

Contents

Preface □

E Essentials: Units, Measurement, and Problem Solving □

E.1 The Metric Mix-up: A \$125 Million Unit Error □

E.2 The Units of Measurement □

The Standard Units □

The Meter: A Measure of Length □

The Kilogram: A Measure of Mass □

The Second: A Measure of Time □

The Kelvin: A Measure of Temperature □

Prefix Multipliers □

Units of Volume □

E.3 The Reliability of a Measurement □

Reporting Measurements to Reflect Certainty □

Precision and Accuracy □

E.4 Significant Figures in Calculations □

Counting Significant Figures □

Exact Numbers □

Significant Figures in Calculations □

E.5 Density □

E.6 Energy and Its Units □

The Nature of Energy □

Energy Units □

Quantifying Changes in Energy □

E.7 Converting between Units

E.8 Problem-Solving Strategies

Units Raised to a Power

Order-of-Magnitude Estimations

E.9 Solving Problems Involving Equations

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Answers to Conceptual Connections

1 Atoms

1.1 A Particulate View of the World: Structure Determines Properties

1.2 Classifying Matter: A Particulate View

The States of Matter: Solid, Liquid, and Gas

Elements, Compounds, and Mixtures

1.3 The Scientific Approach to Knowledge

Creativity and Subjectivity in Science

1.4 Early Ideas about the Building Blocks of Matter

1.5 Modern Atomic Theory and the Laws That Led to It

The Law of Conservation of Mass

The Law of Definite Proportions

...
...

The Law of Multiple Proportions

John Dalton and the Atomic Theory

1.6 The Discovery of the Electron

Cathode Rays

Millikan's Oil Drop Experiment: The Charge of the Electron

1.7 The Structure of the Atom

1.8 Subatomic Particles: Protons, Neutrons, and Electrons

Elements: Defined by Their Numbers of Protons

Isotopes: When the Number of Neutrons Varies

Ions: Losing and Gaining Electrons

1.9 Atomic Mass: The Average Mass of an Element's Atoms

Mass Spectrometry: Measuring the Mass of Atoms and Molecules

1.10 Atoms and the Mole: How Many Particles?

The Mole: A Chemist's "Dozen"

Converting between Number of Moles and Number of Atoms

Converting between Mass and Amount (Number of Moles)

1.11 The Origins of Atoms and Elements

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Answers to Conceptual Connections

2 The Quantum-Mechanical Model of the Atom

2.1 Schrödinger's Cat

2.2 The Nature of Light

The Wave Nature of Light

The Electromagnetic Spectrum

Interference and Diffraction

The Particle Nature of Light

2.3 Atomic Spectroscopy and the Bohr Model

Atomic Spectra

The Bohr Model

Atomic Spectroscopy and the Identification of Elements

2.4 The Wave Nature of Matter: The de Broglie Wavelength, the Uncertainty Principle, and Indeterminacy

The de Broglie Wavelength

The Uncertainty Principle

Indeterminacy and Probability Distribution Maps

2.5 Quantum Mechanics and the Atom

Solutions to the Schrödinger Equation for the Hydrogen Atom

Atomic Spectroscopy Explained

2.6 The Shapes of Atomic Orbitals

s Orbitals ($l = 0$)

p Orbitals ($l = 1$)

d Orbitals ($l = 2$)

f Orbitals ($l = 3$)

The Phase of Orbitals

The Shape of Atoms

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Not for Distribution

Answers to Conceptual Connections

3 Periodic Properties of the Elements

3.1 Aluminum: Low-Density Atoms Result in Low-Density Metal

3.2 The Periodic Law and the Periodic Table

3.3 Electron Configurations: How Electrons Occupy Orbitals

Electron Spin and the Pauli Exclusion Principle

Sublevel Energy Splitting in Multi-electron Atoms

Electron Configurations for Multi-electron Atoms

3.4 Electron Configurations, Valence Electrons, and the Periodic Table

Orbital Blocks in the Periodic Table

Writing an Electron Configuration for an Element from Its Position in the Periodic Table

