

CONTENTS In Brief

Project Manager: Susan Berge
Director of Content: Heather Southerland
Executive Media Editor: Kris Hiebner

	Fundamentals	F1
FOCUS 1	Atoms	1
FOCUS 2	Bonds Between Atoms	73
FOCUS 3	States of Matter	163
FOCUS 4	Thermodynamics	245
FOCUS 5	Equilibrium	365
FOCUS 6	Reactions	465
FOCUS 7	Kinetics	633
FOCUS 8	Materials	697
FOCUS 9	Nuclear Chemistry	821
FOCUS 10	Organic Chemistry	853
	Appendices	A1
	Glossary	G1
	Answers (Online Only)	ANS1
	Index	I1

James E. Patterson is an associate professor in the Department of Chemistry and Biochemistry at Brigham Young University (BYU) in Provo, Utah. He earned a B.S. in chemistry and an M.S. in analytical chemistry from BYU and a Ph.D. in physical chemistry from the University of Illinois at Urbana-Champaign. Since 2007, he has been teaching courses in general and physical chemistry. His research activities focus on using spectroscopy to understand how materials such as plastics and metals respond to mechanical stress.

© 2023, 2016, 2013, 2010 by Macmillan Learning
All rights reserved.

Printed in the United States of America
1 2 3 4 5 6 7 8 9 10 11 12
Macmillan Learning
120 Broadway
New York, NY 10038
www.macmillanlearning.com

CONTENTS

Preface

xvii

FUNDAMENTALS

F1

Introduction and Orientation

F1

A Matter and Energy

F4

- A.1 Symbols and Units / F5
- A.2 Accuracy and Precision / F8
- A.3 Force / F9
- A.4 Energy / F10

Fundamentals A Exercises / F14

B Elements and Atoms

F15

- B.1 Atoms / F16
- B.2 The Nuclear Model / F17
- B.3 Isotopes / F18
- B.4 The Organization of the Elements / F20

Fundamentals B Exercises / F22

C Compounds

F23

- C.1 Combinations of Elements / F23
- C.2 Molecules and Molecular Compounds / F24
- C.3 Ions / F26
- C.4 Ionic Compounds / F28

Fundamentals C Exercises / F30

D Nomenclature

F31

- D.1 Names of Cations / F31
- D.2 Names of Anions / F31
- D.3 Names of Ionic Compounds / F33
 - TOOLBOX D.1** How to Name Ionic Compounds / F34
- D.4 Names of Inorganic Molecular Compounds / F35
 - TOOLBOX D.2** How to Name Simple Inorganic Molecular Compounds / F36
- D.5 The Nomenclature of Some Common Organic Compounds / 38

Fundamentals D Exercises / F40

E Moles and Molar Masses

F41

- E.1 The Mole / F41
- E.2 Molar Mass / F43

Fundamentals E Exercises / F49

F The Determination of Composition

F50

- F.1 Mass Percentage Composition / F51
- F.2 Determining Empirical Formulas / F52
- F.3 Determining Molecular Formulas / F53

Fundamentals F Exercises / 55

G Mixtures and Solutions

F56

- G.1 Classifying Mixtures / F56
- G.2 Separation Techniques / F58
- G.3 Concentration / F59
- G.4 Dilution / F63

TOOLBOX G.1 How to Calculate the Volume of Stock Solution Required for a Given Dilution / F63

Fundamentals G Exercises / F65

H Chemical Equations

F66

- H.1 Representing Chemical Reactions / F67
- H.2 Balanced Chemical Equations / F68

Fundamentals H Exercises / F71

I Precipitation Reactions

F72

- I.1 Electrolytes / F73
- I.2 Precipitates / F74
- I.3 Ionic and Net Ionic Equations / F75
- I.4 Putting Precipitation to Work / F76

Fundamentals I Exercises / F78

J Acids and Bases

F80

- J.1 Acids and Bases in Aqueous Solution / F80
- J.2 Strong and Weak Acids and Bases / F82
- J.3 Neutralization / F84

