

CHEMISTRY

4th Edition

Catherine E. Housecroft
Edwin C. Constable

Supported by
MasteringCHEMISTRY™

Periodic table

<div><div>1</div><div>Atomic number, Z</div></div> <div><div>1</div><div>Element symbol</div></div> <div><div>1.008</div><div>Relative atomic mass, A_r</div></div>																																			
<div>1</div> <div>H</div> <div>1.008</div>																		<div>2</div> <div>He</div> <div>4.00</div>																	
<div>3</div> <div>Li</div> <div>6.94</div>																		<div>4</div> <div>Be</div> <div>9.01</div>																	
<div>11</div> <div>Na</div> <div>22.99</div>																		<div>12</div> <div>Mg</div> <div>24.31</div>																	
<div>19</div> <div>K</div> <div>39.10</div>																		<div>20</div> <div>Ca</div> <div>40.08</div>																	
<div>37</div> <div>Rb</div> <div>85.47</div>																		<div>38</div> <div>Sr</div> <div>87.62</div>																	
<div>55</div> <div>Cs</div> <div>132.91</div>																		<div>56</div> <div>Ba</div> <div>137.34</div>																	
<div>87</div> <div>Fr</div> <div>223</div>																		<div>88</div> <div>Ra</div> <div>226.03</div>																	
<div>57</div> <div>La</div> <div>138.91</div>																		<div>58</div> <div>Ce</div> <div>140.12</div>																	
<div>89</div> <div>Ac</div> <div>227.03</div>																		<div>90</div> <div>Th</div> <div>232.04</div>																	
<div>61</div> <div>Pm</div> <div>146.92</div>																		<div>62</div> <div>Sm</div> <div>150.35</div>																	
<div>63</div> <div>Eu</div> <div>151.96</div>																		<div>64</div> <div>Gd</div> <div>157.25</div>																	
<div>65</div> <div>Tb</div> <div>158.92</div>																		<div>66</div> <div>Dy</div> <div>162.50</div>																	
<div>67</div> <div>Ho</div> <div>164.93</div>																		<div>68</div> <div>Er</div> <div>167.26</div>																	
<div>69</div> <div>Tm</div> <div>168.93</div>																		<div>70</div> <div>Yb</div> <div>173.04</div>																	
<div>71</div> <div>Lu</div> <div>174.97</div>																		<div>72</div> <div>Hf</div> <div>178.49</div>																	
<div>103</div> <div>Lr</div> <div>262</div>																		<div>104</div> <div>Rf</div> <div>261</div>																	
<div>105</div> <div>Db</div> <div>262</div>																		<div>106</div> <div>Sg</div> <div>266</div>																	
<div>107</div> <div>Bh</div> <div>264</div>																		<div>108</div> <div>Hs</div> <div>277</div>																	
<div>110</div> <div>Ds</div> <div>271</div>																		<div>111</div> <div>Rg</div> <div>272</div>																	
<div>112</div> <div>Uub</div> <div>285</div>																		<div>113</div> <div>Uut</div> <div>284</div>																	
<div>114</div> <div>Uuq</div> <div>289</div>																		<div>115</div> <div>Uup</div> <div>288</div>																	
<div>116</div> <div>Uuh</div> <div>291</div>																		<div>117</div> <div>Uus</div> <div>293</div>																	
<div>118</div> <div>Uuo</div> <div>294</div>																		<div>119</div> <div>Uut</div> <div>294</div>																	
<div>120</div> <div>Uuq</div> <div>294</div>																		<div>121</div> <div>Uub</div> <div>294</div>																	
<div>122</div> <div>Uut</div> <div>294</div>																		<div>123</div> <div>Uuq</div> <div>294</div>																	
<div>124</div> <div>Uup</div> <div>294</div>																		<div>125</div> <div>Uub</div> <div>294</div>																	
<div>126</div> <div>Uus</div> <div>294</div>																		<div>127</div> <div>Uuo</div> <div>294</div>																	
<div>128</div> <div>Uuo</div> <div>294</div>																		<div>129</div> <div>Uuo</div> <div>294</div>																	
<div>130</div> <div>Uuo</div> <div>294</div>																		<div>131</div> <div>Uuo</div> <div>294</div>																	
<div>132</div> <div>Uuo</div> <div>294</div>																		<div>133</div> <div>Uuo</div> <div>294</div>																	