The Transition and Inner Transition Elements

3.5 Electron Configurations and Elemental Properties

Metals and Nonmetals

Families of Elements

The Formation of Ions

3.6 Periodic Trends in Atomic Size and Effective Nuclear Charge

Effective Nuclear Charge

Atomic Radii and the Transition Elements

3.7 Ions: Electron Configurations, Magnetic Properties, Radii, and Ionization Energy

Electron Configurations and Magnetic Properties of Ions

Ionic Radii

Ionization Energy

Trends in First Ionization Energy

Exceptions to Trends in First Ionization Energy

Trends in Second and Successive Ionization Energies

3.8 Electron Affinities and Metallic Character

Electron Affinity

Metallic Character

3.9 Periodic Trends Summary**REVIEW****Self-Assessment****Key Learning Outcomes****Key Terms****Key Concepts****Key Equations and Relationships****EXERCISES****Review Questions****Problems by Topic****Cumulative Problems****Challenge Problems****Conceptual Problems****Questions for Group Work****Data Interpretation and Analysis****Answers to Conceptual Connections****4 Molecules and Compounds****4.1 Hydrogen, Oxygen, and Water****4.2 Types of Chemical Bonds****4.3 Representing Compounds: Chemical Formulas and Molecular Models****Types of Chemical Formulas****Molecular Models****4.4 The Lewis Model: Representing Valence Electrons with Dots****4.5 Ionic Bonding: The Lewis Model and Lattice Energies****Ionic Bonding and Electron Transfer****Lattice Energy: The Rest of the Story****Ionic Bonding: Models and Reality****4.6 Ionic Compounds: Formulas and Names****Writing Formulas for Ionic Compounds**

Naming Ionic Compounds

Naming Binary Ionic Compounds Containing a Metal That Forms Only One Type of Cation

Naming Binary Ionic Compounds Containing a Metal That Forms More Than One Type of Cation

Naming Ionic Compounds Containing Polyatomic Ions

Hydrated Ionic Compounds

4.7 Covalent Bonding: Simple Lewis Structures

Single Covalent Bonds

Double and Triple Covalent Bonds

Covalent Bonding: Models and Reality

4.8 Molecular Compounds: Formulas and Names

4.9 Formula Mass and the Mole Concept for Compounds

Molar Mass of a Compound

Using Molar Mass to Count Molecules by Weighing

4.10 Composition of Compounds

Mass Percent Composition as a Conversion Factor

Conversion Factors from Chemical Formulas

4.11 Determining a Chemical Formula from Experimental Data

Calculating Molecular Formulas for Compounds

Combustion Analysis

4.12 Organic Compounds

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Answers to Conceptual Connections

5 Chemical Bonding I

[5.1 Morphine: A Molecular Impostor](#)

[5.2 Electronegativity and Bond Polarity](#)

[Electronegativity](#)

[Bond Polarity, Dipole Moment, and Percent Ionic Character](#)

[5.3 Writing Lewis Structures for Molecular Compounds and Polyatomic Ions](#)

[Writing Lewis Structures for Molecular Compounds](#)

[Writing Lewis Structures for Polyatomic Ions](#)

[5.4 Resonance and Formal Charge](#)

[Resonance](#)

[Formal Charge](#)

[5.5 Exceptions to the Octet Rule: Odd-Electron Species, Incomplete Octets, and Expanded Octets](#)

[Odd-Electron Species](#)

[Incomplete Octets](#)

[Expanded Octets](#)

[5.6 Bond Energies and Bond Lengths](#)

[Bond Energy](#)

[Bond Length](#)

[5.7 VSEPR Theory: The Five Basic Shapes](#)

[Two Electron Groups: Linear Geometry](#)

[Three Electron Groups: Trigonal Planar Geometry](#)

[Four Electron Groups: Tetrahedral Geometry](#)

[Five Electron Groups: Trigonal Bipyramidal Geometry](#)

[Six Electron Groups: Octahedral Geometry](#)

[5.8 VSEPR Theory: The Effect of Lone Pairs](#)

[Four Electron Groups with Lone Pairs](#)

[Five Electron Groups with Lone Pairs](#)

[Six Electron Groups with Lone Pairs](#)

[5.9 VSEPR Theory: Predicting Molecular Geometries](#)

[Representing Molecular Geometries on Paper](#)

[Predicting the Shapes of Larger Molecules](#)

[5.10 Molecular Shape and Polarity](#)

[Polarity in Diatomic Molecules](#)

