

Contents

1 The origins of physical chemistry	1
1.1 The meaning of 'science', 'philosophy', 'physics' and 'chemistry'	1
1.2 The meaning of 'physical chemistry'	5
The nature of a physical chemist—Mathematics and physical chemistry	
1.3 Attitudes to science	12
The churches—The universities—Governments	
1.4 Technology and scientific research	19
1.5 Some schools and laboratories of physical chemistry	22
England—Scotland—North America	
2 Communication in the physical sciences	36
2.1 General scientific periodicals	37
The <i>Philosophical Transactions</i> —Other British journals— French journals—German journals—Other countries	
2.2 Chemical journals	46
2.3 Journals for physical chemistry	48
2.4 Some difficulties of communication	52
3 The growth of the physical sciences	55
3.1 The mechanical universe	55
Early science—The beginnings of modern science— Galileo's mechanics—Newton's mechanics—Analytical dynamics—Laplace's theory of matter—Hamilton's mechanics	
3.2 Early physical chemistry	69
3.3 Concepts in the physical sciences	74
Laws of mechanics—The atomic nature of matter— The concept of energy—The nature of heat—The nature of light—The electrical nature of matter—Decline of mechanical models: operational definitions—Quantization	
4 Thermodynamics	83
4.1 Temperature and heat	84
Carnot and heat engines—The nature of heat	
4.2 The first law	97
4.3 The second law	99
Kelvin's absolute temperature scale—Kelvin's statement of the second law—Clausius's approach to the second law— The concept of entropy—Rankine's thermodynamics	

4.4	Chemical thermodynamics	107
	The thermodynamics of Willard Gibbs—The thermodynamics of Helmholtz—The thermodynamics of van't Hoff—Solutions and phase transitions—Non-ideal systems	
4.5	The third law, or Nernst's heat theorem	126
5	Kinetic Theory and Statistical Mechanics	131
5.1	The gas laws	131
	Boyle's law—Gay-Lussac's law—Avogadro's hypothesis—Non-ideal gases	
5.2	Atomic theories	136
	Boscovitch's atomic theory—Dalton's atomic theory—The vortex atom—The reality of atoms	
5.3	The kinetic theory of gases	142
	Clausius's kinetic theory—The distribution of velocity and energy—The statistical basis of the second law	
5.4	Statistical mechanics	161
6	Chemical Spectroscopy	165
6.1	Spectral analysis	167
6.2	Kirchhoff's principles of spectroscopy	178
6.3	Spectroscopic discovery of elements	179
6.4	The Lambert-Beer law	181
6.5	Spectral series	182
6.6	Nineteenth-century theories of spectra	184
6.7	Modern chemical spectroscopy	185
	Raman spectra—Laser spectroscopy—Magnetic resonance spectroscopy—Mössbauer spectroscopy—Mass spectrometry	
7	Electrochemistry	195
7.1	Electrolysis	199
	Faraday's laws of electrolysis—Electricity and matter	
7.2	Electrolytic conductivity and dissociation	207
	Arrhenius's theory of electrolytic dissociation—Objections to electrolytic dissociation—Strong electrolytes—Thermodynamics of ions	
7.3	Electrochemical cells	219
	Thermodynamics of electrochemical cells	
7.4	Nernst's electrochemistry	221
7.5	Electrode processes	237
	The electrical double layer—Polarography	
8	Chemical Kinetics	233
8.1	The course of chemical change	234

8.2	Temperature dependence of reaction rates	238
	The activation energy and pre-exponential factor	
8.3	Theories of reaction rates	242
	Thermodynamic aspects—Collision theory—Statistical treatments—Potential-energy surfaces and transition-state theory—Composite mechanisms	
8.4	Photochemical reactions	249
	Photochemical imaging—Principles of photochemistry—Photochemical equivalence—Chain reactions—Nernst's mechanism for $\text{H}_2 + \text{Cl}_2$ —Steady-state hypothesis—Flash photolysis	
8.5	Thermal reactions	262
	Unimolecular gas reactions—Organic free radicals—Gaseous explosions—Branching chains—Techniques for fast reactions	
8.6	Reactions in solution	273
	Diffusion-controlled reactions	
8.7	Catalysis	277
	Catalysis by acids and bases—Surface catalysis	
8.8	Reaction dynamics	283
	Molecular beams—The detection of transition species	
9	Colloid and Surface Chemistry	290
9.1	Physical properties of colloidal systems	293
	Light scattering—Brownian movement and sedimentation—Electrical properties	
9.2	Surface tension and surface films	298
	Benjamin Franklin's observations—The work of Agnes Pockels and Lord Rayleigh—Langmuir's surface film balance	
9.3	Adsorption on solid surfaces	309
	Adsorption isotherms	
10	Quantum Chemistry	313
10.1	The old quantum theory	314
	Quanta of radiation—Specific heats of solids—Specific heats of gases—Photochemical equivalence—The Bohr atom—Extensions of Bohr's theory	
10.2	Quantum mechanics	331
	Born and Heisenberg's matrix mechanics—Dirac's quantum mechanics—Victor de Broglie: the wave properties of particles—Schrödinger's wave mechanics—The Copenhagen interpretation	

10.3 Chemical bonding 339
 Early electronic theories of valency—Solving the Schrödinger equation—The Heitler–London treatment: valence-bond theory—Molecular orbitals

Appendix: Scientific periodicals 356
 References and Notes 360
 Biographical Notes 419
 References for Biographies 454
 Index 465