Fundamentals J Exercises / F85

K	Redox Reactions	F87
K.1	Oxidation and Reduction / F87	
K.2	Oxidation Numbers / F88	
	TOOLBOX K.1 How to Assign Oxidation Numbers / F89	
K.3	Oxidizing and Reducing Agents / F91	
K.4	Balancing Simple Redox Equations / F93	
	Fundamentals K Exercises / F94	
L	Reaction Stoichiometry	F96
L.1	Mole-to-Mole Predictions / F96	
L.2	Mass-to-Mass Predictions / F97	
	TOOLBOX L.1 How to Carry Out Mass-to-Mass Calculations / F98	
L.3	Volumetric Analysis / F100	
	TOOLBOX L.2 How to Interpret a Titration / F101	
	Fundamentals L Exercises / F104	
M	Limiting Reactants	F107
M.1	Reaction Yield / F107	
M.2	The Limits of Reaction / F108	
	TOOLBOX M.1 How to Identify the Limiting Reactant / F109	
M.3	Combustion Analysis / F112	
	Fundamentals M Exercises / F115	

FOCUS 1

ATOMS 1

Topic 1A	Investigating Atoms	2
1A.1	The Nuclear Model of the Atom / 2	
1A.2	Electromagnetic Radiation / 4	
1A.3	Atomic Spectra / 7	
	Topic 1A Exercises / 11	
Topic 1B	Quantum Theory	12
1B.1	Radiation, Quanta, and Photons / 12	
1B.2	Wave-Particle Duality / 18	
1B.3	The Uncertainty Principle / 20	
	Topic 1B Exercises / 23	
Topic 1C	Wavefunctions and Energy Levels	25
1C.1	The Wavefunction and Its Interpretation / 25	
1C.2	The Quantization of Energy / 27	
	BOX 1C.1 Nanocrystals / 29	
	Topic 1C Exercises / 32	

Topic 1D	The Hydrogen Atom	33
1D.1	Energy Levels / 33	
1D.2	Atomic Orbitals / 35	
1D.3	Quantum Numbers, Shells, and Subshells / 37	
1D.4	The Shapes of Orbitals / 38	
1D.5	Electron Spin / 42	
	BOX 1D.1 How Do We Know . . . That an Electron Has Spin? / 43	
1D.6	The Electronic Structure of Hydrogen: A Summary / 44	
	Topic 1D Exercises / 45	
Topic 1E	Many-Electron Atoms	46
1E.1	Orbital Energies / 46	
1E.2	The Building-Up Principle / 48	
	TOOLBOX 1E.1 How to Predict the Ground-State Electron Configuration of an Atom / 52	
	Topic 1E Exercises / 54	
Topic 1F	Periodicity	56
	BOX 1F.1 How Was the Periodic Table Developed? / 57	
1F.1	Atomic Radius / 58	
1F.2	Ionic Radius / 59	
1F.3	Ionization Energy / 61	
1F.4	Electron Affinity / 63	
1F.5	Electronegativity / 65	
1F.6	The General Properties of the Elements / 66	
	Topic 1F Exercises / 68	
Focus 1	Cumulative Example / 69	
Focus 1	Exercises / 69	

FOCUS 2

BONDS BETWEEN ATOMS 73

Topic 2A	Ionic Bonding	75
2A.1	The Ions That Atoms Form / 75	
2A.2	Lewis Symbols / 77	
2A.3	The Energetics of Ionic Bond Formation / 78	
2A.4	Interactions Between Ions / 79	
	Topic 2A Exercises / 83	
Topic 2B	Covalent Bonding	85
2B.1	Lewis Structures / 85	
	TOOLBOX 2B.1 How to Write the Lewis Structure of a Polyatomic Species / 87	

2B.2	Resonance / 90	
2B.3	Formal Charge / 93	
	TOOLBOX 2B.2 How to Use Formal Charge to Identify the Most Likely Lewis Structure / 94	
Topic 2B	Exercises / 96	
Topic 2C	Beyond the Octet Rule	97
2C.1	Radicals and Biradicals / 97	
	BOX 2C.1 What Does This Have to Do With . . . Staying Alive? The Role of NO in the Body / 98	
2C.2	Expanded Valence Shells / 99	
2C.3	Incomplete Octets / 103	
Topic 2C	Exercises / 104	
Topic 2D	The Properties of Bonds	106
2D.1	Correcting the Covalent Model: Electronegativity / 106	
2D.2	Correcting the Ionic Model: Polarizability / 108	
2D.3	Bond Strengths / 109	
2D.4	Bond Lengths / 111	
Topic 2D	Exercises / 113	
Topic 2E	The VSEPR Model	115
2E.1	The Basic VSEPR Model / 115	
	BOX 2E.1 Frontiers of Chemistry: Drugs by Design and Discovery / 116	
2E.2	Molecules with Lone Pairs on the Central Atom / 120	
	TOOLBOX 2E.1 How to Use the VSEPR Model / 123	
2E.3	Polar Molecules / 124	
Topic 2E	Exercises / 128	
Topic 2F	Valence-Bond Theory	130
2F.1	Sigma and Pi Bonds / 130	
2F.2	Electron Promotion and the Hybridization of Orbitals / 132	
2F.3	Valence-Bond Theory and Hypervalent Compounds / 135	
2F.4	Characteristics of Multiple Bonds / 137	
Topic 2F	Exercises / 140	
Topic 2G	Molecular Orbital Theory	142
2G.1	Molecular Orbitals / 142	
2G.2	Electron Configurations of Diatomic Molecules / 144	
	BOX 2G.1 How Do We Know . . . The Energies of Molecular Orbitals? / 146	