Not for Distribution

[Polarity in Polyatomic Molecules](#)[Vector Addition](#)[REVIEW](#)[Self-Assessment](#)[Key Learning Outcomes](#)[Key Terms](#)[Key Concepts](#)[Key Equations and Relationships](#)[EXERCISES](#)[Review Questions](#)[Problems by Topic](#)[Cumulative Problems](#)[Challenge Problems](#)[Conceptual Problems](#)[Questions for Group Work](#)[Data Interpretation and Analysis](#)[Answers to Conceptual Connections](#)[6 Chemical Bonding II](#)[6.1 Oxygen: A Magnetic Liquid](#)[6.2 Valence Bond Theory: Orbital Overlap as a Chemical Bond](#)[6.3 Valence Bond Theory: Hybridization of Atomic Orbitals](#)[sp³ Hybridization](#)[sp² Hybridization and Double Bonds](#)[sp Hybridization and Triple Bonds](#)[sp³d and sp³d² Hybridization](#)[Writing Hybridization and Bonding Schemes](#)[6.4 Molecular Orbital Theory: Electron Delocalization](#)[Linear Combination of Atomic Orbitals \(LCAO\)](#)[Second-Period Homonuclear Diatomic Molecules](#)[Third-Period Homonuclear Diatomic Molecules](#)

Second-Period Heteronuclear Diatomic Molecules**6.5 Molecular Orbital Theory: Polyatomic Molecules****REVIEW**[Self-Assessment](#)[Key Learning Outcomes](#)[Key Terms](#)[Key Concepts](#)[Key Equations and Relationships](#)**EXERCISES**[Review Questions](#)[Problems by Topic](#)[Cumulative Problems](#)[Challenge Problems](#)[Conceptual Problems](#)[Questions for Group Work](#)[Data Interpretation and Analysis](#)[Answers to Conceptual Connections](#)**7 Chemical Reactions and Chemical Quantities****7.1 Climate Change and the Combustion of Fossil Fuels****7.2 Chemical and Physical Change****7.3 Writing and Balancing Chemical Equations****7.4 Reaction Stoichiometry: How Much Carbon Dioxide?**[Making Pizza: The Relationships among Ingredients](#)[Making Molecules: Mole-to-Mole Conversions](#)[Making Molecules: Mass-to-Mass Conversions](#)**7.5 Stoichiometric Relationships: Limiting Reactant, Theoretical Yield, Percent Yield, and Reactant****in Excess**[Limiting Reactant and Yield](#)[Reactant in Excess](#)

7.6 Three Examples of Chemical Reactions: Combustion, Alkali Metals, and Halogens[Combustion Reactions](#)[Alkali Metal Reactions](#)[Halogen Reactions](#)**REVIEW**[Self-Assessment](#)[Key Learning Outcomes](#)[Key Terms](#)[Key Concepts](#)[Key Equations and Relationships](#)**EXERCISES**[Review Questions](#)[Problems by Topic](#)[Cumulative Problems](#)[Challenge Problems](#)[Conceptual Problems](#)[Questions for Group Work](#)[Data Interpretation and Analysis](#)[Answers to Conceptual Connections](#)**8 Introduction to Solutions and Aqueous Reactions****8.1 Molecular Gastronomy****8.2 Solution Concentration**[Quantifying Solution Concentration](#)[Using Molarity in Calculations](#)[Solution Dilution](#)**8.3 Solution Stoichiometry****8.4 Types of Aqueous Solutions and Solubility**[Electrolyte and Nonelectrolyte Solutions](#)[The Solubility of Ionic Compounds](#)**8.5 Precipitation Reactions****8.6 Representing Aqueous Reactions: Molecular, Ionic, and Complete Ionic Equations**

8.7 Acid–Base Reactions[Properties of Acids and Bases](#)[Naming Binary Acids](#)[Naming Oxyacids](#)[Acid–Base Reactions](#)[Acid–Base Titrations](#)**8.8 Gas-Evolution Reactions****8.9 Oxidation–Reduction Reactions**[Oxidation States](#)[Identifying Redox Reactions](#)**REVIEW**[Self-Assessment](#)[Key Learning Outcomes](#)[Key Terms](#)[Key Concepts](#)[Key Equations and Relationships](#)**EXERCISES**[Review Questions](#)[Problems by Topic](#)[Cumulative Problems](#)[Challenge Problems](#)[Conceptual Problems](#)[Questions for Group Work](#)[Data Interpretation and Analysis](#)[Answers to Conceptual Connections](#)**9 Thermochemistry****9.1 Fire and Ice****9.2 The Nature of Energy: Key Definitions**

