaction Rate 629
 Average, Instantaneous, and Initial Reaction Rates 630
 Expressing Rate in Terms of Reactant and Product Concentrations 632
- 16.3** The Rate Law and Its Components 634
 Some Laboratory Methods for Determining the Initial Rate 634
 Determining Reaction Orders 635
 Determining the Rate Constant 641
- 16.4** Integrated Rate Laws: Concentration Changes over Time 642
 Integrated Rate Laws for First-, Second-, and Zero-Order Reactions 642
- Determining Reaction Orders from an Integrated Rate Law 644
 Reaction Half-Life 644
- 16.5** Theories of Chemical Kinetics 648
 Collision Theory: Basis of the Rate Law 648
 Transition State Theory: What the Activation Energy Is Used For 652
- 16.6** Reaction Mechanisms: The Steps from Reactant to Product 655
 Elementary Reactions and Molecularity 655
 The Rate-Determining Step of a Reaction Mechanism 656
 Correlating the Mechanism with the Rate Law 657
- 16.7** Catalysis: Speeding up a Reaction 660
 The Basis of Catalytic Action 660
 Homogeneous Catalysis 660
 Heterogeneous Catalysis 661
 Kinetics and Function of Biological Catalysts 662
- **Chemical Connections to Atmospheric Science:** Depletion of Earth's Ozone Layer 664
- CHAPTER REVIEW GUIDE 665
 PROBLEMS 667

CHAPTER 17 • Equilibrium: The Extent of Chemical Reactions 676

- 17.1** The Equilibrium State and the Equilibrium Constant 677
- 17.2** The Reaction Quotient and the Equilibrium Constant 680
 Changing Value of the Reaction Quotient 680
 Writing the Reaction Quotient in Its Various Forms 681
- 17.3** Expressing Equilibria with Pressure Terms: Relation Between K_c and K_p 686
- 17.4** Comparing Q and K to Determine Reaction Direction 687
- 17.5** How to Solve Equilibrium Problems 689
 Using Quantities to Find the Equilibrium Constant 690
 Using the Equilibrium Constant to Find Quantities 692
 Problems Involving Mixtures of Reactants and Products 696
- 17.6** Reaction Conditions and Equilibrium: Le Châtelier's Principle 698
 The Effect of a Change in Concentration 698
 The Effect of a Change in Pressure (Volume) 701
 The Effect of a Change in Temperature 703
 The Lack of Effect of a Catalyst 705
 Applying Le Châtelier's Principle to the Synthesis of Ammonia 706
- **Chemical Connections to Cellular Metabolism:** Design and Control of a Metabolic Pathway 708
- CHAPTER REVIEW GUIDE 709
 PROBLEMS 711

CHAPTER 18 • Acid-Base Equilibria 718

- 18.1** Acids and Bases in Water 720
 Release of H^+ or OH^- and the Arrhenius Acid-Base Definition 720
 Variation in Acid Strength: The Acid-Dissociation Constant (K_a) 721
 Classifying the Relative Strengths of Acids and Bases 723
- 18.2** Autoionization of Water and the pH Scale 724
 The Equilibrium Nature of Autoionization: The Ion-Product Constant for Water (K_w) 724
 Expressing the Hydronium Ion Concentration: The pH Scale 726
- 18.3** Proton Transfer and the Brønsted-Lowry Acid-Base Definition 728
 Conjugate Acid-Base Pairs 729
 Relative Acid-Base Strength and the Net Direction of Reaction 730
- 18.4** Solving Problems Involving Weak-Acid Equilibria 733
 Finding K_a Given Concentrations 734
 Finding Concentrations Given K_a 735
 The Effect of Concentration on the Extent of Acid Dissociation 736
 The Behavior of Polyprotic Acids 737
- 18.5** Weak Bases and Their Relation to Weak Acids 740
 Molecules as Weak Bases: Ammonia and the Amines 740
 Anions of Weak Acids as Weak Bases 742
 The Relation Between K_a and K_b of a Conjugate Acid-Base Pair 743
- 18.6** Molecular Properties and Acid Strength 744
 Acid Strength of Nonmetal Hydrides 744
 Acid Strength of Oxoacids 745
 Acidity of Hydrated Metal Ions 746
- 18.7** Acid-Base Properties of Salt Solutions 747
 Salts That Yield Neutral Solutions 747
 Salts That Yield Acidic Solutions 747
 Salts That Yield Basic Solutions 747
 Salts of Weakly Acidic Cations and Weakly Basic Anions 748
 Salts of Amphiprotic Anions 748
- 18.8** Generalizing the Brønsted-Lowry Concept: The Leveling Effect 750
- 18.9** Electron-Pair Donation and the Lewis Acid-Base Definition 751
 Molecules as Lewis Acids 751
 Metal Cations as Lewis Acids 752
 An Overview of Acid-Base Definitions 753
- CHAPTER REVIEW GUIDE 754
 PROBLEMS 756