TOOLBOX 2G.1 How to Predict the Electron Configuration and Bond Order of a Homonuclear Diatomic Species / 147

BOX 2G.2 How Do We Know . . . That Electrons Are Not Paired? / 149

2G.3 Bonding in Heteronuclear Diatomic Molecules / 150

2G.4 Orbitals in Polyatomic Molecules / 152

2G.5 A Comparison of Bonding Models / 154

Topic 2G Exercises / 156

Focus 2 Cumulative Example / 157

Focus 2 Exercises / 157

FOCUS 3

STATES OF MATTER

163

Topic 3A **The Nature of Gases** 165

3A.1 Gases and Pressure / 165

3A.2 Alternative Units of Pressure / 168

3A.3 Experimental Observations / 170

3A.4 Mixtures of Gases / 174

Topic 3A Exercises / 178

Topic 3B **The Gas Law in Action** 181

3B.1 The Combined Gas Law / 181

3B.2 Molar Volume and Gas Density / 183

3B.3 The Stoichiometry of Reacting Gases / 185

Topic 3B Exercises / 188

Topic 3C **Molecular Motion in Gases** 190

3C.1 The Kinetic Model of Gases / 190

3C.2 The Maxwell Distribution of Speeds / 195

BOX 3C.1 How Do We Know . . . The Distribution of Molecular Speeds? / 195

3C.3 Diffusion and Effusion / 196

Topic 3C Exercises / 198

Topic 3D **Intermolecular Forces** 200

3D.1 The Origin of Intermolecular Forces / 200

3D.2 Ion–Dipole Interactions / 201

3D.3 Dipole–Dipole Interactions / 202

3D.4 The London Interaction / 204

3D.5 Hydrogen Bonding / 206

3D.6 Repulsions / 208

Topic 3D Exercises / 209

Topic 3E	Real Gases	211
3E.1	Deviations from Ideality / 211	
3E.2	Equations of State of Real Gases / 212	
3E.3	The Liquefaction of Gases / 215	
Topic 3E	Exercises / 216	

Topic 3F	Liquids	217
3F.1	Order in Liquids / 217	
3F.2	Viscosity and Surface Tension / 217	
3F.3	Liquid Crystals / 219	
3F.4	Ionic Liquids / 220	
Topic 3F	Exercises / 221	

Topic 3G	Solids	223
3G.1	The Classification of Solids / 223	
	BOX 3G.1 How Do We Know . . . What a Surface Looks Like? / 224	
3G.2	Molecular Solids / 226	
3G.3	Network Solids / 227	
3G.4	Metallic Solids / 228	
3G.5	Crystal Systems and Unit Cells / 231	
3G.6	Ionic Solids / 234	
Topic 3G	Exercises / 238	

Focus 3	Cumulative Example / 240
Focus 3	Exercises / 240

FOCUS 4 THERMODYNAMICS 245

Topic 4A	Internal Energy	247
4A.1	Systems and Surroundings / 247	
4A.2	Work, Energy, and Molecular Motion / 248	
4A.3	Heat / 250	
4A.4	The First Law / 252	
4A.5	State Functions / 252	
Topic 4A	Exercises / 254	

Topic 4B	Work and Heat	255
4B.1	Expansion Work / 255	
4B.2	The Measurement of Heat / 261	
4B.3	Measuring Changes in Internal Energy / 266	
Topic 4B	Exercises / 269	