<div>134</div> <div>Uuo</div> <div>294</div>																		<div>135</div> <div>Uuo</div> <div>294</div>																	
<div>136</div> <div>Uuo</div> <div>294</div>																		<div>137</div> <div>Uuo</div> <div>294</div>																	
<div>138</div> <div>Uuo</div> <div>294</div>																		<div>139</div> <div>Uuo</div> <div>294</div>																	
<div>140</div> <div>Uuo</div> <div>294</div>																		<div>141</div> <div>Uuo</div> <div>294</div>																	
<div>142</div> <div>Uuo</div> <div>294</div>																		<div>143</div> <div>Uuo</div> <div>294</div>																	
<div>144</div> <div>Uuo</div> <div>294</div>																		<div>145</div> <div>Uuo</div> <div>294</div>																	
<div>146</div> <div>Uuo</div> <div>294</div>																		<div>147</div> <div>Uuo</div> <div>294</div>																	
<div>148</div> <div>Uuo</div> <div>294</div>																		<div>149</div> <div>Uuo</div> <div>294</div>																	
<div>150</div> <div>Uuo</div> <div>294</div>																		<div>151</div> <div>Uuo</div> <div>294</div>																	
<div>152</div> <div>Uuo</div> <div>294</div>																		<div>153</div> <div>Uuo</div> <div>294</div>																	
<div>154</div> <div>Uuo</div> <div>294</div>																		<div>155</div> <div>Uuo</div> <div>294</div>																	
<div>156</div> <div>Uuo</div> <div>294</div>																		<div>157</div> <div>Uuo</div> <div>294</div>																	
<div>158</div> <div>Uuo</div> <div>294</div>																		<div>159</div> <div>Uuo</div> <div>294</div>																	
<div>160</div> <div>Uuo</div> <div>294</div>																		<div>161</div> <div>Uuo</div> <div>294</div>																	
<div>162</div> <div>Uuo</div> <div>294</div>																		<div>163</div> <div>Uuo</div> <div>294</div>																	
<div>164</div> <div>Uuo</div> <div>294</div>																		<div>165</div> <div>Uuo</div> <div>294</div>																	
<div>166</div> <div>Uuo</div> <div>294</div>																		<div>167</div> <div>Uuo</div> <div>294</div>																	
<div>168</div> <div>Uuo</div> <div>294</div>																		<div>169</div> <div>Uuo</div> <div>294</div>																	
<div>170</div> <div>Uuo</div> <div>294</div>																		<div>171</div> <div>Uuo</div> <div>294</div>																	
<div>172</div> <div>Uuo</div> <div>294</div>																		<div>173</div> <div>Uuo</div> <div>294</div>																	
<div>174</div> <div>Uuo</div> <div>294</div>																		<div>175</div> <div>Uuo</div> <div>294</div>																	
<div>176</div> <div>Uuo</div> <div>294</div>																		<div>177</div> <div>Uuo</div> <div>294</div>																	
<div>178</div> <div>Uuo</div> <div>294</div>																		<div>179</div> <div>Uuo</div> <div>294</div>																	
<div>180</div> <div>Uuo</div> <div>294</div>																		<div>181</div> <div>Uuo</div> <div>294</div>																	
<div>182</div> <div>Uuo</div> <div>294</div>																		<div>183</div> <div>Uuo</div> <div>294</div>																	
<div>184</div> <div>Uuo</div> <div>294</div>																		<div>185</div> <div>Uuo</div> <div>294</div>																	
<div>186</div> <div>Uuo</div> <div>294</div>																		<div>187</div> <div>Uuo</div> <div>294</div>																	
<div>188</div> <div>Uuo</div> <div>294</div>																		<div>189</div> <div>Uuo</div> <div>294</div>																	
<div>190</div> <div>Uuo</div> <div>294</div>																		<div>191</div> <div>Uuo</div> <div>294</div>																	
<div>192</div> <div>Uuo</div> <div>294</div>																		<div>193</div> <div>Uuo</div> <div>294</div>																	
<div>194</div> <div>Uuo</div> <div>294</div>																		<div>195</</div>																	

Chemistry

Table of Contents

Front Cover

Chemistry

Summary of contents

Contents

Preface

About the authors

Guided tour

Acknowledgements

Some basic concepts

What is chemistry and why is it important?

