

PHYSICAL CHEMISTRY

DAVID W. BALL

Contents

Preface xv

1 Gases and the Zeroth Law of Thermodynamics 1

- 1.1 Synopsis 1
- 1.2 System, Surroundings, and State 2
- 1.3 The Zeroth Law of Thermodynamics 3
- 1.4 Equations of State 5
- 1.5 Partial Derivatives and Gas Laws 8
- 1.6 Nonideal Gases 10
- 1.7 More on Derivatives 18
- 1.8 A Few Partial Derivatives Defined 20
- 1.9 Summary 21
- Exercises 22

2 The First Law of Thermodynamics 24

- 2.1 Synopsis 24
- 2.2 Work and Heat 24
- 2.3 Internal Energy and the First Law of Thermodynamics 32
- 2.4 State Functions 33
- 2.5 Enthalpy 36
- 2.6 Changes in State Functions 38
- 2.7 Joule-Thomson Coefficients 42
- 2.8 More on Heat Capacities 46
- 2.9 Phase Changes 50
- 2.10 Chemical Changes 53
- 2.11 Changing Temperatures 58
- 2.12 Biochemical Reactions 60
- 2.13 Summary 62
- Exercises 63

3 The Second and Third Laws of Thermodynamics 66

- 3.1 Synopsis 66
- 3.2 Limits of the First Law 66
- 3.3 The Carnot Cycle and Efficiency 68
- 3.4 Entropy and the Second Law of Thermodynamics 72
- 3.5 More on Entropy 75
- 3.6 Order and the Third Law of Thermodynamics 79
- 3.7 Entropies of Chemical Reactions 81
- 3.8 Summary 85
- Exercises 86

4 Free Energy and Chemical Potential 89

- 4.1 Synopsis 89
- 4.2 Spontaneity Conditions 89
- 4.3 The Gibbs Free Energy and the Helmholtz Energy 92
- 4.4 Natural Variable Equations and Partial Derivatives 96
- 4.5 The Maxwell Relationships 99
- 4.6 Using Maxwell Relationships 103
- 4.7 Focusing on ΔG 105
- 4.8 The Chemical Potential and Other Partial Molar Quantities 108
- 4.9 Fugacity 110
- 4.10 Summary 114
- Exercises 115

5 Introduction to Chemical Equilibrium 118

- 5.1 Synopsis 118
- 5.2 Equilibrium 119
- 5.3 Chemical Equilibrium 121
- 5.4 Solutions and Condensed Phases 129
- 5.5 Changes in Equilibrium Constants 132
- 5.6 Amino Acid Equilibria 135
- 5.7 Summary 136
- Exercises 138

6 Equilibria in Single-Component Systems 141

- 6.1 Synopsis 141
- 6.2 A Single-Component System 145
- 6.3 Phase Transitions 145
- 6.4 The Clapeyron Equation 148
- 6.5 The Clausius-Clapeyron Equation 152
- 6.6 Phase Diagrams and the Phase Rule 154
- 6.7 Natural Variables and Chemical Potential 159
- 6.8 Summary 162
- Exercises 163

7 Equilibria in Multiple-Component Systems 166

- 7.1 Synopsis 166
- 7.2 The Gibbs Phase Rule 167
- 7.3 Two Components: Liquid/Liquid Systems 169
- 7.4 Nonideal Two-Component Liquid Solutions 179
- 7.5 Liquid/Gas Systems and Henry's Law 183
- 7.6 Liquid/Solid Solutions 185
- 7.7 Solid/Solid Solutions 188
- 7.8 Colligative Properties 193
- 7.9 Summary 201
- Exercises 203

8 Electrochemistry and Ionic Solutions 206

- 8.1 Synopsis 206
- 8.2 Charges 207
- 8.3 Energy and Work 210
- 8.4 Standard Potentials 215
- 8.5 Nonstandard Potentials and Equilibrium Constants 218
- 8.6 Ions in Solution 225
- 8.7 Debye-Hückel Theory of Ionic Solutions 230
- 8.8 Ionic Transport and Conductance 234
- 8.9 Summary 237
- Exercises 238

