Data for General, Organic, and Physical Chemistry

C.D. Schaeffer, Jr.

Copyright 1989 by

(Elizabethtown College)

C.A. Strausser, M.W. Thomsen, and C.H. Yoder

(Franklin & Marshall College)

1. The Elements: Symbols, Atomic Numbers, Atomic Weights, and Pauling

Table of Contents

Electronegativities

3. Standard Enthalpies of Formation of Gaseous Atoms

2. Constants and Conversion Factors

- 4. Ionization Energies of Gaseous Atoms
- 5. Electron Affinities

6. Common Bond Energies and Bond Lengths

7. Standard Heats and Free Energies of Formation, and Absolute Entropies

9. Lattice Energy

- B. Organic Compounds
- 8. Standard Heats of Formation for Gaseous Complex Ions

A. Elements and Inorganic Compounds

- A. Madelung Constants (A) for Common Crystal Lattices
- D. Kapustinskii Equation

C. <u>Lattice Energies (*E*) for Common Compounds</u>

10. Contributions to Entropies of Solids at 298 K

B. <u>Values of Born Exponent to be Used in Repulsive Function for Lattice Energy</u>

11. Group Contributions to $\Delta H_f^o(g)$ and $S^o(g)$ at 298 K

B. Corrections for Steric Interactions and Rings

C. Oxygen-Containing Groups

A. Hydrocarbon Groups

A. Cation Contributions, J/mol K

B. Anion Contributions, J/mol K

- D. Nitrogen-Containing Groups

12. Metallic, Covalent and Ionic Radii

13. Thermochemical Radii

A. Anions

B. Cations

E. <u>Halogen-Containing Groups</u>

- 14. Standard Formation Data for Aqueous Ions
- B. Anions 15. Absolute Enthalpies of Hydration of Gaseous Ions

A. Cations

17. Solubilities of Inorganic Compounds in Water at 293 K 18. Solubility Product Constants, Ksp

16. Solubilities of Gases in Water at 293 K

B. Base Constants 20. Overall Formation Constants of Coordination Compounds

21. <u>Vapor Pressure of Water from 0 °C to 100 °C</u>

19. Acid and Base Dissociation Constants in Water at 298 K

22. Hammett Sigma Constants 23. Standard Electrode Potentials

A. Acid Constants

24. Acid-Base Indicators

25. Oxidation-Reduction Indicators

26. Physical Characteristics of Solvents

27. Molal Freezing and Boiling Point Constants

A. Acidic Media

B. Basic Media

28. Additivity Rules for π - π * Transitions of Enones 29. Characteristic Infrared Absorptions

A. $\underline{I} = 1/2$ Nuclei

B. *I* > 1/2 Nuclei

30. Properties of NMR-Active Nuclei

31. Common NMR Solvents

32. Carbon-13 Chemical Shift Increments for Substituted Alkanes

34. Additivity Parameters for Carbon-13 Chemical Shifts in Some Substituted Benzenes

33. <u>Carbon-13 Chemical Shifts of Carbonyl Derivatives</u>

35. Proton, Carbon-13 and Nitrogen Chemical Shift Ranges A. Proton

B. Carbon-13

C. Nitrogen

A. The Nonaxial Groups B. The C_n Groups

36. Character Tables for Common Symmetry Groups

- D. The C_{nv} Groups
- F. The D_{nh} Groups

E. The C_{nh} Groups

C. The D_n Groups

- G. The D_{nd} Groups

I. The Cubic Groups

- J. The Groups $C_{\underline{\infty}\underline{v}}$ and $D_{\underline{\infty}\underline{h}}$ for Linear Molecules
- H. The S_n Groups
- 38. References