What is the IUPAC?

SI units

The proton, electron and neutron

The elements

States of matter

Atoms and isotopes

The mole and the Avogadro constant

Gas laws and ideal gases

The periodic table

Radicals and ions

Molecules and compounds: bond formation

Molecules and compounds: relative molecular mass and moles

Concentrations of solutions

Reaction stoichiometry

Oxidation and reduction, and oxidation states

Empirical, molecular and structural formulae

Basic nomenclature

Table of Contents

Final comments

Problems

Thermochemistry

Factors that control reactions

Change in enthalpy of a reaction

Measuring changes in enthalpy: calorimetry

Standard enthalpy of formation

Calculating standard enthalpies of reaction

Enthalpies of combustion

Hess's Law of Constant Heat Summation

Thermodynamic and kinetic stability

Phase changes: enthalpies of fusion and vaporization

An introduction to intermolecular interactions

Summary

Problems

Atoms and atomic structure

The importance of electrons

The classical approach to atomic structure

The Bohr atom still a classical picture

Quanta

Waveparticle duality

The uncertainty principle

The Schrödinger wave equation

Probability density

The radial distribution function, $4r^2R(r)^2$

Quantum numbers

Atomic orbitals

Relating orbital types to the principal quantum number

More about radial distribution functions

Applying the Schrödinger equation to the hydrogen atom

Penetration and shielding

Table of Contents

The atomic spectrum of hydrogen and selection rules

Many-electron atoms

The aufbau principle

Electronic configurations

The octet rule

Monatomic gases

Summary

Problems

Homonuclear covalent bonds

Introduction

Measuring internuclear distances

The covalent radius of an atom

An introduction to bond energy: the formation of the diatomic molecule H₂

Bond energies and enthalpies

The standard enthalpy of atomization of an element

Determining bond enthalpies from standard heats of formation

The nature of the covalent bond in H₂

Lewis structures

The problem of describing electrons in molecules

Valence bond (VB) theory

Molecular orbital (MO) theory

What do VB and MO theories tell us about the molecular properties of H₂?

Homonuclear diatomic molecules of the first row elements: the s-block

Orbital overlap of p atomic orbitals

Bond order

Relationships between bond order, bond length and bond enthalpy

Homonuclear diatomic molecules of the first row p-block elements: F₂
and O₂

Orbital mixing and – crossover

Homonuclear diatomic molecules of the first row p-block elements: B₂,
C₂ and N₂

Periodic trends in the homonuclear diatomic molecules of the first row elements

Table of Contents

The diatomic species O_2 , $[O_2]^+$, $[O_2]$ and $[O_2]^-$

Group trends among homonuclear diatomic molecules

Summary

Problems

Heteronuclear diatomic molecules

Introduction

Lewis structures for HF, LiF and LiH

The valence bond approach to the bonding in HF, LiF and LiH

The molecular orbital approach to the bonding in a heteronuclear diatomic molecule

The molecular orbital approach to the bonding in LiH, LiF and HF

Bond enthalpies of heteronuclear bonds

Electronegativity – Pauling values (P)

The dependence of electronegativity on oxidation state and bond order

An overview of the bonding in HF

Other electronegativity scales

Polar diatomic molecules

Isoelectronic species

The bonding in CO by the Lewis and valence bond approaches

The bonding in carbon monoxide by MO theory

$[CN]^+$ and $[NO]^+$: two ions isoelectronic with CO

$[NO]^+$, NO and $[NO]$

Summary

Problems

Polyatomic molecules: shapes

Introduction

The geometries of triatomic molecules

Molecules larger than triatomics described as having linear or bent geometries

Geometries of molecules within the p-block: the first row

Heavier p-block elements

Mid-chapter problems

Table of Contents

The valence-shell electron-pair repulsion (VSEPR) model

The VSEPR model: some ambiguities

The Kepert model

Application of the Kepert model

An exception to the Kepert model: the square planar geometry

Stereoisomerism

Two structures that are close in energy: the trigonal bipyramid and square-based pyramid

Shape and molecular dipole moments

Carbon: an element with only three common geometries

Summary

Problems

Polyatomic molecules: bonding

Introduction

Molecular shape and the octet rule: the first row elements

Molecular shape and the octet rule: the heavier p-block elements

Valence bond theory and hybridization

Hybridization and molecular shape

Hybridization: the σ -bonding framework

Hybridization: the role of unhybridized atomic orbitals

Molecular orbital theory and polyatomic molecules

How do the VB and MO pictures of the bonding in methane compare?