Topic 4C	Enthalpy	271
4C.1	Heat Transfers at Constant Pressure / 271	
4C.2	Heat Capacities at Constant Volume and Constant Pressure / 272	

4C.3	The Molecular Origin of the Heat Capacities of Gases / 274
4C.4	The Enthalpy of Physical Change / 276
4C.5	Heating Curves / 279
	BOX 4C.1 How Do We Know . . . The Shape of a Heating Curve? / 279

Topic 4C	Exercises / 281
-----------------	------------------------

Topic 4D	Thermochemistry	282
4D.1	Reaction Enthalpy / 282	
4D.2	The Relation Between ΔH and ΔU / 284	
4D.3	Standard Reaction Enthalpies / 286	
	BOX 4D.1 What Does This Have to Do with . . . Renewable Fuels? / 287	
4D.4	Combining Reaction Enthalpies: Hess's Law / 290	
	TOOLBOX 4D.1 How to Use Hess's Law / 291	
4D.5	Standard Enthalpies of Formation / 292	
4D.6	The Variation of Reaction Enthalpy with Temperature / 297	
Topic 4D	Exercises / 298	

Topic 4E	Contributions to Enthalpy	301
4E.1	Ion Formation / 301	
4E.2	The Born–Haber Cycle / 301	
4E.3	Bond Enthalpies / 303	
Topic 4E	Exercises / 306	

Topic 4F	Entropy	307
4F.1	Spontaneous Change / 307	
4F.2	Entropy and Disorder / 308	
4F.3	Entropy and Volume / 310	
4F.4	Entropy and Temperature / 312	
4F.5	Entropy and Physical State / 315	
Topic 4F	Exercises / 319	

Topic 4G	The Molecular Interpretation of Entropy	321
4G.1	The Boltzmann Formula / 321	
4G.2	The Equivalence of Statistical and Thermodynamic Entropies / 324	
Topic 4G	Exercises / 327	

Topic 4H	Absolute Entropies	328
4H.1	Standard Molar Entropies / 328	
	BOX 4H.1 Frontiers of Chemistry: The Quest for Absolute Zero / 329	
4H.2	Standard Reaction Entropies / 332	
Topic 4H	Exercises / 333	

Topic 4I Global Changes in Entropy 335

- 4I.1** The Surroundings / 335
4I.2 The Overall Change in Entropy / 337
4I.3 Equilibrium / 341

Topic 4I Exercises / 342

Topic 4J Gibbs Free Energy 344

- 4J.1** Focusing on the System / 344
4J.2 Gibbs Free Energy of Reaction / 347
4J.3 The Gibbs Free Energy and Nonexpansion Work / 351
BOX 4J.1 Free Energy and Life / 353
4J.4 The Effect of Temperature / 354
4J.5 The Pressure-Dependence of the Gibbs Free Energy / 356

Topic 4J Exercises / 357

Focus 4 Cumulative Example / 359

Focus 4 Exercises / 359

FOCUS 5**EQUILIBRIUM** 365**Topic 5A Vapor Pressure** 367

- 5A.1** The Origin of Vapor Pressure / 367
5A.2 Volatility and Intermolecular Forces / 368
5A.3 The Variation of Vapor Pressure with Temperature / 369
5A.4 Boiling / 372

Topic 5A Exercises / 374

Topic 5B Phase Equilibria in One-Component Systems 375

- 5B.1** Phase Transitions / 375
5B.2 One-Component Phase Diagrams / 376
5B.3 Critical Properties / 379

Topic 5B Exercises / 381

Topic 5C Phase Equilibria in Two-Component Systems 382

- 5C.1** The Vapor Pressure of Mixtures / 382
5C.2 Binary Liquid Mixtures / 385
5C.3 Distillation / 387
5C.4 Azeotropes / 388