9.3 The First Law of Thermodynamics: There Is No Free Lunch

9.4 Quantifying Heat and Work

Heat

Work: Pressure–Volume Work

9.5 Measuring ΔE for Chemical Reactions: Constant-Volume Calorimetry

9.6 Enthalpy: The Heat Evolved in a Chemical Reaction at Constant Pressure

Exothermic and Endothermic Processes: A Particulate View

Stoichiometry Involving ΔH : Thermochemical Equations

9.7 Measuring ΔH for Chemical Reactions: Constant-Pressure Calorimetry

9.8 Relationships Involving ΔH_{rxn}

9.9 Determining Enthalpies of Reaction from Bond Energies

9.10 Determining Enthalpies of Reaction from Standard Enthalpies of Formation

Standard States and Standard Enthalpy Changes

Calculating the Standard Enthalpy Change for a Reaction

9.11 Lattice Energies for Ionic Compounds

Calculating Lattice Energy: The Born–Haber Cycle

Trends in Lattice Energies: Ion Size

Trends in Lattice Energies: Ion Charge

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Answers to Conceptual Connections

10 Gases

10.1 Supersonic Skydiving and the Risk of Decompression

10.2 A Particulate Model for Gases: Kinetic Molecular Theory

10.3 Pressure: The Result of Particle Collisions

Pressure Units

The Manometer: A Way to Measure Pressure in the Laboratory

10.4 The Simple Gas Laws: Boyle's Law, Charles's Law, and Avogadro's Law

Boyle's Law: Volume and Pressure

Charles's Law: Volume and Temperature

Avogadro's Law: Volume and Amount (in Moles)

10.5 The Ideal Gas Law

The Ideal Gas Law Encompasses the Simple Gas Laws

Calculations Using the Ideal Gas Law

Kinetic Molecular Theory and the Ideal Gas Law

10.6 Applications of the Ideal Gas Law: Molar Volume, Density, and Molar Mass of a Gas

Molar Volume at Standard Temperature and Pressure

Density of a Gas

Molar Mass of a Gas

10.7 Mixtures of Gases and Partial Pressures

Deep-Sea Diving and Partial Pressures

Collecting Gases over Water

10.8 Temperature and Molecular Velocities

10.9 Mean Free Path, Diffusion, and Effusion of Gases

10.10 Gases in Chemical Reactions: Stoichiometry Revisited

Molar Volume and Stoichiometry

10.11 Real Gases: The Effects of Size and Intermolecular Forces

The Effect of the Finite Volume of Gas Particles

The Effect of Intermolecular Forces

Van der Waals Equation

Real Gas Behavior

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

[Problems by Topic](#)

[Cumulative Problems](#)

[Challenge Problems](#)

[Conceptual Problems](#)

[Questions for Group Work](#)

[Data Interpretation and Analysis](#)

[Answers to Conceptual Connections](#)

[11 Liquids, Solids, and Intermolecular Forces](#)

[11.1 Water, No Gravity](#)

[11.2 Solids, Liquids, and Gases: A Molecular Comparison](#)

[Properties of the States of Matter](#)

[Changes between States](#)

[11.3 Intermolecular Forces: The Forces That Hold Condensed States Together](#)

[Dispersion Force](#)

[Dipole-Dipole Force](#)

[Hydrogen Bonding](#)

[Ion-Dipole Force](#)

[11.4 Intermolecular Forces in Action: Surface Tension, Viscosity, and Capillary Action](#)

[Surface Tension](#)

[Viscosity](#)

[Capillary Action](#)

[11.5 Vaporization and Vapor Pressure](#)

[The Process of Vaporization](#)

[The Energetics of Vaporization](#)

[Vapor Pressure and Dynamic Equilibrium](#)

[Temperature Dependence of Vapor Pressure and Boiling Point](#)