CHAPTER 19 • Ionic Equilibria in Aqueous Systems 764

- 19.1 Equilibria of Acid-Base Buffers** 765
 What a Buffer Is and How It Works:
 The Common-Ion Effect 765
 The Henderson-Hasselbalch Equation 770
 Buffer Capacity and Buffer Range 770
 Preparing a Buffer 772
- 19.2 Acid-Base Titration Curves** 774
 Monitoring pH with Acid-Base
 Indicators 774
 Strong Acid–Strong Base Titration
 Curves 775
 Weak Acid–Strong Base Titration
 Curves 777
 Weak Base–Strong Acid Titration
 Curves 779
- Titration Curves for Polyprotic Acids 780
 Amino Acids as Biological Polyprotic
 Acids 781
- 19.3 Equilibria of Slightly Soluble Ionic
 Compounds** 782
 The Ion-Product Expression (Q_{sp}) and the
 Solubility-Product Constant (K_{sp}) 782
 Calculations Involving the Solubility-
 Product Constant 784
 Effect of a Common Ion on Solubility 786
 Effect of pH on Solubility 788
 Applying Ionic Equilibria to the Formation
 of a Limestone Cave 788
 Predicting the Formation of a Precipitate:
 Q_{sp} vs. K_{sp} 789
- Separating Ions by Selective Precipitation
 and Simultaneous Equilibria 791
- **Chemical Connections to
 Environmental Science:** The Acid-Rain
 Problem 793
- 19.4 Equilibria Involving Complex Ions** 794
 Formation of Complex Ions 795
 Complex Ions and the Solubility
 of Precipitates 797
 Complex Ions of Amphoteric
 Hydroxides 798
- CHAPTER REVIEW GUIDE 800
 PROBLEMS 803

CHAPTER 20 • Thermodynamics: Entropy, Free Energy, and the Direction of Chemical Reactions 810

- 20.1 The Second Law of Thermodynamics:
 Predicting Spontaneous Change** 811
 The First Law of Thermodynamics Does Not
 Predict Spontaneous Change 812
 The Sign of ΔH Does Not Predict
 Spontaneous Change 812
 Freedom of Particle Motion and Dispersal
 of Particle Energy 813
 Entropy and the Number of Microstates 814
 Entropy and the Second Law
 of Thermodynamics 817
 Standard Molar Entropies and the Third
 Law 817
 Predicting Relative S° of a System 817
- 20.2 Calculating the Entropy Change
 of a Reaction** 822
 Entropy Changes in the System: Standard
 Entropy of Reaction (ΔS_{rxn}°) 822
 Entropy Changes in the Surroundings:
 The Other Part of the Total 823
 The Entropy Change and the Equilibrium
 State 825
 Spontaneous Exothermic and Endothermic
 Change 826
- 20.3 Entropy, Free Energy, and Work** 827
 Free Energy Change and Reaction
 Spontaneity 827
- Calculating Standard Free Energy
 Changes 828
 ΔG and the Work a System Can Do 830
 The Effect of Temperature on Reaction
 Spontaneity 831
 Coupling of Reactions to Drive
 a Nonspontaneous Change 834
- 20.4 Free Energy, Equilibrium, and
 Reaction Direction** 835
- **Chemical Connections to Biological
 Energetics:** The Universal Role
 of ATP 836
- CHAPTER REVIEW GUIDE 842
 PROBLEMS 844

CHAPTER 21 • Electrochemistry: Chemical Change and Electrical Work 850

- 21.1** Redox Reactions and Electrochemical Cells 851
 A Quick Review of Oxidation-Reduction Concepts 851
 Half-Reaction Method for Balancing Redox Reactions 852
 An Overview of Electrochemical Cells 855
- 21.2** Voltaic Cells: Using Spontaneous Reactions to Generate Electrical Energy 857
 Construction and Operation of a Voltaic Cell 857
 Notation for a Voltaic Cell 860
 Why Does a Voltaic Cell Work? 861
- 21.3** Cell Potential: Output of a Voltaic Cell 861
 Standard Cell Potentials 862
 Relative Strengths of Oxidizing and Reducing Agents 864
- Writing Spontaneous Redox Reactions 865
 Explaining the Activity Series of the Metals 868
- 21.4** Free Energy and Electrical Work 869
 Standard Cell Potential and the Equilibrium Constant 869
 The Effect of Concentration on Cell Potential 872
 Changes in Potential During Cell Operation 873
 Concentration Cells 874
- 21.5** Electrochemical Processes in Batteries 878
 Primary (Nonrechargeable) Batteries 878
 Secondary (Rechargeable) Batteries 879
 Fuel Cells 881
- 21.6** Corrosion: An Environmental Voltaic Cell 882
 The Corrosion of Iron 882
 Protecting Against the Corrosion of Iron 883
- 21.7** Electrolytic Cells: Using Electrical Energy to Drive Nonspontaneous Reactions 884
 Construction and Operation of an Electrolytic Cell 884
 Predicting the Products of Electrolysis 886
 Stoichiometry of Electrolysis: The Relation Between Amounts of Charge and Products 889
- Chemical Connections to Biological Energetics:** Cellular Electrochemistry and the Production of ATP 892
- CHAPTER REVIEW GUIDE 894
 PROBLEMS 896