37. Molecular parameters

	Symbol	Z	Atomic Weight	χ
Actinium	Ac	89	(227)	1.
Aluminum Americium	Al	95	(243)	1.
Antimony	Sb	51	121.75	1.
Argon	Ar	18	39.948	
Arsenic Astatine	As	85	74.9216 (210)	2. 2.
Barium	Ba	56	137.	0.
Berkelium	Bk	97	(247)	1.
Beryllium Bismuth	Be Bi	83	9.0122	1.
Boron	В	5	10.81	2.
Bromine	Br	35	79.904	2.
Cadmium Calcium	Cd Ca	20	112.40	1. 1. 1.
Californium	Cf	98	(251)	1.
Carbon	C	6	12.011	2.
Cerium Cesium	Ce	58 55	140.12	0.
Chlorine	Cl	17	35.453	3.
Chromium	Cr	24	51.996	1.
Cobalt	Co	27	58.9332	1.
Copper Curium	Cu Cm	96	(247)	1. 1.
Dysprosium	Dy	66	162.50	1.
Einsteinium	Es	99	(254)	1.
Erbium Europium	Er	68	167.26	1.
Europium Fermium	Eu Fm	63 100	(257)	1. 1.
Fluorine	F	9	18.9984	4.
Francium	Fr	87	(223)	0.
Gadolinium Gallium	Gd Ga	31	157.25 69.72	1. 1.
Germanium	Ge	32	72.59	1.
Gold	Au	79	196.966	2.
Hafnium	Hf	72	178.49	1.
Helium Holmium	He Ho	2 67	4.00260	1.
Hydrogen	Н	1	1.0079	2.
Indium	In	49	114.82	1.
Iodine	I	53	126.904	2.
Iridium Iron	Ir Fe	77 26	192.22 55.847	2. 1.
Krypton	Kr	36	83.80	
Lanthanum	La	57	138.905	1.
Lawrencium	Lr Pb	103	(256)	1.
Lead Lithium	Li	82 3	6.941	1.
Lutetium	Lu	71	174.97	1.
Magnesium	Mg	12	24.305	1.
Manganese Mendelevium	Mn Md	25 101	[54.9380 (258)	1. 1.
Mercury	Hg	80	200.59	1.
Molybdenum	Mo	42	95.94	1.
Neodymium	Nd	60	144.24	1.
Neon Neptunium	Ne Np	93	20.179	1.
Nickel	Ni	28	58.70	1.
Niobium	Nb	41	92.9064	1.
Nitrogen Nobelium	N No	7 102	14.0067	3. 1.
Osmium	Os	76	(255) 190.2	2.
Oxygen	О	8	15.9994	3.
Palladium	Pd	46	106.4	2.
Phosphorus Platinum	P Pt	15 78	30.9738	2. 2.
Plutonium	Pu	94	(244)	1.
Polonium	Po	84	(210)	2.
Potassium Praseodymium	K Pr	19 59	39.098 140.908	0.
Promethium Promethium	Pm Pm	61	(147)	1.
Protactinium	Pa	91	231.036	1.
Radium	Ra	88	226.025	0.
Radon	Rn	86	(222)	
	Re	75	186.207	1.
Rhenium	Rh	45	102.906	2.
Rhodium	D1	37	85.4678 101.07	0.
Rhodium Rubidium	Rb Ru	44		ے.
Rhodium Rubidium Ruthenium	Ru	104	(261)	
Rhodium Rubidium Ruthenium Rutherfordium	Ru		(261) 150.4	1.
Rhodium Rubidium Ruthenium Rutherfordium Samarium	Ru Rf	62	150.4	
Rhodium Rubidium Ruthenium Rutherfordium Samarium	Ru Rf Sm Sc	62 21		1.
Rhodium Rubidium Ruthenium Rutherfordium Samarium Scandium Selenium	Ru Rf Sm Sc Se	62 21 34	150.4 44.9559 78.96	1. 2.
Rhodium Rubidium Ruthenium Rutherfordium Samarium Scandium Selenium Silicon	Ru Rf Sm Sc Se Si	62 21 34	150.4 44.9559 78.96 28.086	1. 2.
Rhodium Rubidium Ruthenium Rutherfordium Samarium Scandium Selenium Silicon Silver	Ru Rf Sm Sc Se	62 21 34	150.4 44.9559 78.96	1. 2. 1.
Rhodium Rubidium Ruthenium Rutherfordium Samarium Scandium Selenium Silicon Silver Sodium	Ru Rf Sm Sc Se Si Ag	104 62 21 34 14 47	150.4 44.9559 78.96 28.086 107.868	2. 1. 1. 0.
Rhodium Rubidium Ruthenium Rutherfordium Samarium Scandium Selenium Silicon Silver Sodium Strontium Sulfur	Ru Rf Sm Sc Se Si Ag Na Sr S	104 62 21 34 14 47 11 38 16	150.4 44.9559 78.96 28.086 107.868 22.9898 87.62 32.06	1. 2. 1. 0. 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.
Rhenium Rhodium Rubidium Ruthenium Rutherfordium Samarium Scandium Scandium Silicon Silver Sodium Strontium Sulfur Tantalum	Ru Rf Sm Sc Se Si Ag Na Sr S Ta	104 62 21 34 14 47 11 38 16 73	150.4 44.9559 78.96 28.086 107.868 22.9898 87.62 32.06 180.948	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1
Rhodium Rubidium Ruthenium Rutherfordium Samarium Scandium Selenium Silicon Silver Sodium Strontium Sulfur	Ru Rf Sm Sc Se Si Ag Na Sr S	104 62 21 34 14 47 11 38 16 73 43	150.4 44.9559 78.96 28.086 107.868 22.9898 87.62 32.06	1. 2. 1. 0. 1. 2. 2. 2.
Rhodium Rubidium Ruthenium Rutherfordium Samarium Scandium Selenium Silicon Silver Sodium Strontium Sulfur Tantalum Technetium	Ru Rf Sm Sc Se Si Ag Na Sr S Ta Tc	104 62 21 34 14 47 11 38 16 73	150.4 44.9559 78.96 28.086 107.868 22.9898 87.62 32.06 180.948 98.9062	1. 2. 1. 0. 1. 1. 2. 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.
Rhodium Rubidium Ruthenium Rutherfordium Samarium Scandium Scandium Selenium Silicon Silver Sodium Strontium Sulfur Tantalum Technetium Tellurium Terbium Thallium	Ru Rf Sm Sc Se Si Ag Na Sr S Ta Tc Te Tb Tl	104 62 21 34 14 47 11 38 16 73 43 52 65 81	150.4 44.9559 78.96 28.086 107.868 22.9898 87.62 32.06 180.948 98.9062 127.60 158.925 204.37	1. 2. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.
Rhodium Rubidium Ruthenium Rutherfordium Samarium Scandium Selenium Silicon Silver Sodium Strontium Sulfur Tantalum Technetium	Ru Rf Sm Sc Se Si Ag Na Sr S Ta Tc Te Tb	104 62 21 34 14 47 11 38 16 73 43 52 65	150.4 44.9559 78.96 28.086 107.868 22.9898 87.62 32.06 180.948 98.9062 127.60 158.925	1. 2. 1. 0. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.

74

92

23

54

70

39

30

183.85

238.029

50.9414

131.30

173.04

88.9059

65.38

40 91.22

W

U

V

Xe

Yb

Y

Zn

Zr

Tungsten

Uranium

Vanadium

Ytterbium

Zirconium

Yttrium

Zinc

Xenon

1.7

1.5

1.6

1.1

1.2

1.6

1.4

Table 2. Constants and Conversion Factors Constants

Constants

Avogadro constant, N_A 6.022 x 10²³ mol⁻¹ Faraday constant, F 96,485 C mol⁻¹ Faraday constant, F 96.5 kJ mol⁻¹ Proton charge, e 1.602 x 10⁻¹⁹ C 4.80 x 10⁻¹⁹ esu Proton charge, e 9.11 x 10⁻²⁸ g Electron mass, me Planck constant, h 6.626 x 10⁻³⁴ J s Speed of light, c $2.998 \times 10^8 \text{ m/s}$ 8.314 J/mol K Gas constant, R Boltzmann constant, k $1.381 \times 10^{-23} \text{ J/K}$ Pi 3.14159

Conversion Factors

Natural logarithm base, e = 2.718 kJ = 4.184 x kcal kcal = 23.1 x eV kcal = 2.39 x 10⁻¹¹ x erg 1 esu²/cm = 1 erg ln y = 2.303 x log y 1 eV = 96.49 kJ/mol 1 cm⁻¹ = 0.01196 kJ/mol 1 atm = 101,325 Pa = 760 torr 1 Å (angstrom) = 10⁻¹⁰ m = 100 pm 1 amu = 1.66 x 10⁻²⁴ g

Table 3. Standard Enthalpies of Formation of Gaseous Atoms

Atom	$\Delta H_f^0(\mathbf{g})$	A 4 0 - 20	$\Delta H_f^0(\mathbf{g})$	A 4 0 700	$\Delta H_f^0(\mathbf{g})$	
Atom	kJ/mol	Atom	kJ/mol	Atom	kJ/mol	
Actinium	385	Holmium	301	Radium	159	
Aluminum	326	Hydrogen	218	Radon	0	
Antimony	262	Indium	243	Rhenium	770	
Argon	0	Iodine	107	Rhodium	556	
Arsenic	302	Iridium	665	Rubidium	86	
Astatine	92	Iron	418	Ruthenium	643	
Barium	180	Krypton	0	Samarium	205	
Beryllium	324	Lanthanum	423	Scandium	378	
Bismuth	207	Lead	196	Selenium	227	
Boron	573	Lithium	161	Silicon	452	
Bromine	112	Lutecium	426	Silver	284	
Cadmium	112	Magnesium	148	Sodium	109	
Calcium	178	Manganese	281	Strontium	164	
Carbon	717	Mercury	61	Sulfur	279	
Cerium	422	Molybdenum	658	Tantalum	782	
Cesium	79	Neodymium	322	Technetium	677	
Chlorine	121	Neon	0	Tellurium	197	
Chromium	397	Neptunium	439	Terbium	389	
Cobalt	425	Nickel	430	Thallium	182	
Copper	338	Niobium	726	Thorium	576	
Dysprosium	297	Nitrogen	473	Thulium	230	
Erbium	318	Osmium	791	Tin	302	
Europium	176	Oxygen	249	Titanium	470	
Fluorine	79	Palladium	378	Tungsten	849	
Francium	92	Phosphorus	315	Uranium	490	
Gadolinium	397	Platinum	565	Vanadium	514	
Gallium	286	Polonium	144	Xenon	0	
Germanium	377	Potassium	90	Ytterbium	150	
Gold	366	Praseodymium	355	Ytterium	423	
Hafnium	619	Protactinium	527	Zinc	131	
Helium	0	Radium	159	Zirconium	609	

