

Contents

PREFACE TO THE SECOND EDITION	xi
PREFACE TO THE FIRST EDITION	xii
PART 1 Structure of Atoms and Molecules	1
CHAPTER 1 Light, Electrons, and Nuclei	3
1.1 Some Early Experiments in Atomic Physics	3
1.2 The Nature of Light	7
1.3 The Bohr Model.....	11
1.4 Particle–Wave Duality.....	14
1.5 Electronic Properties of Atoms.....	16
1.6 Nuclear Binding Energy	21
1.7 Nuclear Stability	23
1.8 Types of Nuclear Decay	25
1.9 Predicting Decay Modes	28
CHAPTER 2 Basic Quantum Mechanics and Atomic Structure	33
2.1 The Postulates	33
2.2 The Hydrogen Atom	40
2.3 The Helium Atom.....	45
2.4 Slater Wave Functions	47
2.5 Electron Configurations	49
2.6 Spectroscopic States	54
CHAPTER 3 Covalent Bonding in Diatomic Molecules	61
3.1 The Basic Ideas of Molecular Orbital Methods	61
3.2 The H ₂ [−] and H ₂ Molecules	69
3.3 Diatomic Molecules of Second-Row Elements.....	71
3.4 Photoelectron Spectroscopy	77
3.5 Heteronuclear Diatomic Molecules	79
3.6 Electronegativity	82
3.7 Spectroscopic States for Molecules.....	85

Contents

CHAPTER 4 A Survey of Inorganic Structures and Bonding	89
4.1 Structures of Molecules Having Single Bonds.....	89
4.2 Resonance and Formal Charge	99
4.3 Complex Structures: A Preview of Coming Attractions	111
4.4 Electron-Deficient Molecules	119
4.5 Structures Having Unsaturated Rings	121
4.6 Bond Energies	123
CHAPTER 5 Symmetry and Molecular Orbitals	129
5.1 Symmetry Elements	129
5.2 Orbital Symmetry	137
5.3 A Brief Look at Group Theory	139
5.4 Construction of Molecular Orbitals	144
5.5 Orbitals and Angles	150
5.6 Simple Calculations Using the Hückel Method	152
PART 2 Condensed Phases	167
CHAPTER 6 Dipole Moments and Intermolecular Interactions	169
6.1 Dipole Moments	169
6.2 Dipole–Dipole Forces	174
6.3 Dipole-Induced Dipole Forces	176
6.4 London (Dispersion) Forces	177
6.5 The van der Waals Equation	181
6.6 Hydrogen Bonding	183
6.7 Cohesion Energy and Solubility Parameters	192
6.8 Solvatochromism	196
CHAPTER 7 Ionic Bonding and Structures of Solids	201
7.1 Energetics of Crystal Formation	201
7.2 Madelung Constants	205
7.3 The Kapustinskii Equation	209
7.4 Ionic Sizes and Crystal Environments	210
7.5 Crystal Structures	213
7.6 Solubility of Ionic Compounds	219
7.7 Proton and Electron Affinities	224
7.8 Structures of Metals.....	227
7.9 Defects in Crystals.....	230
7.10 Phase Transitions in Solids	233
7.11 Heat Capacity	234
7.12 Hardness of Solids	237

CHAPTER 8	Dynamic Processes in Inorganic Solids	243
8.1	Characteristics of Solid-State Reactions.....	243
8.2	Kinetic Models for Reactions in Solids	245
8.3	Thermal Methods of Analysis	253
8.4	Effects of Pressure	254
8.5	Reactions in Some Solid Inorganic Compounds	256
8.6	Phase Transitions	258
8.7	Reactions at Interfaces	262
8.8	Diffusion in Solids	263
8.9	Sintering	265
8.10	Drift and Conductivity	267
PART 3	Acids, Bases, and Solvents	271
CHAPTER 9	Acid–Base Chemistry	273
9.1	Arrhenius Theory.....	273
9.2	Brønsted–Lowry Theory.....	276
9.3	Factors Affecting the Strength of Acids and Bases.....	279
9.4	Acid–Base Character of Oxides.....	284
9.5	Proton Affinities	286
9.6	Lewis Theory	288
9.7	Catalytic Behavior of Acids and Bases.....	292
9.8	The Hard–Soft Interaction Principle (HSIP).....	296
9.9	Electronic Polarizabilities	305
9.10	The Drago Four-Parameter Equation.....	306
CHAPTER 10	Chemistry in Nonaqueous Solvents.....	313
10.1	Some Common Nonaqueous Solvents	313
10.2	The Solvent Concept	314
10.3	Amphoteric Behavior.....	316
10.4	The Coordination Model	317
10.5	Chemistry in Liquid Ammonia	318
10.6	Liquid Hydrogen Fluoride	324
10.7	Liquid Sulfur Dioxide	326
10.8	Superacids	330
PART 4	Chemistry of the Elements	335
CHAPTER 11	Chemistry of Metallic Elements	337
11.1	The Metallic Elements	337
11.2	Band Theory	338