Summary

Problems

Ions

Introduction

Electron density maps

Ionization energy

Trends in ionization energies

Electron affinity

Electrostatic interactions between ions

Table of Contents

Ionic lattices

The sodium chloride (rock salt) structure type

Determining the stoichiometry of a compound from the solid state structure: NaCl

The caesium chloride structure type

The fluorite (calcium fluoride) structure type

The rutile (titanium(IV) oxide) structure type

The structures of the polymorphs of zinc(II) sulfide

Sizes of ions

Lattice energy a purely ionic model

Lattice energy experimental data

A comparison of lattice energies determined by the BornLandé equation and the BornHaber cycle

Polarization of ions

Determining the Avogadro constant from an ionic lattice

Summary

Problems

Elements

Introduction

Close-packing of spheres

Simple cubic and body-centred cubic packing of spheres

A summary of the similarities and differences between close-packed and non-close-packed arrangements

Crystalline and amorphous solids

Solid state structures of the group 18 elements

Elemental solids containing diatomic molecules

Elemental molecular solids in groups 15 and 16

A molecular allotrope of carbon: C₆₀

Solids with infinite covalent structures

The structures of metallic elements at 298 K

Metallic radius

Metallic bonding

Summary

Table of Contents

Problems

Mass spectrometry

Introduction

Recording a mass spectrum

Isotope distributions

Fragmentation patterns

Case studies

Summary

Problems

Introduction to spectroscopy

What is spectroscopy?

The relationship between the electromagnetic spectrum and spectroscopic techniques

Timescales

The BeerLambert Law

Colorimetry

Summary

Problems

Vibrational and rotational spectroscopies

Introduction

The vibration of a diatomic molecule

Infrared spectra of diatomic molecules

Infrared spectroscopy of triatomic molecules

Vibrational degrees of freedom

The use of IR spectroscopy as an analytical tool

Deuteration: the effects on IR spectroscopic absorptions

Rotating molecules and moments of inertia

Rotational spectroscopy of linear rigid rotor molecules

Summary

Problems

Electronic spectroscopy

Table of Contents

Introduction

Absorption of ultraviolet and visible light

Electronic transitions in the vacuum-UV

Choosing a solvent for UVVIS spectroscopy

-Conjugation

The visible region of the spectrum

Summary

Problems

NMR spectroscopy

Introduction

Nuclear spin states

Recording an NMR spectrum

Nuclei: resonance frequencies, isotope abundances and chemical shift values

Choosing a solvent for NMR spectroscopy

Molecules with one environment

Molecules with more than one environment

^1H NMR spectra: chemical environments

Nuclear spin-spin coupling between nuclei with $I = 1/2$

Summary

Problems

Reaction kinetics

Introduction

Rate equations: the dependence of rate on concentration

Does a reaction show a zero, first or second order dependence on A?