Atomic #		1	2	3	4
1	Н	1,312			
2	He	2,372	5,251		
3	Li	520.3	7,298	11,815	
4	Be	899.5	1,757	14,849	21,007
5	В	800.7	2,427	3,660	25,026
6	C	1,086	2,353	4,621	6,223
7	N	1,402	2,856	7,475	9,445
8	O	1,314	3,388	5,301	7,469
9	F	1,681	3,374	6,051	8,408
10	Ne	2,081	3,952	6,122	9,370
11	Na	495.9	4,563	6,913	9,544
12	Mg	737.8	1,451	7,733	10,541
13	Al	577.6	1,817	2,745	11,578
14	Si	786.5	1,577	3,232	4,356
15	P	1,012	1,903	2,912	4,957
16	S	999.6	2,251	3,361	4,564
17	Cl	1,251	2,297	3,822	5,158
18	Ar	1,521	2,666	3,931	5,771
19	K	418.9	3,051	4,412	5,877
20	Ca	589.8	1,145	4,912	6,474
21	Sc	631	1,235	2,389	7,089
22	Ti	658	1,310	2,653	4,175
23	V	650	1,414	2,828	4,507
24	Cr	652.9	1,592	2,987	4,740
25	Mn	717.4	1,509	3,249	4,940
26	Fe	759.4	1,561	2,958	5,290
27	Co	758	1,646	3,232	4,950
28	Ni	736.7	1,753	3,394	5,300
29	Cu	745.5	1,958	3,554	5,330
30	Zn	906.4	1,733	3,833	5,730

1					
31	Ga	578.8	1,979	2,963	6,200
32	Ge	762.2	1,537	3,302	4,411
33	As	947	1,798	2,736	4,837
34	Se	941.0	2,045	2,974	4,144
35	Br	1,140	2,100	3,500	4,560
36	Kr	1,351	2,368	3,565	5,070
37	Rb	403.0	2,632	3,900	5,080
38	Sr	549.5	1,064	4,210	5,500
39	Y	616	1,181	1,980	5,960
40	Zr	660	1,267	2,218	3,313
Atomic #		1	2	3	4
41	Nb	664	1,382	2,416	3,700

42

54

55

68

Tc	702	1,472	2,850	
Ru	711	1,617	2,747	
Rh	720	1,745	2,997	
Pd	805	1,875	3,177	
Ag	731.0	2,074	3,361	
Cd	867.7	1,631	3,616	
In	558.3	1,821	2,705	5,200
Sn	708.6	1,412	2,943	3,930
	1	2	3	4
Sb	833.8	1,595	2,440	4,260
Te	869.3	1,790	2,698	3,610
I	1,008	1,846	3,200	
	Ru Rh Pd Ag Cd In Sn Sb Te	Ru 711 Rh 720 Pd 805 Ag 731.0 Cd 867.7 In 558.3 Sn 708.6 1 Sb 833.8 Te 869.3	Ru 711 1,617 Rh 720 1,745 Pd 805 1,875 Ag 731.0 2,074 Cd 867.7 1,631 In 558.3 1,821 Sn 708.6 1,412 1 Sb 833.8 1,595 Te 869.3 1,790	Ru 711

Xe 1,170 2,047 3,100

Cs 375.7 2,420

Mo 685.0 1,558 2,621 4,480

1					
56	Ba	502.9	965.3		
57	La	538.1	1,067	1,850	4,820
58	Ce	527.4	1,047	1,949	3,547
59	Pr	523.2	1,018	2,086	3,761
60	Nd	529.6	1,035	2,130	3,899
Atomic #		1	2	3	4
ratomite "		-	_		•
61	Pm	535.9		2,150	
	Pm Sm		1,052		3,970
61		535.9	1,052	2,150	3,970
61 62	Sm	535.9	1,052 1,068 1,085	2,150	3,970 3,990 4,110
61 62 63	Sm Eu	535.9 543.3 546.7	1,052 1,068 1,085 1,167	2,150 2,260 2,405	3,970 3,990 4,110 4,250
61 62 63 64	Sm Eu Gd	535.9 543.3 546.7 592.6 564.7	1,052 1,068 1,085 1,167	2,150 2,260 2,405 1,991 2,114	3,970 3,990 4,110 4,250 3,839

Er

69	Tm	596.7	1,163	2,544	4,119
70	Yb	603.4	1,176	2,415	4,220
Atomic #		1	2	3	4
71	Lu	523.6	1,340	2,022	4,360
72	Hf	680	1,440	2,250	3,215
73	Ta	761			
74	W	770			
75	Re	760			
76	Os	840			
77	Ir	880			
78	Pt	870	1,791		
79	Au	890.1	1,980		
80	Ησ	1 007	1 810	3 300	

588.7 1,151 2,194 4,115

79	Au	890.1	1,980		
80	Hg	1,007	1,810	3,300	
Atomic #		1	2	3	4
81	Tl	589.4	1,971	2,878	
82	Pb	715.6	1,450	3,082	4,083
83	Bi	703.3	1,610	2,466	4,370
84	Po	812			
85	At	890			
86	Rn	1,037			
87	Fr	384			
88	Ra	509.4	971.9		
89	Ac	499			

86	Rn 1,03/		
87	Fr 384		
88	Ra 509.4	971.	.9
89	Ac 499		
90	Th 587		
	Atomic #		1
	91	Pa	568
	92	U	584
	93	Np	597
	94	Pu	585
	95	Am	578
	96	Cm	581
	97	Bk	601
	98	Cf	608

619

Fm 627

Md 635

No 642

Es

99

100

101

102

Table 5. Electron Affinities (EA)^a

Atom	EA (kJ/mol)						
H	73	O	141	P	72	Cu	118
Li	60	F	328	S	200	Br	325
В	8	Na	53	Cl	349	I	295
C	122	Al	44	K	48	Se	195
N	0	Si	134	Ti	20	Te	190

$$O^{-}(g) + e^{-} \varnothing O^{2-}(g) -798S^{-}(g) + e^{-} \varnothing S^{2-}(g) -640$$

^aElectron affinities are defined as heat liberated (e.g., ΔH for H(g) + e⁻ \varnothing H⁻(g) is -73 kJ/mol).