The Critical Point: The Transition to an Unusual State of Matter □

11.6 Sublimation and Fusion □

Sublimation □

Fusion □

Energetics of Melting and Freezing □

11.7 Heating Curve for Water □

11.8 Phase Diagrams □

The Major Features of a Phase Diagram □

Navigation within a Phase Diagram □

The Phase Diagrams of Other Substances □

11.9 Water: An Extraordinary Substance □

REVIEW □

Self-Assessment □

Key Learning Outcomes □

Key Terms □

Key Concepts □

Key Equations and Relationships □

EXERCISES □

Review Questions □

Problems by Topic □

Cumulative Problems □

Challenge Problems □

Conceptual Problems □

Questions for Group Work □

Data Interpretation and Analysis □

Answers to Conceptual Connections □

12 Crystalline Solids and Modern Materials □

12.1 Friday Night Experiments: The Discovery of Graphene □

12.2 Crystalline Solids: Determining Their Structures by X-Ray Crystallography □

12.3 Crystalline Solids: Unit Cells and Basic Structures □

The Unit Cell □

[Closest-Packed Structures](#)

[12.4 Crystalline Solids: The Fundamental Types](#)

[Molecular Solids](#)

[Ionic Solids](#)

[Atomic Solids](#)

[12.5 The Structures of Ionic Solids](#)

[12.6 Network Covalent Atomic Solids: Carbon and Silicates](#)

[Carbon](#)

[Silicates](#)

[12.7 Ceramics, Cement, and Glass](#)

[Ceramics](#)

[Cement](#)

[Glass](#)

[12.8 Semiconductors and Band Theory](#)

[Molecular Orbitals and Energy Bands](#)

[Doping: Controlling the Conductivity of Semiconductors](#)

[12.9 Polymers and Plastics](#)

[REVIEW](#)

[Self-Assessment](#)

[Key Learning Outcomes](#)

[Key Terms](#)

[Key Concepts](#)

[Key Equations and Relationships](#)

[EXERCISES](#)

[Review Questions](#)

[Problems by Topic](#)

[Cumulative Problems](#)

[Challenge Problems](#)

[Conceptual Problems](#)

[Questions for Group Work](#)

[Data Interpretation and Analysis](#)

[Answers to Conceptual Connections](#)

[13 Solutions](#)

13.1 Antifreeze in Frogs

13.2 Types of Solutions and Solubility

Nature's Tendency toward Mixing: Entropy

The Effect of Intermolecular Forces

13.3 Energetics of Solution Formation

Energy Changes in Solution Formation

Aqueous Solutions and Heats of Hydration

13.4 Solution Equilibrium and Factors Affecting Solubility

The Effect of Temperature on the Solubility of Solids

Factors Affecting the Solubility of Gases in Water

13.5 Expressing Solution Concentration

Molarity

Molality

Parts by Mass and Parts by Volume

Mole Fraction and Mole Percent

13.6 Colligative Properties: Vapor Pressure Lowering, Freezing Point Depression, Boiling Point

Elevation, and Osmotic Pressure

Vapor Pressure Lowering

Vapor Pressures of Solutions Containing a Volatile (Nonelectrolyte) Solute

Freezing Point Depression and Boiling Point Elevation

Osmotic Pressure

13.7 Colligative Properties of Strong Electrolyte Solutions

Strong Electrolytes and Vapor Pressure

Colligative Properties and Medical Solutions

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Not for Distribution

Data Interpretation and Analysis

Answers to Conceptual Connections

14 Chemical Kinetics

14.1 Catching Lizards

14.2 Rates of Reaction and the Particulate Nature of Matter

The Concentration of the Reactant Particles

The Temperature of the Reactant Mixture

The Structure and Orientation of the Colliding Particles

14.3 Defining and Measuring the Rate of a Chemical Reaction

Defining Reaction Rate

Measuring Reaction Rates

14.4 The Rate Law: The Effect of Concentration on Reaction Rate

Reaction Orders

Determining the Order of a Reaction

Reaction Order for Multiple Reactants

14.5 The Integrated Rate Law: The Dependence of Concentration on Time

Integrated Rate Laws

The Half-Life of a Reaction

14.6 The Effect of Temperature on Reaction Rate

The Arrhenius Equation

Arrhenius Plots: Experimental Measurements of the Frequency Factor and the Activation Energy