CHAPTER 22 • The Elements in Nature and Industry 904

- 22.1** How the Elements Occur in Nature 905
 Earth's Structure and the Abundance of the Elements 905
 Sources of the Elements 909
- 22.2** The Cycling of Elements Through the Environment 910
 The Carbon Cycle 911
 The Nitrogen Cycle 912
 The Phosphorus Cycle 914
- 22.3** Metallurgy: Extracting a Metal from Its Ore 916
 Pretreating the Ore 917
 Converting Mineral to Element 918
 Refining and Alloying the Element 920
- 22.4** Tapping the Crust: Isolation and Uses of Selected Elements 922
 Producing the Alkali Metals: Sodium and Potassium 922
 The Indispensable Three: Iron, Copper, and Aluminum 924
- Mining the Sea for Magnesium 930
 The Sources and Uses of Hydrogen 931
- 22.5** Chemical Manufacturing: Two Case Studies 934
 Sulfuric Acid, the Most Important Chemical 934
 The Chlor-Alkali Process 936
- CHAPTER REVIEW GUIDE 938
 PROBLEMS 939

CHAPTER 23 • Transition Elements and Their Coordination Compounds 944

- 23.1** Properties of the Transition Elements 946
 Electron Configurations of the Transition Metals and Their Ions 946
 Atomic and Physical Properties of the Transition Elements 948
 Chemical Properties of the Transition Elements 949
- 23.2** The Inner Transition Elements 952
 The Lanthanides 952
 The Actinides 953
- 23.3** Coordination Compounds 953
 Complex Ions: Coordination Numbers, Geometries, and Ligands 953
 Formulas and Names of Coordination Compounds 955
 Isomerism in Coordination Compounds 957
- 23.4** Theoretical Basis for the Bonding and Properties of Complexes 960
 Applying Valence Bond Theory to Complex Ions 961
 Crystal Field Theory 962
- **Chemical Connections to Nutritional Science:** Transition Metals as Essential Dietary Trace Elements 968
- CHAPTER REVIEW GUIDE 970
 PROBLEMS 971

CHAPTER 24 • Nuclear Reactions and Their Applications 976

- 24.1** Radioactive Decay and Nuclear Stability 978
 The Components of the Nucleus: Terms and Notation 978
 The Discovery of Radioactivity and the Types of Emissions 979
 Modes of Radioactive Decay; Balancing Nuclear Equations 979
 Nuclear Stability and the Mode of Decay 982
- 24.2** The Kinetics of Radioactive Decay 986
 Detection and Measurement of Radioactivity 986
 The Rate of Radioactive Decay 988
 Radioisotopic Dating 990
- 24.3** Nuclear Transmutation: Induced Changes in Nuclei 992
 Early Transmutation Experiments; Nuclear Shorthand Notation 992
 Particle Accelerators and the Transuranium Elements 993
- 24.4** Effects of Nuclear Radiation on Matter 995
 Effects of Ionizing Radiation on Living Tissue 995
 Sources of Ionizing Radiation 997
 Assessing the Risk from Ionizing Radiation 997
- 24.5** Applications of Radioisotopes 999
 Radioactive Tracers 999
 Additional Applications of Ionizing Radiation 1002
- 24.6** The Interconversion of Mass and Energy 1003
 The Mass Difference Between a Nucleus and Its Nucleons 1003
 Nuclear Binding Energy and the Binding Energy per Nucleon 1004
- 24.7** Applications of Fission and Fusion 1006
 The Process of Nuclear Fission 1006
 The Promise of Nuclear Fusion 1010
- **Chemical Connections to Cosmology:** Origin of the Elements in the Stars 1012
- CHAPTER REVIEW GUIDE 1014
 PROBLEMS 1015

Appendix A Common Mathematical Operations in Chemistry A-1
Appendix B Standard Thermodynamic Values for Selected Substances A-5
Appendix C Equilibrium Constants for Selected Substances A-8

Appendix D Standard Electrode (Half-Cell) Potentials A-14
Appendix E Answers to Selected Problems A-15

Glossary G-1
Credits C-1
Index I-1