Hydrogen

Bond	D (kJ/mol)	r (pm)
H-H	432	74
Н-В	389	119
H-C	411	109
H-Si	318	148
H-Ge	288	153
H-Sn	251	170
H-N	386	101
H-P	322	144
H-As	247	152
Н-О	459	96
H-S	363	134
H-Se	276	146
Н-Те	238	170
H-F	565	92
H-Cl	428	127
H-Br	362	141

295

H-I

Group 15

Bond	D (kJ/mol)	r (pm)
N-N	167	145
N=N	418	125
N≡N	942	110
N-O	201	140
N=O	607	121
N-F	283	136
N-Cl	313	175
P-P	201	221
P-O	335	163
P=O	544	150
P=S	335	186
P-F	490	154
P-Cl	326	203
P-Br	264	
P-I	184	
As-As	146	243
As-O	301	178
As-F	484	171
As-Cl	322	216
As-Br	458	233
As-I	200	254
Sb-Sb	121	
Sb-F	440	
Sb-Cl (SbCl ₅)	248	
Sb-Cl (SbCl ₃)	315	232

Group 14

Si-Si

C-C 346 154 C=C 602 134 C=C 835 120 C-Si 318 185 C-Ge 238 195 C-Sn 192 216 C-Pb 130 230 C-N 305 147 C=N 615 129 C=N 887 116 C-P 264 184 C-O 358 143 C=O 799 120 C=O 1072 113 C-B 356 182 C-S 272 182 C=S 573 160 C-F 485 135 C-CI 327 177 C-Br 285 194 C-I 213 214	Bond	D (kJ/mol)	r (pm)
C≡C 835 120 C-Si 318 185 C-Ge 238 195 C-Sn 192 216 C-Pb 130 230 C-N 305 147 C=N 615 129 C≡N 887 116 C-P 264 184 C-O 358 143 C=O 799 120 C≡O 1072 113 C-B 356 182 C-S 272 182 C=S 573 160 C-F 485 135 C-CI 327 177 C-Br 285 194	C-C	346	154
C-Si 318 185 C-Ge 238 195 C-Sn 192 216 C-Pb 130 230 C-N 305 147 C=N 615 129 C=N 887 116 C-P 264 184 C-O 358 143 C=O 799 120 C=O 1072 113 C-B 356 160 C-S 272 182 C=S 573 160 C-F 485 135 C-CI 327 177 C-Br 285 194	C=C	602	134
C-Ge 238 195 C-Sn 192 216 C-Pb 130 230 C-N 305 147 C=N 615 129 C=N 887 116 C-P 264 184 C-O 358 143 C=O 799 120 C=O 1072 113 C-B 356 182 C-S 272 182 C-S 573 160 C-F 485 135 C-CI 327 177 C-Br 285 194	C≡C	835	120
C-Sn 192 216 C-Pb 130 230 C-N 305 147 C=N 615 129 C=N 887 116 C-P 264 184 C-O 358 143 C=O 799 120 C=O 1072 113 C-B 356 182 C-S 272 182 C-S 573 160 C-F 485 135 C-CI 327 177 C-Br 285 194	C-Si	318	185
C-Pb 130 230 C-N 305 147 C=N 615 129 C≡N 887 116 C-P 264 184 C-O 358 143 C=O 799 120 C≡O 1072 113 C-B 356 182 C-S 272 182 C=S 573 160 C-F 485 135 C-CI 327 177 C-Br 285 194	C-Ge	238	195
C-N 305 147 C=N 615 129 C=N 887 116 C-P 264 184 C-O 358 143 C=O 799 120 C=O 1072 113 C-B 356 182 C-S 272 182 C-S 573 160 C-F 485 135 C-C1 327 177 C-Br 285 194	C-Sn	192	216
C=N 615 129 C=N 887 116 C-P 264 184 C-O 358 143 C=O 799 120 C=O 1072 113 C-B 356 356 C-S 272 182 C=S 573 160 C-F 485 135 C-C1 327 177 C-Br 285 194	C-Pb	130	230
C≡N 887 116 C-P 264 184 C-O 358 143 C=O 799 120 C≡O 1072 113 C-B 356 356 C-S 272 182 C=S 573 160 C-F 485 135 C-C1 327 177 C-Br 285 194	C-N	305	147
C-P 264 184 C-O 358 143 C=O 799 120 C≡O 1072 113 C-B 356 356 C-S 272 182 C=S 573 160 C-F 485 135 C-C1 327 177 C-Br 285 194	C=N	615	129
C-O 358 143 C=O 799 120 C≡O 1072 113 C-B 356 182 C-S 272 182 C=S 573 160 C-F 485 135 C-C1 327 177 C-Br 285 194	C≡N	887	116
C=O 799 120 C≡O 1072 113 C-B 356 356 C-S 272 182 C=S 573 160 C-F 485 135 C-C1 327 177 C-Br 285 194	C-P	264	184
C≡O 1072 113 C-B 356 182 C-S 272 182 C=S 573 160 C-F 485 135 C-C1 327 177 C-Br 285 194	С-О	358	143
C-B 356 C-S 272 182 C=S 573 160 C-F 485 135 C-Cl 327 177 C-Br 285 194	С=О	799	120
C-S 272 182 C=S 573 160 C-F 485 135 C-C1 327 177 C-Br 285 194	C≡O	1072	113
C=S 573 160 C-F 485 135 C-C1 327 177 C-Br 285 194	С-В	356	
C-F 485 135 C-Cl 327 177 C-Br 285 194	C-S	272	182
C-Cl 327 177 C-Br 285 194	C=S	573	160
C-Br 285 194	C-F	485	135
	C-Cl	327	177
C-I 213 214	C-Br	285	194
- - 1	C-I	213	214

Si-N	355	
Si-O	452	163
Si-S	293	200
Si-F	565	160
Si-Cl	381	202
Si-Br	310	215
Si-I	234	243
Ge-Ge	188	241
Ge-N	257	
Ge-F	470	168
Ge-Cl	349	210
Ge-Br	276	230
Ge-I	212	
Sn-F	414	
Sn-Cl	323	233
Sn-Br	273	250
Sn-I	205	270
Pb-F	331	
Pb-Cl	243	242
Pb-Br	201	
Pb-I	142	279

 $\boxed{\textbf{Bond} \ D \ (\textbf{kJ/mol}) \ \mathbf{r} \ (\textbf{pm})}$

222

233

Group 13

161

Bond	D (kJ/mol))	r (pm)
В-В	293	
В-О	536	
B-F	613	
B-Cl	456	175
B-Br	377	

Group 16

D 1	D (LT/	
Bond	D (kJ/mol)	r (pm)
О-О	142	148
O=O	494	121
O-F	190	142
S=O	522	143
S-S (S ₈)	226	205
S=S	425	149
S-F	284	156
S-Cl	255	207
Se-Se	172	
Se=Se	272	215