The Collision Model: A Closer Look at the Frequency Factor

14.7 Reaction Mechanisms

Rate Laws for Elementary Steps

Rate-Determining Steps and Overall Reaction Rate Laws

Mechanisms with a Fast Initial Step

14.8 Catalysis

Homogeneous and Heterogeneous Catalysis

Enzymes: Biological Catalysts

Not for Distribution

[REVIEW](#) □

[Self-Assessment](#) □

[Key Learning Outcomes](#) □

[Key Terms](#) □

[Key Concepts](#) □

[Key Equations and Relationships](#) □

[EXERCISES](#) □

[Review Questions](#) □

[Problems by Topic](#) □

[Cumulative Problems](#) □

[Challenge Problems](#) □

[Conceptual Problems](#) □

[Questions for Group Work](#) □

[Data Interpretation and Analysis](#) □

[Answers to Conceptual Connections](#) □

[15 Chemical Equilibrium](#) □

[15.1 Fetal Hemoglobin and Equilibrium](#) □

[15.2 The Concept of Dynamic Equilibrium](#) □

[15.3 The Equilibrium Constant \(\$K\$ \)](#) □

[Expressing Equilibrium Constants for Chemical Reactions](#) □

[The Significance of the Equilibrium Constant](#) □

[Relationships between the Equilibrium Constant and the Chemical Equation](#) □

[15.4 Expressing the Equilibrium Constant in Terms of Pressure](#) □

[Units of \$K\$](#) □

[15.5 Heterogeneous Equilibria: Reactions Involving Solids and Liquids](#) □

[15.6 Calculating the Equilibrium Constant from Measured Equilibrium Concentrations](#) □

[15.7 The Reaction Quotient: Predicting the Direction of Change](#) □

[15.8 Finding Equilibrium Concentrations](#) □

[Finding Equilibrium Concentrations from the Equilibrium Constant and All but One of the Equilibrium Concentrations of the Reactants and Products](#) □

Finding Equilibrium Concentrations from the Equilibrium Constant and Initial Concentrations or Pressures

Simplifying Approximations in Working Equilibrium Problems

15.9 Le Châtelier's Principle: How a System at Equilibrium Responds to Disturbances

The Effect of a Concentration Change on Equilibrium

The Effect of a Volume (or Pressure) Change on Equilibrium

The Effect of a Temperature Change on Equilibrium

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Answers to Conceptual Connections

16 Acids and Bases

16.1 Batman's Basic Blunder

16.2 The Nature of Acids and Bases

16.3 Definitions of Acids and Bases

The Arrhenius Definition

The Brønsted-Lowry Definition

16.4 Acid Strength and Molecular Structure

Printable Version

Binary Acids

Oxyacids

16.5 Acid Strength and the Acid Ionization Constant (K_a)

Strong Acids

Weak Acids

The Acid Ionization Constant (K_a)

16.6 Autoionization of Water and pH

Specifying the Acidity or Basicity of a Solution: The pH Scale

pOH and Other p Scales

16.7 Finding the $[H_3O^+]$ and pH of Strong and Weak Acid Solutions

Strong Acids

Weak Acids

Percent Ionization of a Weak Acid

Mixtures of Acids

16.8 Finding the $[OH^-]$ and pH of Strong and Weak Base Solutions

Strong Bases

Weak Bases

Finding the $[OH^-]$ and pH of Basic Solutions

16.9 The Acid–Base Properties of Ions and Salts

Anions as Weak Bases

Cations as Weak Acids

Classifying Salt Solutions as Acidic, Basic, or Neutral

16.10 Polyprotic Acids

Finding the pH of Polyprotic Acid Solutions

Finding the Concentration of the Anions for a Weak Diprotic Acid Solution

16.11 Lewis Acids and Bases

Molecules That Act as Lewis Acids

Cations That Act as Lewis Acids

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Analysis and Interpretation

Answers to Conceptual Connections

17 Aqueous Ionic Equilibrium

17.1 The Danger of Antifreeze

17.2 Buffers: Solutions That Resist pH Change

Calculating the pH of a Buffer Solution

The Henderson–Hasselbalch Equation

Calculating pH Changes in a Buffer Solution

Buffers Containing a Base and Its Conjugate Acid

17.3 Buffer Effectiveness: Buffer Range and Buffer Capacity

Relative Amounts of Acid and Base

Absolute Concentrations of the Acid and Conjugate Base

Buffer Range

Buffer Capacity

17.4 Titrations and pH Curves

The Titration of a Strong Acid with a Strong Base

The Titration of a Weak Acid with a Strong Base

The Titration of a Weak Base with a Strong Acid

The Titration of a Polyprotic Acid

Indicators: pH-Dependent Colors

17.5 Solubility Equilibria and the Solubility-Product Constant

K_{sp} and Molar Solubility

K_{sp} and Relative Solubility

The Effect of a Common Ion on Solubility

The Effect of pH on Solubility

17.6 Precipitation

Q and K_{sp}

Selective Precipitation

17.7 Complex Ion Equilibria

The Effect of Complex Ion Equilibria on Solubility

The Solubility of Amphoteric Metal Hydroxides

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Answers to Conceptual Connections