Topic 5C Exercises / 389

Topic 5D Solubility 391

- 5D.1** The Limits of Solubility / 391
5D.2 The Like-Dissolves-Like Rule / 392

5D.3 Pressure and Gas Solubility / 394

5D.4 Temperature and Solubility / 395

5D.5 Enthalpy of Solution / 396

5D.6 The Thermodynamics of Dissolving / 398

5D.7 Colloids / 399

Topic 5D Exercises / 400

Topic 5E Colligative Properties 402

5E.1 Molality / 402

5E.2 Boiling-Point Elevation and Freezing-Point Depression / 406

5E.3 Osmosis / 408

BOX 5E.1 Frontiers of Chemistry: Drug Delivery / 409

TOOLBOX 5E.1 How to Use Colligative Properties to Determine Molar Mass / 411

Topic 5E Exercises / 414

Topic 5F Chemical Equilibrium 416

5F.1 The Reversibility of Reactions / 416

5F.2 Equilibrium and the Law of Mass Action / 418

5F.3 The Origin of the Equilibrium Constant / 422

5F.4 The Thermodynamic Description of Equilibrium / 423

Topic 5F Exercises / 428

Topic 5G Alternative Forms of the Equilibrium Constant 430

5G.1 Multiples of the Chemical Equation / 430

5G.2 Composite Equations / 431

5G.3 Molar Concentrations of Gases / 431

Topic 5G Exercises / 434

Topic 5H Equilibrium Calculations 435

5H.1 The Extent of Reaction / 435

5H.2 The Direction of Reaction / 437

5H.3 Calculations with Equilibrium Constants / 439

TOOLBOX 5H.1 How to Set Up and Use an Equilibrium Table / 439

Topic 5H Exercises / 444

Topic 5I The Response of Equilibria to Changes in Conditions 447

5I.1 Adding and Removing Reagents / 447

BOX 5I.1 What Does This Have to Do with. . . Homeostasis? / 451

5I.2 Compressing a Reaction Mixture / 452

- 5I.3** Temperature and Equilibrium / 454
Topic 5I Exercises / 457
Focus 5 Cumulative Example / 459
Focus 5 Exercises / 459

FOCUS 6

REACTIONS 465

Topic 6A The Nature of Acids and Bases 467

- 6A.1** Brønsted–Lowry Acids and Bases / 467
6A.2 Lewis Acids and Bases / 471
6A.3 Acidic, Basic, and Amphoteric Oxides / 473

Topic 6A Exercises / 474

Topic 6B Autoprotolysis and pH 476

- 6B.1** Proton Exchange Between Water Molecules / 476
6B.2 The Definition and Interpretation of pH / 479
6B.3 The pOH of Solutions / 482

Topic 6B Exercises / 483

Topic 6C Weak Acids and Bases 485

- 6C.1** Acidity and Basicity Constants / 486
6C.2 The Conjugate Seesaw / 488
6C.3 Molecular Structure and Acid Strength / 491
6C.4 The Strengths of Oxoacids and Carboxylic Acids / 492

Topic 6C Exercises / 496

Topic 6D The pH of Aqueous Solutions 498

- 6D.1** Solutions of Weak Acids / 498
TOOLBOX 6D.1 How to Calculate the pH of a Solution of a Weak Acid / 499
6D.2 Solutions of Weak Bases / 502
TOOLBOX 6D.2 How to Calculate the pH of a Solution of a Weak Base / 502
6D.3 The pH of Salt Solutions / 504

Topic 6D Exercises / 509

Topic 6E Polyprotic Acids and Bases 511

- 6E.1** The pH of a Polyprotic Acid Solution / 511
6E.2 Solutions of Salts of Polyprotic Acids / 512
6E.3 The Concentrations of Solute Species / 514

TOOLBOX 6E.1 How to Calculate the Concentrations of All Species in a Polyprotic Acid Solution / 515

6E.4 Composition and pH / 518

BOX 6E.1 What Does This Have to Do with . . . the Environment? Acid Rain and the Gene Pool / 519

Topic 6E Exercises / 522

Topic 6F The pH of Very Dilute Solutions 523

- 6F.1** Very Dilute Solutions of Strong Acids and Bases / 523
6F.2 Very Dilute Solutions of Weak Acids / 525

Topic 6F Exercises / 528

Topic 6G Buffers 529

- 6G.1** Buffer Action / 529
6G.2 Designing a Buffer / 530
6G.3 Buffer Capacity / 538

BOX 6G.1 What Does This Have to Do with . . . Staying Alive? Physiological Buffers / 539

Topic 6G Exercises / 540

Topic 6H Acid–Base Titrations 542

- 6H.1** Strong Acid–Strong Base Titrations / 542

TOOLBOX 6H.1 How to Calculate the pH During a Strong Acid–Strong Base Titration / 543

- 6H.2** Strong Acid–Weak Base and Weak Acid–Strong Base Titrations / 545

TOOLBOX 6H.2 How to Calculate the pH During a Titration of a Weak Acid or a Weak Base / 549