Rate equations for reactions with more than one reactant

Integrated rate equations

Radioactive decay

The dependence of rate on temperature: the Arrhenius equation

Catalysis and autocatalysis

Reversible reactions

Elementary reactions and molecularity

Table of Contents

Microscopic reaction mechanisms: unimolecular and bimolecular elementary steps

Combining elementary steps into a reaction mechanism

Proposing a mechanism consistent with experimental rate data

Radical chain reactions

MichaelisMenten kinetics

Summary

Problems

Equilibria

Introduction

Le Chateliers principle

Equilibrium constants

Acidbase equilibria

Acids and bases in aqueous solution: pH

Acids and bases in aqueous solution: speciation

Buffer solutions

Acidbase titrations

Acidbase indicators

Summary

Problems

Thermodynamics

Introduction

Internal energy, U

The bomb calorimeter

Heat capacities

The variation of H with temperature: Kirchhoff's equation

Equilibrium constants and changes in Gibbs energy

The temperature dependence of G° and K_p : some experimental data

The relationship between G° and K : the reaction isotherm

Gibbs energy, enthalpy and entropy

Entropy: the Second and Third Laws of Thermodynamics

Table of Contents

Enthalpy changes and solubility

Solubility product constant, K_{sp}

Summary

Problems

Electrochemistry

Introduction

The Daniell cell and some definitions

The standard hydrogen electrode and standard reduction potentials

The effect of solution concentration on E : the Nernst equation

Reference electrodes

Electrolytic cells

Faradays Laws of Electrolysis

Selected applications of electrochemical cells

Summary

Problems

The conductivity of ions in solution

Some definitions and units

Molar conductivities of strong and weak electrolytes

Conductivity changes during reactions

Summary

Problems

Periodicity

Introduction

Ground state electronic configurations

Melting and boiling points, and enthalpies of atomization

First ionization energies and electron affinities

Metallic, covalent and ionic radii

Periodicity in groups 1 and 18

Summary

Problems

Hydrogen and the s-block elements

Table of Contents

Introduction

The element hydrogen

What does hydride imply?