Group 17

Bond	D (kJ/mol)	r (pm)
F-F	155	142
Cl-Cl	240	199
Br-Br	190	228
I-I	148	267
At-At	116	
I-O	201	
I-F	273	191
I-C1	208	232
I-Br	175	

Group 18

Bond	D (kJ/mol)	r (pm)
Kr-F (KrF ₂)	50	190
Xe-O	84	175
Xe-F	130	195

Table 7. Standard Heats and Free Energies of Formation, and Absolute Entropies of Inorganic and Organic Substances

A. El	ements and Inc	organic Compo	ounds
Name	ΛΗ,θ (k I/mol)	ΔG_f^{0} (kJ/mol)	S0 (I/mol K)
$H_2(g)$ $H(g)$	0 218	0 203.3	130.5 114.6
Li(s) Li(g)	0 155.2	0 122.2	28
Li ₂ O(s) Li ₂ O ₂ (s)	-595.8 -634.7	-560.7 -564.8	37.9 56.5
LiH(s) LiCl(s)	-90.4 -408.8	-69.9 -383.7	55.2
LiI(s) Na(s)	-612.1 -271.1 0	-584.1 -270.3 0	36 86.8 51
Na(s) Na(g) NaH(s)	108.8	78.2 -33.5	153.6
NaF(s) NaCl(s)	-569 -410.9	-541 -384.1	58.6 72.4
NaBr(s) NaI(s)	-359.8 -287.9	-347.7 -286.1	98.5
Na ₂ SO ₄ (s) NaNO ₃ (s)	-1384.5 -466.5	-365.7	116.3
NaNO ₂ (s) Na ₂ CO ₃ (s)	-359.4	-284.6 -1047.7	136
$Na_2O(s)$ $Na_2O_2(s)$	-415.9 -504.6	-376.6 -430.1	95.0
	-260.7 -710.4 -430.5	-218.8 -607.3 -377	115.9 123.0 52.3
K(g)	0 90	0 61.1	63.6
KF(s) KCl(s)	-562.7 -436	-533 -408.4	66.5 83
KClO ₃ (s) K ₂ O(s)	-391.2 -361.5	-290 -318.8	94.1
$K_2O_2(s)$ $KO_2(s)$	-493.7 -282.8	-418.4 -248.5	116.7
KOH(s) KNO ₃ (s) KClO ₄ (s)	-425.9 -492.9 -433.5	-374.5 -393.3 -304.2	79 133 151
Rb(s)	0	0 $\Delta G_f^{0} \text{ (kJ/mol)}$	69.5
Rb(g) RbF(s)	85.8 -549.4	56.5	169.9 75.3
RbCl(s) Rb ₂ O(s)	-430.5 -330.1	-407.8 -292.9	95.9
	-425.5 -263.6	-351.5	
Cs(s) Cs(g)	0 78.7	51	82.8 175.3
CsF(s) CsCl(s)	-530.9 -433	-525.5 -414.5	92.8
$ \begin{array}{ c c } \hline Cs_2O(s) \\ \hline Cs_2O_2(s) \end{array} $	-336.8 -317.6	-333.5 -326.4 -359.8	123.0
	-402.5 -259.4 0	0	9.6
Be(g) BeCl ₂ (s)	320.5 -511.7	282.8 -449.5	9.6 136 75.8
Mg(s) Mg(g)	0 150.2	0 115.5	32.6
MgF ₂ (s) MgCl ₂ (s)	-1102.5 -641.8	-1049.3 -592.5	57.3 89.5
	-601.7 -1278.2 -789.5	-559.4 -1173.6	91.6
	-789.5 0 192.5	-588.3 0 167.4	164 41.6 154.8
Ca(g) CaH ₂ (s) CaO(s)	-188.7 -635.5	-149.8 -604.2	154.8 41.8 39.7
$ \begin{array}{ c c } \hline \text{Ca(OH)}_2(s) \\ \hline \text{CaF}_2(s) \end{array} $	-986.6 -1214.6	-896.6 -1161.9	76.1 69
CaCl ₂ (s) CaCO ₃ (s)	-795 -1207.1	-750.2 -1128.8	113.8
Sr(s) Sr(g)	0 164	0 110	54.4
Ba(s)	0	0	66.9
Ba(g) BaCl ₂ (s) Name	175.7 -860.2 \[\Delta H_{\varepsilon}^{\text{0}} \ (\k\J/\text{mol})	144.8 -810.9 $\Delta G_f^{\ 0} \ (\text{kJ/mo})$	170.3 125.5 1) So (k.I/mol)
BaCl ₂ .2H ₂ O(s)		-1295.8 -1138.9	202.9
B(s) B ₂ O ₃ (s)	0 -1263.6	0 -1184.1	6.7 54
BF ₃ (g) BCl ₃ (g)	-1136.8 -402.9	-1120.5 -387.9	254 290
$ \begin{array}{c} B_2H_6(g) \\ Al(s) \end{array} $	31.4	82.8	233
$Al_2O_3(s)$ $Al_2(SO_4)_3(s)$ $C(s, graphits)$	-1669.8 -3440.9	-1576.5 -3506.6 0	51 239.3 5.9
C(s, graphite) C(s, diamond) C(g)	2.1	2.9	2.5
CF ₄ (g)	-933 -100.4	-888.3	261.5 310
CCl ₄ (l)	-132.6	-62.8	216.3
CO(g) CO ₂ (g)	-110.5 -393.3	-137.2 -394.6	197.9 213.8
OCS(g) CS ₂ (g)	-138.5 117.2	-165.7 66.9	231.4
HCN(g) Si(s) SiO ₂ (s)	130.5 0 -859.4	120.1 0 -856.7	201.7 19 41.8
$SiH_4(g)$ $SiCl_4(g)$	34.3	57.0	203.8
SiCl ₄ (l) Ge(s)	-640.2 0	-572.8	239.3
GeCl4(l) Sn(s)	-543.9 0 -286.2	-462.8 0	245.6 51.5
$\frac{SnO(s)}{SnO_2(s)}$ $\frac{SnCl_2(s)}{SnCl_2(s)}$	-580.7 -349.8	-520.5	56.5 52.3 129.7
$SnCl_4(l)$ $N_2(g)$	-545.2	-440.1	258.6 191.6
NH3(g) N ₂ H ₄ (g)	-45.6 95	-16.3 159	192.5
NO(g) NO ₂ (g)	90.4	86.6 51.9	210.5
$N_2O(g)$ $N_2O_4(g)$	81.6 9.6	98.3	220.1 304.2
NH ₄ Cl(s) NH ₄ NO ₃ (s)	-315.5	-203.8	94.6
NH ₄ NO ₂ (s) Name	J J	ΔG_f^{0} (kJ/mo	
$P_4(s, white)$	0	-79.9	44.4
$P_4(s, red)$ $P_4(s, black)$ $P_4O_{10}(s)$	-18.4 -43.1 -3012.5	-2697.8	29.3
$\frac{P_4O_{10}(s)}{PH_3(g)}$ $\frac{PCl_3(g)}{PCl_3(g)}$	-3012.5 9.2 -278.7	-2697.8 18.4 -258.6	228.9 210 311.7
PCl ₃ (g) PCl ₅ (g) As(s)	-278.7 -371.1 0	-258.6 -296.6 0	352.7 35.1
AsH ₃ (g) Sb(s)	66.4	68.9	222.7
SbCl ₃ (s) SbCl ₅ (l)	-382 -440.2	-323.8	301.2
$O_2(g)$ $O_3(g)$	142.3	163.6	205 237.7
$\frac{H_2O(g)}{H_2O(l)}$	-241.8 -285.8	-228.4	69.9
$H_2O_2(l)$ $OCl_2(g)$ $S_8(s, \text{rhombic})$	76.1	93.7	109.6 266.5 31.8
$S_8(s, \text{rhombic})$ $H_2S(g)$ $SF_6(g)$	-20.1	-33.1	31.8 205.9 290.8