- 6H.3** Acid–Base Indicators / 552
6H.4 Polyprotic Acid Titrations / 554

Topic 6H Exercises / 556

Topic 6I Solubility Equilibria 559

- 6I.1** The Solubility Product / 559
6I.2 The Common-Ion Effect / 562
6I.3 Complex Ion Formation / 565

Topic 6I Exercises / 567

Topic 6J Precipitation 568

- 6J.1** Predicting Precipitation / 568
6J.2 Selective Precipitation / 569

6J.3	Dissolving Precipitates / 571	
6J.4	Qualitative Analysis / 572	
Topic 6J	Exercises / 574	
Topic 6K	Representing Redox Reactions	576
6K.1	Half-Reactions / 576	
6K.2	Balancing Redox Equations / 577	
	TOOLBOX 6K.1 How to Balance Redox Equations / 577	
Topic 6K	Exercises / 583	
Topic 6L	Galvanic Cells	585
6L.1	The Structure of Galvanic Cells / 585	
6L.2	Cell Potential and Reaction Gibbs Free Energy / 587	
6L.3	The Notation for Cells / 590	
	TOOLBOX 6L.1 How to Write a Cell Reaction Corresponding to a Cell Diagram / 592	
Topic 6L	Exercises / 594	
Topic 6M	Standard Potentials	595
6M.1	The Definition of Standard Potential / 595	
6M.2	The Electrochemical Series / 602	
Topic 6M	Exercises / 604	
Topic 6N	Applications of Electrode Potentials	605
6N.1	Standard Potentials and Equilibrium Constants / 605	
	TOOLBOX 6N.1 How to Calculate Equilibrium Constants from Electrochemical Data / 606	
6N.2	The Nernst Equation / 607	
6N.3	Ion-Selective Electrodes / 611	
6N.4	Corrosion / 612	
6N.5	Practical Cells / 614	
Topic 6N	Exercises / 618	
Topic 6O	Electrolysis	620
6O.1	Electrolytic Cells / 620	
6O.2	The Products of Electrolysis / 622	
	TOOLBOX 6O.1 How to Predict the Result of Electrolysis / 623	
6O.3	Applications of Electrolysis / 625	
Topic 6O	Exercises / 626	
Focus 6	Cumulative Example / 627	
Focus 6	Exercises / 627	

FOCUS 7**KINETICS****633**

Topic 7A	Reaction Rates	635
7A.1	Concentration and Reaction Rate / 635	
	BOX 7A.1 How Do We Know . . . What Happens to Atoms During a Reaction? / 638	
7A.2	The Instantaneous Rate of Reaction / 638	
7A.3	Rate Laws and Reaction Order / 639	
Topic 7A	Exercises / 646	
Topic 7B	Integrated Rate Laws	648
7B.1	First-Order Integrated Rate Laws / 648	
7B.2	Half-Lives for First-Order Reactions / 652	
7B.3	Second-Order Integrated Rate Laws / 655	
Topic 7B	Exercises / 658	
Topic 7C	Reaction Mechanisms	660
7C.1	Elementary Reactions / 660	
7C.2	The Rate Laws of Elementary Reactions / 661	
7C.3	Combining Elementary Rate Laws / 663	
	BOX 7C.1 What Does This Have to Do with . . . The Air We Breathe? / 664	
7C.4	Rates and Equilibrium / 669	
7C.5	Chain Reactions / 670	
Topic 7C	Exercises / 672	
Topic 7D	Models of Reactions	673
7D.1	The Effect of Temperature / 673	
7D.2	Collision Theory / 677	
	BOX 7D.1 How Do We Know . . . What Happens During a Molecular Collision? / 680	
7D.3	Transition State Theory / 681	
Topic 7D	Exercises / 683	
Topic 7E	Catalysis	684
7E.1	How Catalysts Work / 684	
	BOX 7E.1 What Does This Have to Do with . . . the Environment? Protecting the Ozone Layer / 685	
7E.2	Industrial Catalysts / 688	
7E.3	Living Catalysts: Enzymes / 689	
Topic 7E	Exercises / 691	
Focus 7	Cumulative Example / 692	
Focus 7	Exercises / 693	