Binary hydrides of the s- and d-block metals

Binary hydrides of group 13 elements

Binary hydrides of group 14 elements

Binary hydrides of group 15 elements

Hydrogen bonding

Hydrides of group 16 elements

Binary compounds containing hydrogen and group 17 elements: hydrogen
halides

Group 1: the alkali metals

The group 2 metals

Diagonal relationships in the periodic table: lithium and magnesium

Summary

Problems

p-Block and high oxidation state d-block elements

Introduction

Oxidation states

Group 13: boron

Group 13: aluminium

Group 13: gallium, indium and thallium

Group 14: carbon and silicon

Group 14: germanium, tin and lead

Group 15: nitrogen and phosphorus

Group 15: arsenic, antimony and bismuth

Group 16: oxygen and sulfur

Group 16: selenium and tellurium

Group 17: the halogens

Group 18: the noble gases

Some compounds of high oxidation state d-block elements

Summary

Table of Contents

Problems

Coordination complexes of the d-block metals

Introduction: some terminology

Electronic configurations of the d-block metals and their ions

Ligands

The electroneutrality principle

Isomerism

The formation of first row d-block metal coordination complexes

Ligand exchange and complex stability constants

Hard and soft metals and donor atoms

The thermodynamic stability of hexaaqua metal ions

Colours

Crystal field theory

Electronic spectra

Magnetism: the spin-only formula

Metal carbonyl compounds

Summary

Problems

Carbon compounds: an introduction

Introduction

Drawing structural formulae

Types of carbon compounds

Hydrocarbon frameworks and nomenclature

Primary, secondary, tertiary and quaternary carbon atoms

Isomerism: overview

Constitutional isomerism

Stereoisomerism and diastereoisomers

Conformation

Some general features of a reaction mechanism

Summary

Problems

Table of Contents

Acyclic and cyclic alkanes

Cycloalkanes: structures and nomenclature

Cycloalkanes: ring conformation and ring strain

Physical properties of alkanes

Industrial interconversions of hydrocarbons

Synthesis of cycloalkanes

Reactions of straight chain alkanes

The chlorination of CH₄: a radical chain reaction

Competitive processes: the chlorination of propane and 2-methylpropane

Reactions of cycloalkanes

Summary

Problems

Alkenes and alkynes

Structure, bonding and spectroscopy

Cycloalkenes: structures and nomenclature

Syntheses of acyclic and cyclic alkenes

Reactions of alkenes 1: an introduction

The mechanism of electrophilic addition

Reactions of alkenes 2: additions and C=C oxidation and cleavage

Radical substitution and addition in alkenes

Polymerization of alkenes

Double bond migration and isomerization in alkenes

Hydroboration of alkenes

Synthesis of alkynes

Reactions of alkynes

Protection of a terminal alkyne: the Me₃Si protecting group

Summary

Problems

Polar organic molecules: an introduction

Chapter aims

Electronegativities and polar bonds

Table of Contents

Molecular dipole moments

Inductive and field effects

Summary

Problems

Halogenoalkanes

Structure and nomenclature

Synthesis of halogenoalkanes

Physical properties

Reactions of halogenoalkanes: formation of Grignard and organolithium reagents

Reactions of halogenoalkanes: nucleophilic substitution versus elimination

Nucleophilic substitution

Elimination reactions

Nucleophilic substitution in competition with elimination reactions

Selected reactions of halogenoalkanes

Summary

Problems

Ethers

Introduction

Structure and nomenclature

Synthesis

Physical properties

Identification of ethers by IR spectroscopy

Reactivity of ethers

Summary

Problems

Alcohols

Structure and nomenclature

Industrial manufacture and synthesis

Physical properties

Spectroscopic characteristics of alcohols

Table of Contents

Reactivity of alcohols
Protection of OH groups
Summary
Problems

Amines

Structure and nomenclature
Inversion at nitrogen in amines
Synthesis
Physical properties of amines
Spectroscopic characterization of amines
Reactivity
Summary
Problems

Aromatic compounds

An introduction to aromatic hydrocarbons
The structure of benzene and its delocalized bonding
Aromaticity and the Hückel ($4n + 2$) rule
Spectroscopy
Nomenclature
Industrial production of benzene
Physical properties of benzene
Reactivity of benzene
The mechanism of electrophilic substitution
Orientation effects, and ring activation and deactivation
Mid-chapter problems
Toluene
Phenol
Nitrobenzene and aniline
Nucleophilic substitution in aromatic rings
Summary
Problems

Table of Contents

Carbonyl compounds

The family of carbonyl compounds

What are carbonyl compounds?

The polar C=O bond

Structure and bonding

IR and NMR spectroscopy

Ketoenol tautomerism

Aldehydes and ketones: synthesis

Carboxylic acids: synthesis and some applications

Esters: synthesis and hydrolysis

Amides: synthesis

Acyl chlorides: synthesis

Carbonyl compounds as acids

Enolate ions in synthesis: electrophilic substitution reactions

Nucleophilic attack at the C=O carbon atom

Nucleophilic attack at C=O: the aldol reaction

Nucleophilic attack at C=O: Claisen condensation

Summary

Problems

Aromatic heterocyclic compounds

Why study heterocyclic compounds?

Isoelectronic replacements for CH and CH₂ units

Nomenclature

Structures of and bonding in aromatic heterocycles

Physical properties and uses

Pyrrole, furan and thiophene: syntheses

Pyrrole, furan and thiophene: reactivity

Pyridine and pyrylium ion: syntheses

Pyridine: reactivity

Pyrylium ion: reactivity

Nitrogen-containing heterocycles with more than one heteroatom

Table of Contents

Summary

Problems

Molecules in nature

The molecules of life

Monosaccharides

Disaccharides and polysaccharides

Lipids

Amino acids

Peptides

Proteins

Nucleobases, nucleotides and nucleic acids

Summary

Problems

Chemistry in the workplace

What is this chapter about?

Determination of water content in foodstuffs

Determination of melamine and cyanuric acid in pet food

Rapid detection of melamine in powdered milk

Environmental toxins: analysis of dioxins

GC-MS at work in drugs testing

Quality control in the food industry: HPLC

High-purity pharmaceuticals: capillary zone electrophoresis

Heavy metals in drinking water: atomic absorption spectroscopy (AAS)

Complying with legislation in the electronics industry

Forensic analysis of gunshot residues

Summary

Problems: Chemistry in daily use

Appendices

Appendix 1 Mathematical symbols

Appendix 2 Greek letters with pronunciations

Appendix 3 Abbreviations and symbols for quantities and units

Table of Contents

Appendix 4 The electromagnetic spectrum

Appendix 5 Naturally occurring isotopes and their abundances

Appendix 6 Van der Waals, metallic, covalent and ionic radii for the s-, p- and first row d-block elements

Appendix 7 Pauling electronegativity values (P) for selected elements of the periodic table

Appendix 8 Ground state electronic configurations of the elements and ionization energies for the first five ionizations

Appendix 9 Electron affinities

Appendix 10 Standard enthalpies of atomization (ΔH_{at}) of the elements at 298K

Appendix 11 Thermodynamic properties of selected compounds

Appendix 12 Selected standard reduction potentials (298 K)

Answers to non-descriptive problems

Index

Back Cover