$\frac{SF_6(g)}{SO_2(g)}$ $\frac{SO_3(g)}{SO_3(g)}$	-1096.2 -296.2 -395.4	-991.6 -300.4 -370.3	290.8 248.5 256.1
$H_2SO_4(1)$ $Se(s)$	-393.4 -811.3	-690.1 0	236.1 156.9 42.3
$H_2Se(g)$ $SeO_2(s)$	85.8 -236	71.1	221.3
$Te(s)$ $H_2Te(g)$	154.4	0 138.5	49.8
F ₂ (g)	-268.6	0 -270.7	203.3
	0		
Cl ₂ (g) HCl(g)	0 -92.5 0	95.4	186.6
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g)	-92.5		
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g)	-92.5 0 30.5 -36.4 -46 -313.8	0 3.3 -53.1 -61.5 -288.7	152.3 245.2 198.3 229.3 292.5
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g)	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3	0 3.3 -53.1 -61.5 -288.7 0 19.2	152.3 245.2 198.3 229.3 292.5 116.7 260.7
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g)	-92.5 0 30.5 -36.4 -46 -313.8	0 3.3 -53.1 -61.5 -288.7	152.3 245.2 198.3 229.3 292.5 116.7
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g) ICl ₃ (s) Name	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3 25.9 -816.3 -88.3	0 3.3 -53.1 -61.5 -288.7 0 19.2 1.3 -746	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g) ICl ₃ (s) Name Co(s) CoCl ₂ (s)	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3 25.9 -816.3 -88.3	$\begin{bmatrix} 0 \\ 3.3 \\ -53.1 \\ -61.5 \\ -288.7 \\ 0 \\ \hline 19.2 \\ \hline 1.3 \\ -746 \\ -22.6 \\ \hline \end{bmatrix} \Delta G_f^{\ 0} \ (\textbf{kJ/mo})$	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172 So (kJ/mol)
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) ICl ₃ (s) Name Co(s) CoCl ₂ (s) Cr ₂ O ₃ (s)	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3 25.9 -816.3 -88.3 ΔH _f ° (kJ/mo 0 -312.5	$\begin{bmatrix} 0 \\ 3.3 \\ -53.1 \\ -61.5 \\ -288.7 \\ 0 \\ 19.2 \\ \hline 1.3 \\ -746 \\ \hline -22.6 \\ \hline 1) \Delta G_f{}^{o} (kJ/mo) \\ 0 \\ -269.9 \\ \end{bmatrix}$	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172 Dl) So (kJ/mol) 30.1 109.2
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g) ICl ₃ (s) Name Co(s) CoCl ₂ (s) Cr ₂ O ₃ (s) CrCl ₂ (s) CrCl ₃ (s) Fe(s)	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3 25.9 -816.3 -88.3 $\Delta H_f^{\ 0}\ (kJ/mo)$ 0 -312.5 0 -1139.7 -395.4 -556.5 0	$\begin{bmatrix} 0 \\ 3.3 \\ -53.1 \\ -61.5 \\ -288.7 \\ 0 \\ \hline 19.2 \\ \hline 1.3 \\ -746 \\ -22.6 \\ \hline \end{bmatrix} \begin{bmatrix} \Delta G_f^{\ 0} \ (\textbf{kJ/mo}) \\ 0 \\ -269.9 \\ 0 \\ -1058.1 \\ -356.1 \\ -486.2 \\ 0 \\ \end{bmatrix}$	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172 Dl) So (kJ/mol) 30.1 109.2 23.8 81.2 115.5 123 27.2
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g) ICl ₃ (s) Name Co(s) CoCl ₂ (s) Cr(s) Cr ₂ O ₃ (s) CrCl ₃ (s) Fe(s) Fe(s) FeO(s)	$ \begin{array}{ c c c } \hline -92.5 \\ \hline 0 \\ \hline 30.5 \\ \hline -36.4 \\ \hline -46 \\ \hline -313.8 \\ \hline 0 \\ \hline 62.3 \\ \hline 25.9 \\ \hline -816.3 \\ \hline -88.3 \\ \hline \hline \Delta H_f{}^o{}{}^{o}{}{}{}^{o}$	$\begin{bmatrix} 0 \\ 3.3 \\ -53.1 \\ -61.5 \\ -288.7 \\ 0 \\ 19.2 \\ 1.3 \\ -746 \\ -22.6 \\ 1) \Delta G_f{}^{0} (kJ/mc) \\ 0 \\ -269.9 \\ 0 \\ -1058.1 \\ -356.1 \\ -486.2 \\ 0 \\ -244.3 \\ -741 \\ \end{bmatrix}$	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172 DI) So (kJ/mol) 30.1 109.2 23.8 81.2 115.5 123 27.2 54 90
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g) ICl ₃ (s) ICl ₃ (s) CoCl ₂ (s) Cr(s) Cr ₂ O ₃ (s) CrCl ₂ (s) CrCl ₃ (s) Fe(s) FeO(s) Fe ₂ O ₃ (s) Ni(s) NiCl ₂ .6H ₂ O(s)	$ \begin{array}{ c c c c } \hline -92.5 \\ \hline 0 \\ \hline 30.5 \\ \hline -36.4 \\ \hline -46 \\ \hline -313.8 \\ \hline 0 \\ \hline 62.3 \\ \hline 25.9 \\ \hline -816.3 \\ \hline -88.3 \\ \hline \hline \Delta H_f^{ 0} (kJ/mo) \\ \hline 0 \\ \hline -312.5 \\ \hline 0 \\ \hline -1139.7 \\ \hline -395.4 \\ \hline -556.5 \\ \hline 0 \\ \hline -266.5 \\ \hline -822.2 \\ \hline 0 \\ \hline \end{array} $	$\begin{bmatrix} 0 \\ 3.3 \\ -53.1 \\ -61.5 \\ -288.7 \\ 0 \\ 19.2 \\ \hline 1.3 \\ -746 \\ \hline -22.6 \\ \hline 1) \triangle G_f{}^{0} (kJ/mc) \\ 0 \\ -269.9 \\ 0 \\ -1058.1 \\ -356.1 \\ -486.2 \\ 0 \\ \hline -244.3 \\ \end{bmatrix}$	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172 Dl) So (kJ/mol) 30.1 109.2 23.8 81.2 115.5 123 27.2 54