FOCUS 8**MATERIALS 697****Topic 8A Periodic Trends 699**

- 8A.1** Trends in Atomic Properties / 700
- 8A.2** Trends in Bonding Patterns / 702
- 8A.3** Trends in Chemical Properties / 703
- 8A.4** Trends in the Electrical Properties of Solids / 705

BOX 8A.1 What Does This Have to Do with . . . Electronic Devices? / 708

Topic 8A Exercises / 710

Topic 8B Hydrogen 712

- 8B.1** The Element / 712

BOX 8B.1 What Does This Have to Do with . . . The Environment? The Greenhouse Effect / 713

- 8B.2** Compounds of Hydrogen / 715

Topic 8B Exercises / 716

Topic 8C Group 1: The Alkali Metals 717

- 8C.1** The Group 1 Elements / 717
- 8C.2** Compounds of Lithium, Sodium, and Potassium and Their Applications / 719

Topic 8C Exercises / 721

Topic 8D Group 2: The Alkaline Earth Metals 722

- 8D.1** The Group 2 Elements / 722
- 8D.2** Compounds of Beryllium, Magnesium, and Calcium / 724
- 8D.3** Applications: Limestone, Cement, and Concrete / 726

Topic 8D Exercises / 727

Topic 8E Group 13: The Boron Family 728

- 8E.1** The Group 13 Elements / 728
- 8E.2** Group 13 Oxides, Halides, and Nitrides / 730
- 8E.3** Boranes, Borohydrides, and Borides / 732
- 8E.4** Applications: Structural Materials, Glass, and Semiconductors / 733

Topic 8E Exercises / 734

Topic 8F Group 14: The Carbon Family 735

- 8F.1** The Group 14 Elements / 735
- 8F.2** Oxides of Carbon and Silicon / 737
- 8F.3** Silicates / 739

- 8F.4** Other Important Group 14 Compounds / 741

- 8F.5** Applications: Nanomaterials / 742

BOX 8F.1 Frontiers of Chemistry: Self-Assembling Materials / 743

Topic 8F Exercises / 744

Topic 8G Group 15: The Nitrogen Family 745

- 8G.1** The Group 15 Elements / 745
- 8G.2** Compounds with Hydrogen and the Halogens / 747
- 8G.3** Nitrogen Oxides and Oxoacids / 749
- 8G.4** Phosphorus Oxides and Oxoacids / 751
- 8G.5** Applications: Luminescent Materials / 752

Topic 8G Exercises / 753

Topic 8H Group 16: The Oxygen Family 754

- 8H.1** The Group 16 Elements / 754
- 8H.2** Compounds with Hydrogen / 757
- 8H.3** Sulfur Oxides and Oxoacids / 759
- 8H.4** Applications: Ceramics and Glasses / 761

Topic 8H Exercises / 764

Topic 8I Group 17: The Halogens 765

- 8I.1** The Group 17 Elements / 765
- 8I.2** Compounds of the Halogens and Their Applications / 767

Topic 8I Exercises / 770

Topic 8J Group 18: The Noble Gases 771

- 8J.1** The Group 18 Elements / 771
- 8J.2** Compounds of the Noble Gases and Their Applications / 772

Topic 8J Exercises / 774

Topic 8K The d-Block Elements: A Survey 775

- 8K.1** Scandium Through Nickel / 775
- 8K.2** Groups 11 and 12 / 781
- 8K.3** Applications: Alloys and Magnetic Materials / 784

Topic 8K Exercises / 786

Topic 8L Coordination Compounds 788

- 8L.1** Coordination Complexes / 788

BOX 8L.1 What Does This Have to Do with . . . Staying Alive? Why We Need to Eat d-Metals / 789

TOOLBOX 8L.1 How to Name d-Metal Complexes and Coordination Compounds / 791

8L.2 The Shapes of Complexes / 793

8L.3 Isomers / 794

BOX 8L.2 How Do We Know . . . That a Substance is Optically Active? / 797

Topic 8L Exercises / 799

Topic 8M The Electronic Structure of d-Metal Complexes 801

8M.1 Crystal Field Theory / 801

8M.2 The Spectrochemical Series / 803

8M.3 The Colors of Complexes / 806

8M.4 Magnetic Properties of Complexes / 808

8M.5 Ligand Field Theory / 810

8M.6 Applications: Dye-Sensitized Solar Cells / 812

Topic 8M Exercises / 813

Focus 8 Cumulative Examples / 815

Focus 8 Exercises / 815

FOCUS 9

NUCLEAR CHEMISTRY 821

Topic 9A Nuclear Decay 822

9A.1 The Evidence for Spontaneous Nuclear Decay / 822

9A.2 Nuclear Reactions / 824

9A.3 The Pattern of Nuclear Stability / 827

9A.4 Predicting the Type of Nuclear Decay / 829

9A.5 Nucleosynthesis / 830

BOX 9A.1 What Does This Have to Do with . . . Staying Alive? Nuclear Medicine / 831