9 Pre-Quantum Mechanics 241

- 9.1 Synopsis 241
- 9.2 Laws of Motion 242
- 9.3 Unexplainable Phenomena 248
- 9.4 Atomic Spectra 248
- 9.5 Atomic Structure 251
- 9.6 The Photoelectric Effect 253
- 9.7 The Nature of Light 253
- 9.8 Quantum Theory 257
- 9.9 Bohr's Theory of the Hydrogen Atom 262
- 9.10 The de Broglie Equation 267
- 9.11 Summary: The End of Classical Mechanics 269
- Exercises 271

10 Introduction to Quantum Mechanics 273

- 10.1 Synopsis 273
- 10.2 The Wavefunction 274
- 10.3 Observables and Operators 276
- 10.4 The Uncertainty Principle 279
- 10.5 The Born Interpretation of the Wavefunction; Probabilities 281

10.6	Normalization	283
10.7	The Schrödinger Equation	285
10.8	An Analytic Solution: The Particle-in-a-Box	288
10.9	Average Values and Other Properties	293
10.10	Tunneling	296
10.11	The Three-Dimensional Particle-in-a-Box	299
10.12	Degeneracy	303
10.13	Orthogonality	306
10.14	The Time-Dependent Schrödinger Equation	308
10.15	Summary	309
	Exercises	311

11 Quantum Mechanics: Model Systems and the Hydrogen Atom 315

11.1	Synopsis	315
11.2	The Classical Harmonic Oscillator	316
11.3	The Quantum-Mechanical Harmonic Oscillator	318
11.4	The Harmonic Oscillator Wavefunctions	324
11.5	The Reduced Mass	330
11.6	Two-Dimensional Rotations	333
11.7	Three-Dimensional Rotations	341
11.8	Other Observables in Rotating Systems	347
11.9	The Hydrogen Atom: A Central Force Problem	352
11.10	The Hydrogen Atom: The Quantum-Mechanical Solution	353
11.11	The Hydrogen Atom Wavefunctions	358
11.12	Summary	365
	Exercises	367

12 Atoms and Molecules 370

12.1	Synopsis	370
12.2	Spin	371
12.3	The Helium Atom	374
12.4	Spin Orbitals and the Pauli Principle	377
12.5	Other Atoms and the Aufbau Principle	382
12.6	Perturbation Theory	386
12.7	Variation Theory	394
12.8	Linear Variation Theory	398
12.9	Comparison of Variation and Perturbation Theories	402
12.10	Simple Molecules and the Born-Oppenheimer Approximation	403
12.11	Introduction to LCAO-MO Theory	405
12.12	Properties of Molecular Orbitals	409
12.13	Molecular Orbitals of Other Diatomic Molecules	410
12.14	Summary	413
	Exercises	416

13 Introduction to Symmetry in Quantum Mechanics 419

- 13.1 Synopsis 419
- 13.2 Symmetry Operations and Point Groups 419
- 13.3 The Mathematical Basis of Groups 423
- 13.4 Molecules and Symmetry 427
- 13.5 Character Tables 430
- 13.6 Wavefunctions and Symmetry 437
- 13.7 The Great Orthogonality Theorem 438
- 13.8 Using Symmetry in Integrals 441
- 13.9 Symmetry-Adapted Linear Combinations 443
- 13.10 Valence Bond Theory 446
- 13.11 Hybrid Orbitals 450
- 13.12 Summary 456
- Exercises 457

14 Rotational and Vibrational Spectroscopy 461

- 14.1 Synopsis 461
- 14.2 Selection Rules 462
- 14.3 The Electromagnetic Spectrum 463
- 14.4 Rotations in Molecules 466
- 14.5 Selection Rules for Rotational Spectroscopy 471
- 14.6 Rotational Spectroscopy 473
- 14.7 Centrifugal Distortions 479
- 14.8 Vibrations in Molecules 481
- 14.9 The Normal Modes of Vibration 483
- 14.10 Quantum-Mechanical Treatment of Vibrations 484
- 14.11 Selection Rules for Vibrational Spectroscopy 487
- 14.12 Vibrational Spectroscopy of Diatomic and Linear Molecules 491
- 14.13 Symmetry Considerations for Vibrations 496
- 14.14 Vibrational Spectroscopy of Nonlinear Molecules 498
- 14.15 Nonallowed and Nonfundamental Vibrational Transitions 503
- 14.16 Fingerprint Regions 504
- 14.17 Rotational-Vibrational Spectroscopy 506
- 14.18 Raman Spectroscopy 511
- 14.19 Summary 514
- Exercises 515