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g) ICl ₃ (s) Name Co(s) CoCl ₂ (s) Cr(s) Cr ₂ O ₃ (s) CrCl ₃ (s) Fe(s) FeO(s) Fe ₂ O ₃ (s) Ni(s) NiCl ₂ .6H ₂ O(s) Ti(s) TiCl ₄ (l)	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3 25.9 -816.3 -88.3 ΔH _f ° (kJ/mo 0 -312.5 0 -1139.7 -395.4 -556.5 0 -266.5 -822.2 0 0 -2103.3	$\begin{bmatrix} 0 \\ 3.3 \\ -53.1 \\ -61.5 \\ -288.7 \\ 0 \\ 19.2 \\ \hline 1.3 \\ -746 \\ -22.6 \\ \hline 1) \triangle G_f{}^{0} (kJ/mc) \\ 0 \\ -269.9 \\ 0 \\ -1058.1 \\ -356.1 \\ -486.2 \\ 0 \\ -244.3 \\ -741 \\ 0 \\ -1713.3 \\ \end{bmatrix}$	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g) ICl ₃ (s) Name Co(s) CoCl ₂ (s) Cr(s) Cr ₂ O ₃ (s) CrCl ₃ (s) Fe(s) FeO(s) Fe ₂ O ₃ (s) Ni(s) NiCl ₂ .6H ₂ O(s) Ci(s) Ci(s) Ci(s) Ci(s)	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3 25.9 -816.3 -88.3 ΔH _f ° (kJ/mo 0 -312.5 0 -1139.7 -395.4 -556.5 0 -266.5 -822.2 0 0 -2103.3 0 -802.1	$ \begin{vmatrix} 0 \\ 3.3 \\ -53.1 \\ -61.5 \\ -288.7 \\ 0 \\ 19.2 \\ 1.3 \\ -746 \\ -22.6 \\ \hline 1) \triangle G_f^{ o} (\textbf{kJ/mo}) \\ 0 \\ -269.9 \\ 0 \\ -1058.1 \\ -356.1 \\ -486.2 \\ 0 \\ -244.3 \\ -741 \\ 0 \\ -1713.3 \\ 0 \\ -737.2 $	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g) ICl ₃ (s) Name Co(s) CoCl ₂ (s) Cr(s) Cr ₂ O ₃ (s) CrCl ₃ (s) Fe(s) Fe(s) Fe(s) Fe(s) Fic ₁ (d) Fic ₂ (s) CuCl ₂ (s) CuCl ₂ (s) CuCl ₃ (s) CuCl ₃ (s) CuCl ₄ (l) CuCl ₂ (s) CuCl ₃ (s)	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3 25.9 -816.3 -88.3 ΔH _f ° (kJ/mo 0 -312.5 0 -1139.7 -395.4 -556.5 0 -266.5 -822.2 0 -157.3 0 -157.3 -944.7 0 -157.3 -999	$\begin{bmatrix} 0 \\ 3.3 \\ -53.1 \\ -61.5 \\ -288.7 \\ 0 \\ 19.2 \\ 1.3 \\ -746 \\ -22.6 \\ 1) \triangle G_f^{ o} (kJ/mo) \\ 0 \\ -269.9 \\ 0 \\ -1058.1 \\ -356.1 \\ -486.2 \\ 0 \\ -244.3 \\ -741 \\ 0 \\ -1713.3 \\ 0 \\ -737.2 \\ -889.1 \\ 0 \\ -129.7 \\ -656.1 \\ -661.9 \\ 1 \\ 0 \\ -656.1 \\ -661.9 \\ 1 \\ 0 \\ -737.2 $	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g) ICl ₃ (s) Name Co(s) CoCl ₂ (s) Cr(s) Cr ₂ O ₃ (s) CrCl ₂ (s) Fe(s) Fe(s) Fe(s) Fe(s) Find Jan (Control of the control o	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3 25.9 -816.3 -88.3 ΔH _f ° (kJ/mo 0 -312.5 0 -1139.7 -395.4 -556.5 0 -266.5 -822.2 0 0 -2103.3 0 -802.1 -944.7 0 -157.3 0 -348.1	0 3.3 -53.1 -61.5 -288.7 0 19.2 1.3 -746 -22.6 1) ΔG _f ° (kJ/m) 0 -269.9 0 -1058.1 -356.1 -486.2 0 -244.3 -741 0 -1713.3 0 -737.2 -889.1 0 -129.7 -656.1 -661.9 0 -318.4	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172
Cl ₂ (g) HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g) I ₂ (s) I ₂ (g) HI(g) IF ₅ (g) ICl ₃ (s) Name Co(s) CoCl ₂ (s) Cr(s) Cr ₂ O ₃ (s) CrCl ₃ (s) Fe(s) Fe(s) Fe(s) Fe(s) Ficl ₄ (l) FiO ₂ (s) CuCl ₂ .2H ₂ O(s) CuCl ₂ .2H ₂ O(s) CuSO ₄ (s) ZnO(s) ZnO(s) Cd(s) Cd(s)	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3 25.9 -816.3 -88.3 ΔH _f ° (kJ/mo 0 -312.5 0 -1139.7 -395.4 -556.5 0 -266.5 -822.2 0 0 -157.3 0 -157.3 -944.7 0 -157.3 -949.9 0	$ \begin{vmatrix} 0 \\ 3.3 \\ -53.1 \\ -61.5 \\ -288.7 \\ 0 \\ 19.2 \\ 1.3 \\ -746 \\ -22.6 \\ \hline 1) \triangle G_f ^{ o } (\textbf{kJ/mo}) \\ 0 \\ -269.9 \\ 0 \\ -1058.1 \\ -356.1 \\ -486.2 \\ 0 \\ -244.3 \\ -741 \\ 0 \\ -1713.3 \\ 0 \\ -737.2 \\ -889.1 \\ 0 \\ -129.7 \\ -656.1 \\ -661.9 \\ 0 \\ 0 \\ \hline $	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172 109.2 23.8 81.2 115.5 123 27.2 54 90 30.1 344.3 30.5 252.3 50.2 33.5 42.7 167.4 113.4 41.4 41.4
HCl(g) Br ₂ (l) Br ₂ (g) HBr(g) BrF(g) BrF ₃ (g)	-92.5 0 30.5 -36.4 -46 -313.8 0 62.3 25.9 -816.3 -88.3 ΔH _f ° (kJ/mo 0 -312.5 0 -1139.7 -395.4 -556.5 0 -266.5 -822.2 0 0 -157.3 0 -157.3 0 -348.1 -415.5 0	$ \begin{array}{ c c c c } \hline 0 \\ \hline 3.3 \\ \hline -53.1 \\ \hline -61.5 \\ \hline -288.7 \\ \hline 0 \\ \hline 19.2 \\ \hline 1.3 \\ \hline -746 \\ \hline -22.6 \\ \hline $	152.3 245.2 198.3 229.3 292.5 116.7 260.7 206.3 329.3 172 109.2 23.8 81.2 115.5 123 27.2 54 90 30.1 344.3 30.5 252.3 50.2 33.5 42.7 167.4 113.4 41.4 43.5 111.7 51.9