Topic 9A Exercises / 833

Topic 9B Radioactivity 834

9B.1 The Biological Effects of Radiation / 834

9B.2 Measuring the Rate of Nuclear Decay / 835

BOX 9B.1 How Do We Know . . . How Radioactive a Material Is? / 836

9B.3 Uses of Radioisotopes / 840

Topic 9B Exercises / 841

Topic 9C Nuclear Energy 843

9C.1 Mass–Energy Conversion / 843

9C.2 The Extraction of Nuclear Energy / 845

9C.3 The Chemistry of Nuclear Power / 849

Topic 9C Exercises / 850

Focus 9 Cumulative Example / 851

Focus 9 Exercises / 851

FOCUS 10

ORGANIC CHEMISTRY 853

Topic 10A Structures of Aliphatic Hydrocarbons 855

10A.1 Types of Aliphatic Hydrocarbons / 855

TOOLBOX 10A.1 How to Name Aliphatic Hydrocarbons / 858

10A.2 Isomers / 861

10A.3 Physical Properties of Alkanes and Alkenes / 865

Topic 10A Exercises / 866

Topic 10B Reactions of Aliphatic Hydrocarbons 867

10B.1 Alkane Substitution Reactions / 867

10B.2 Synthesis of Alkenes and Alkynes / 868

10B.3 Electrophilic Addition / 868

10B.4 Applications of Aliphatic Hydrocarbons: Petroleum / 870

Topic 10B Exercises / 871

Topic 10C Aromatic Compounds 873

10C.1 Nomenclature of Aromatic Compounds / 873

10C.2 Electrophilic Substitution / 874

10C.3 Applications of Aromatic Hydrocarbons: Coal / 877

Topic 10C Exercises / 878

Topic 10D Common Functional Groups 880

10D.1 Haloalkanes / 880

10D.2 Alcohols / 881

10D.3 Ethers / 882

10D.4 Phenols / 883

10D.5 Aldehydes and Ketones / 883

10D.6 Carboxylic Acids / 884

10D.7 Esters / 884

10D.8	Amines, Amino Acids, and Amides / 886	
TOOLBOX 10D.1	How to Name Simple Compounds with Functional Groups / 888	
Topic 10D	Exercises / 889	
Topic 10E	Polymers and Biological Macromolecules	891
10E.1	Addition Polymerization / 891	
10E.2	Condensation Polymerization / 894	
10E.3	Copolymers and Composite Materials / 897	
10E.4	Physical Properties of Polymers / 897	
BOX 10E.1	Frontiers of Chemistry: Conducting Polymers / 900	
10E.5	Proteins / 901	
10E.6	Carbohydrates / 903	
10E.7	Nucleic Acids / 904	
Topic 10E	Exercises / 906	
Focus 10	Cumulative Example / 907	
Focus 10	Exercises / 908	

APPENDICES

APPENDIX 1	Symbols and Units	A1
1A	Symbols / A1	
1B	Units and Unit Conversions / A3	
1C	Scientific Notation (Online Only)	
1D	Exponents and Logarithms (Online Only)	

1E	Equations and Graphs (Online Only)	
1F	Calculus (Online Only)	
APPENDIX 2	Experimental Data	A5
2A	Thermodynamic Data at 25 °C / A5	
2B	Standard Potentials at 25 °C / A12	
2C	Ground-State Electron Configurations / A14	
2D	The Elements / A15	
APPENDIX 3	Nomenclature	A21
3A	The Nomenclature of Polyatomic Ions / A21	
3B	Common Names of Chemicals / A22	
3C	Traditional Names of Some Common Cations with Variable Charge Numbers / A22	

GLOSSARY	G1
-----------------	----

ANSWERS (ONLINE ONLY)	ANS1
------------------------------	------

Self-Tests B	ANS1
---------------------	------

Odd-Numbered Exercises	ANS12
-------------------------------	-------

INDEX	I1
--------------	----