18 Free Energy and Thermodynamics

18.1 Nature's Heat Tax: You Can't Win and You Can't Break Even

18.2 Spontaneous and Nonspontaneous Processes

18.3 Entropy and the Second Law of Thermodynamics

Entropy

The Second Law of Thermodynamics

The Entropy Change upon the Expansion of an Ideal Gas

18.4 Entropy Changes Associated with State Changes

Entropy and State Change: The Concept

Entropy and State Changes: The Calculation

18.5 Heat Transfer and Entropy Changes of the Surroundings

The Temperature Dependence of ΔS_{surr}

Quantifying Entropy Changes in the Surroundings

18.6 Gibbs Free Energy

Defining Gibbs Free Energy

The Effect of ΔH , ΔS , and T on Spontaneity

18.7 Entropy Changes in Chemical Reactions: Calculating ΔS_{rxn}°

Defining Standard States and Standard Entropy Changes

Standard Molar Entropies (S°) and the Third Law of Thermodynamics

Calculating the Standard Entropy Change (ΔS_{rxn}°) for a Reaction

18.8 Free Energy Changes in Chemical Reactions: Calculating (ΔG_{rxn}°)

Calculating Standard Free Energy Changes with $\Delta G_{rxn}^\circ = \Delta H_{rxn}^\circ - T \Delta S_{rxn}^\circ$

Calculating ΔG_{rxn}° with Tabulated Values of Free Energies of Formation

Calculating ΔG_{rxn}° for a Stepwise Reaction from the Changes in Free Energy for Each of the Steps

Making a Nonspontaneous Process Spontaneous

Why Free Energy Is "Free"

18.9 Free Energy Changes for Nonstandard States: The Relationship between ΔG_{rxn}° and ΔG_{rxn}

Standard versus Nonstandard States

The Free Energy Change of a Reaction under Nonstandard Conditions

18.10 Free Energy and Equilibrium: Relating ΔG_{rxn}° to the Equilibrium Constant (K)

The Temperature Dependence of the Equilibrium Constant

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Answers to Conceptual Connections

19 Electrochemistry

19.1 Lightning and Batteries

19.2 Balancing Oxidation–Reduction Equations

19.3 Voltaic (or Galvanic) Cells: Generating Electricity from Spontaneous Chemical Reactions

The Voltaic Cell

Electrical Current and Potential Difference

Anode, Cathode, and Salt Bridge

Electrochemical Cell Notation

19.4 Standard Electrode Potentials

Predicting the Spontaneous Direction of an Oxidation–Reduction Reaction

Predicting Whether a Metal Will Dissolve in Acid

19.5 Cell Potential, Free Energy, and the Equilibrium Constant

The Relationship between ΔG° and E_{cell}°

The Relationship between E_{cell}° and K

19.6 Cell Potential and Concentration

Cell Potential under Nonstandard Conditions: The Nernst Equation

Concentration Cells

19.7 Batteries: Using Chemistry to Generate Electricity

Dry-Cell Batteries

Lead–Acid Storage Batteries

Other Rechargeable Batteries

Fuel Cells

19.8 Electrolysis: Driving Nonspontaneous Chemical Reactions with Electricity

Predicting the Products of Electrolysis

Stoichiometry of Electrolysis

19.9 Corrosion: Undesirable Redox Reactions

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Not for Distribution

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Answers to Conceptual Connections