Contents

11.3 Groups IA and IIA Metals	341
11.4 Zintl Phases	349
11.5 Aluminum and Beryllium	351
11.6 The First-Row Transition Metals	353
11.7 Second- and Third-Row Transition Metals	355
11.8 Alloys	357
11.9 Chemistry of Transition Metals	360
11.10 The Lanthanides	367
CHAPTER 12 Organometallic Compounds of the Main Group Elements	375
12.1 Preparation of Organometallic Compounds	376
12.2 Organometallic Compounds of Group IA Metals	378
12.3 Organometallic Compounds of Group IIA Metals	380
12.4 Organometallic Compounds of Group IIIA Metals	383
12.5 Organometallic Compounds of Group IVA Metals	387
12.6 Organometallic Compounds of Group VA Elements	388
12.7 Organometallic Compounds of Zn, Cd, and Hg	389
CHAPTER 13 Chemistry of Nonmetallic Elements I. Hydrogen, Boron, Oxygen, and Carbon	393
13.1 Hydrogen	393
13.2 Boron	400
13.3 Oxygen	411
13.4 Carbon	420
CHAPTER 14 Chemistry of Nonmetallic Elements II. Groups IVA and VA	439
14.1 The Group IVA Elements	439
14.2 Nitrogen	456
14.3 Phosphorus, Arsenic, Antimony, and Bismuth	471
CHAPTER 15 Chemistry of Nonmetallic Elements III. Groups VIA–VIIIA	499
15.1 Sulfur, Selenium, and Tellurium	499
15.2 The Halogens	520
15.3 The Noble Gases	538
PART 5 Chemistry of Coordination Compounds	551
CHAPTER 16 Introduction to Coordination Chemistry	553
16.1 Structures of Coordination Compounds	553
16.2 Metal–Ligand Bonds	557
16.3 Naming Coordination Compounds	559
16.4 Isomerism	561
16.5 A Simple Valence Bond Description of Coordinate Bonds	568

16.6 Magnetism.....	572
16.7 A Survey of Complexes of First-Row Metals.....	574
16.8 Complexes of Second- and Third-Row Metals	576
16.9 The 18-Electron Rule	576
16.10 Back Donation	580
16.11 Complexes of Dinitrogen, Dioxygen, and Dihydrogen	585
CHAPTER 17 Ligand Fields and Molecular Orbitals	591
17.1 Splitting of <i>d</i> Orbital Energies in Octahedral Fields	591
17.2 Splitting of <i>d</i> Orbital Energies in Fields of Other Symmetry.....	594
17.3 Factors Affecting Δ	598
17.4 Consequences of Crystal Field Splitting	600
17.5 Jahn–Teller Distortion	603
17.6 Spectral Bands	604
17.7 Molecular Orbitals in Complexes.....	606
CHAPTER 18 Interpretation of Spectra	617
18.1 Splitting of Spectroscopic States.....	617
18.2 Orgel Diagrams	621
18.3 Racah Parameters and Quantitative Methods	624
18.4 The Nephelauxetic Effect	627
18.5 Tanabe–Sugano Diagrams	629
18.6 The Lever Method	633
18.7 Jørgensen's Method	636
18.8 Charge Transfer Absorption.....	637
18.9 Solvatochromism.....	639
CHAPTER 19 Composition and Stability of Complexes	643
19.1 Composition of Complexes in Solution	643
19.2 Job's Method of Continuous Variations	645
19.3 Equilibria Involving Complexes	647
19.4 Distribution Diagrams	652
19.5 Factors Affecting the Stability of Complexes	655
CHAPTER 20 Synthesis and Reactions of Coordination Compounds	665
20.1 Synthesis of Coordination Compounds.....	665
20.2 Substitution Reactions in Octahedral Complexes	671
20.3 Ligand Field Effects.....	678
20.4 Acid-Catalyzed Reactions of Complexes	681
20.5 Base-Catalyzed Reactions of Complexes	682
20.6 The Compensation Effect	684
20.7 Linkage Isomerization.....	685

Contents

20.8 Substitution in Square Planar Complexes	687
20.9 The Trans Effect	690
20.10 Electron Transfer Reactions	694
20.11 Reactions in Solid Coordination Compounds	697
CHAPTER 21 Complexes Containing Metal–Carbon and Metal–Metal Bonds.....	707
21.1 Binary Metal Carbonyls	707
21.2 Structures of Metal Carbonyls.....	711
21.3 Bonding of Carbon Monoxide to Metals	712
21.4 Preparation of Metal Carbonyls	715
21.5 Reactions of Metal Carbonyls	716
21.6 Structure and Bonding in Metal–Alkene Complexes	721
21.7 Preparation of Metal–Alkene Complexes.....	727
21.8 Chemistry of Cyclopentadienyl and Related Complexes.....	728
21.9 Bonding in Ferrocene	732
21.10 Reactions of Ferrocene and other Metallocenes	735
21.11 Complexes of Benzene and Related Aromatics	738
21.12 Compounds Containing Metal–Metal Bonds.....	741
CHAPTER 22 Coordination Compounds in Catalysis.....	747
22.1 Elementary Steps in Catalytic Processes.....	748
22.2 Homogeneous Catalysis	761
CHAPTER 23 Bioinorganic Chemistry.....	773
23.1 What Metals Do in Some Living Systems	773
23.2 Cytotoxicity of Some Metal Compounds.....	784
23.3 Antimalarial Metallodrugs	792
APPENDIX A: Ionization Energies.....	797
APPENDIX B: Character Tables for Selected Point Groups.....	801
INDEX.....	807