15 Introduction to Electronic Spectroscopy and Structure 519

- 15.1 Synopsis 519
- 15.2 Selection Rules 520
- 15.3 The Hydrogen Atom 520
- 15.4 Angular Momenta: Orbital and Spin 522
- 15.5 Multiple Electrons: Term Symbols and Russell-Saunders Coupling 526

15.6	Electronic Spectra of Diatomic Molecules	534
15.7	Vibrational Structure and the Franck-Condon Principle	539
15.8	Electronic Spectra of Polyatomic Molecules	541
15.9	Electronic Spectra of π Electron Systems: Hückel Approximations	543
15.10	Benzene and Aromaticity	546
15.11	Fluorescence and Phosphorescence	548
15.12	Lasers	550
15.13	Summary	556
	Exercises	558

16 Introduction to Magnetic Spectroscopy 560

16.1	Synopsis	560
16.2	Magnetic Fields, Magnetic Dipoles, and Electric Charges	561
16.3	Zeeman Spectroscopy	564
16.4	Electron Spin Resonance	567
16.5	Nuclear Magnetic Resonance	571
16.6	Summary	582
	Exercises	584

17 Statistical Thermodynamics: Introduction 586

17.1	Synopsis	586
17.2	Some Statistics Necessities	587
17.3	The Ensemble	590
17.4	The Most Probable Distribution: Maxwell-Boltzmann Distribution	593
17.5	Thermodynamic Properties from Statistical Thermodynamics	600
17.6	The Partition Function: Monatomic Gases	604
17.7	State Functions in Terms of Partition Functions	608
17.8	Summary	613
	Exercises	614

18 More Statistical Thermodynamics 616

18.1	Synopsis	617
18.2	Separating q : Nuclear and Electronic Partition Functions	617
18.3	Molecules: Electronic Partition Functions	621
18.4	Molecules: Vibrations	623
18.5	Diatom Molecules: Rotations	628
18.6	Polyatomic Molecules: Rotations	634
18.7	The Partition Function of a System	636
18.8	Thermodynamic Properties of Molecules from Q	637
18.9	Equilibria	640
18.10	Crystals	644
18.11	Summary	648
	Exercises	649

19 The Kinetic Theory of Gases 651

- 19.1 Synopsis 651
- 19.2 Postulates and Pressure 652
- 19.3 Definitions and Distributions of Velocities of Gas Particles 656
- 19.4 Collisions of Gas Particles 666
- 19.5 Effusion and Diffusion 671
- 19.6 Summary 677
- Exercises 678

20 Kinetics 680

- 20.1 Synopsis 680
- 20.2 Rates and Rate Laws 681
- 20.3 Characteristics of Specific Initial Rate Laws 685
- 20.4 Equilibrium for a Simple Reaction 694
- 20.5 Parallel and Consecutive Reactions 696
- 20.6 Temperature Dependence 702
- 20.7 Mechanisms and Elementary Processes 706
- 20.8 The Steady-State Approximation 710
- 20.9 Chain and Oscillating Reactions 714
- 20.10 Transition-State Theory 719
- 20.11 Summary 725
- Exercises 726

21 The Solid State: Crystals 731

- 21.1 Synopsis 731
- 21.2 Types of Solids 732
- 21.3 Crystals and Unit Cells 733
- 21.4 Densities 738
- 21.5 Determination of Crystal Structures 740
- 21.6 Miller Indices 744
- 21.7 Rationalizing Unit Cells 752
- 21.8 Lattice Energies of Ionic Crystals 755
- 21.9 Crystal Defects and Semiconductors 759
- 21.10 Summary 760
- Exercises 762

22 Surfaces 765

- 22.1 Synopsis 765
- 22.2 Liquids: Surface Tension 766
- 22.3 Interface Effects 771
- 22.4 Surface Films 777
- 22.5 Solid Surfaces 778
- 22.6 Coverage and Catalysis 783

22.7 Summary 788

Exercises 790

Appendices 792

1 Useful Integrals 792

2 Thermodynamic Properties of Various Substances 794

3 Character Tables 797

4 Infrared Correlation Tables 802

5 Nuclear Properties 805

Answers to Selected Exercises 806

Photo Credits 817

Index 819