20 Radioactivity and Nuclear Chemistry

20.1 Diagnosing Appendicitis

20.2 The Discovery of Radioactivity

20.3 Types of Radioactivity

Alpha (α) Decay

Beta (β) Decay

Gamma (γ) Ray Emission

Positron Emission

Electron Capture

20.4 The Valley of Stability: Predicting the Type of Radioactivity

Magic Numbers

Radioactive Decay Series

The Integrated Rate Law

Radiocarbon Dating

Uranium/Lead Dating

20.5 Detecting Radioactivity

20.6 The Kinetics of Radioactive Decay and Radiometric Dating

20.7 The Discovery of Fission: The Atomic Bomb and Nuclear Power

The Atomic Bomb

Nuclear Power: Using Fission to Generate Electricity

20.8 Converting Mass to Energy: Mass Defect and Nuclear Binding Energy

The Conversion of Mass to Energy

Mass Defect and Nuclear Binding Energy □

The Nuclear Binding Energy Curve □

20.9 Nuclear Fusion: The Power of the Sun □

20.10 Nuclear Transmutation and Transuranium Elements □

20.11 The Effects of Radiation on Life □

Acute Radiation Damage □

Increased Cancer Risk □

Genetic Defects □

Measuring Radiation Exposure and Dose □

20.12 Radioactivity in Medicine and Other Applications □

Diagnosis in Medicine □

Radiotherapy in Medicine □

Other Applications for Radioactivity □

REVIEW □

Self-Assessment □

Key Learning Outcomes □

Key Terms □

Key Concepts □

Key Equations and Relationships □

EXERCISES □

Review Questions □

Problems by Topic □

Cumulative Problems □

Challenge Problems □

Conceptual Problems □

Questions for Group Work □

Data Interpretation and Analysis □

Answers to Conceptual Connections □

21 Organic Chemistry □

- 21.1 Fragrances and Odors
- 21.2 Carbon: Why It Is Unique
 - Carbon's Tendency to Form Four Covalent Bonds
 - Carbon's Ability to Form Double and Triple Bonds
 - Carbon's Tendency to Catenate
- 21.3 Hydrocarbons: Compounds Containing Only Carbon and Hydrogen
 - Drawing Hydrocarbon Structures
 - Stereoisomerism and Optical Isomerism
- 21.4 Alkanes: Saturated Hydrocarbons
 - Naming Alkanes
- 21.5 Alkenes and Alkynes
 - Naming Alkenes and Alkynes
 - Geometric (Cis–Trans) Isomerism in Alkenes
- 21.6 Hydrocarbon Reactions
 - Reactions of Alkanes
 - Reactions of Alkenes and Alkynes
- 21.7 Aromatic Hydrocarbons
 - Naming Aromatic Hydrocarbons
 - Reactions of Aromatic Compounds
- 21.8 Functional Groups
- 21.9 Alcohols
 - Naming Alcohols
 - About Alcohols
 - Alcohol Reactions
- 21.10 Aldehydes and Ketones
 - Naming Aldehydes and Ketones
 - About Aldehydes and Ketones
 - Aldehyde and Ketone Reactions
- 21.11 Carboxylic Acids and Esters
 - Naming Carboxylic Acids and Esters
 - About Carboxylic Acids and Esters
 - Carboxylic Acid and Ester Reactions
- 21.12 Ethers
 - Naming Ethers
 - About Ethers
- 21.13 Amines
 - Amine Reactions
- REVIEW
 - Self-Assessment
 - Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Answers to Conceptual Connections

22 Transition Metals and Coordination Compounds

22.1 The Colors of Rubies and Emeralds

22.2 Properties of Transition Metals

Electron Configuration

Atomic Size

Ionization Energy

Electronegativity

Oxidation State

22.3 Coordination Compounds

Ligands

Coordination Numbers and Geometries

Naming Coordination Compounds

22.4 Structure and Isomerization

Structural Isomerism

Stereoisomerism

22.5 Bonding in Coordination Compounds

Valence Bond Theory

Crystal Field Theory

Octahedral Complexes and *d* Orbital Splitting

22.6 Applications of Coordination Compounds

Chelating Agents

Chemical Analysis

Coloring Agents

Biomolecules

REVIEW

Self-Assessment

Key Learning Outcomes

Key Terms

Key Concepts

Key Equations and Relationships

EXERCISES

Review Questions

Problems by Topic

Cumulative Problems

Challenge Problems

Conceptual Problems

Questions for Group Work

Data Interpretation and Analysis

Answers to Conceptual Connections

Appendix I Common Mathematical Operations in Chemistry

A Scientific Notation

B Logarithms

C Quadratic Equations

D Graphs

Appendix II Useful Data

A Atomic Colors

B Standard Thermodynamic Quantities for Selected Substances at 25 °C

C Aqueous Equilibrium Constants

D Standard Electrode Potentials at 25 °C

E Vapor Pressure of Water at Various Temperatures

Appendix III Answers to Selected End-of-Chapter Problems

Appendix IV Answers to In-Chapter Practice Problems

Glossary

Credits

Index

Not for Distribution

Not for Distribution