-229.6

-109.6

-96.9

-66.2

-32.2

72

42.7

84.0

96.2

107.1

115.5

141

HgO(s)

Ag(s)

AgF(s)

AgCl(s)

AgBr(s)

AgI(s)

AgNO₃(s)

-204.6

-127.2

-100.4

-61.8

-123

Compound

Methane

Ethane

Propane

Butane

Pentane

Pentane

Hexane

Hexane

2-Methylbutane

Cyclopropane

Cyclobutane

Cyclopentane

Cyclopentane

Cyclohexane

Cyclohexane

Compound

1,3-Butadiene

Propene

1-Butene

Z-2-Butene

E-2-Butene

2-Methylpropene

2-Methyl-1-butene

2-Methyl-2-butene

3-Methyl-1-butene

1-Methylcyclopentene

3-Methylcyclopentene

4-Methylcyclopentene

Cyclohexene

Cyclohexene

Ethene

Ethyne

Propyne

1-Butyne

2-Butyne

Benzene

Benzene

Styrene

Toluene

Toluene

m-Xylene

o-Xylene

p-Xylene

n-Propylbenzene

Nitrobenzene

Compound

1,2-Dibromobutane

1,3-Dichloropropane

1-Chloro-2-methylpropane

2-Bromo-2-methylpropane

2-Chloro-2-methylpropane

1-Bromobutane

1-Bromopropane

1-Chlorobutane

1-Chloropropane

2-Bromobutane

2-Bromopropane

2-Chlorobutane

2-Chloropropane

Benzyl bromide

Bromomethane

Chloromethane

Dichloromethane

Dichloromethane

Diiodomethane

Fluoromethane

Iodomethane

Iodomethane

Tetrachloromethane

Tetrafluoroethene

Trifluoromethane

Tetrafluoromethane

Tribromomethane (bromoform) g

Chloroform

Chloroform

2,3-Dibromobutane

Isopropylbenzene (cumene) l

Ethylbenzene

cis-1,2-Dimethylcyclohexane

trans-1,2-Dimethylcyclohexane 1

2,2-Dimethylpropane

2-Methylbutane

g g 1 g g g g

1

g 1

-166.0 53.1

27.0

-77.4

-105.9

-123.0

-156.2

-211.9

-218.4

20.4

110.2

-0.1

-7.0

-11.2

-16.9

-36.3

-42.6

-29.0

-38.8

-5.4

-5.4

8.7

14.8

52.3

226.7

185.4

165.2

146.3

82.8

49.0

103.8

50.0

12.0

-12.5

-25.4

-24.4

-24.4

-38.4

-41.2

15.9

-99.2

-161.5

-107.3

-87.9

-159.4

-147.3

-130.1

-102.1

-133.9

-120.1

-97.1

-183.3

-161.5

-146.4

83.7

-37.7

-101.3

-132.2

-86.3

-95.4

-124.3

122.0

-233.9

14.0

-13.8

-95.8

-649.0

-933.0

-693.0

25.1

g

g

g

g

g

g

g

g

g

1

g

g

g

g

g

g

g

g

g

g

1

1

g

1

1

1

1

1

1

1

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

|g|

g

g

1

g

g

g

-173.2 -167.2 -198.8 -135.6 -154.4 -179.9

-74.9

-84.5

-104.0

-127.2

-146.4

g

g

g

g

g 1

g 1

-8.4
-9.5
-0.3
-4.4
-21.0
-14.8
-15.2
-15.2

Table 7. Standard Heats and Free Energies of Formation, and Absolute **Entropies of Inorganic and Organic Substances B.** Organic Compounds

State ΔH_f o (kJ/mol) ΔG_f o(kJ/mol) S o (J/mol K) Class

50.6

-33.0

-23.0

-17.0

104.4

110.0

38.6

36.4

31.8

26.7

31.5

25.2

State ΔH_f^0 (kJ/mol) ΔG_f^0 (kJ/mol) S^0 (kJ/mol) Class

62.7

150.7

71.3

65.9

63.0

58.1

65.6

59.7

74.8

101.6

106.9

102.1

115.0

121.6

68.1

209.0

194.6

202.1

185.4

129.7

124.3

202.5

122.0

113.8

119.7

107.7

110.5

110.0

124.7

124.3

146.2

State ΔH_f o (kJ/mol) ΔG_f o(kJ/mol) S o (kJ/mol) Class

-13.1

-82.6

-12.9

-22.5

-49.7

-38.8

-50.7

-11.9

-28.2

-25.8

-27.2

-64.1

-53.5

-62.5

141.3

-28.2

-68.5

-71.8

-62.9

-68.9

-70.4

101.4

-210.0

15.6

15.1

-53.6

-623.7

-888.3

-658.9

15.8

State $\Delta H_f^{\text{ o}}$ (kJ/mol) $\Delta G_f^{\text{ o}}$ (kJ/mol) $S^{\text{ o}}$ (kJ/mol) Class

186

230

270

310

349

263

388

296

295

344

260

306

237

265

293

49

298

204

274

273

267

279

306

301

296

294

340

339

333

216

311

326

331

329

219

201

248

291

283

268

172

238

320

221

255

252

246

248

288

280

224

409

367

370

331

354

358

319

395

332

370

316

322

360

304

380

246

296

203

234

270

179

310

223

254

163

310

300

262

331

259

alkane alkane alkane alkane alkane alkane

alkane

alkane

alkane

alkane alkane

alkane

alkane alkane alkane alkane alkane alkane alkane alkane

alkene

alkyne

alkyne

alkyne

alkyne

aromatic

alkyl halide

Compound	State	ΔH	f^{0} (F	SJ/IIIOI)	ΔG_f (K		$S \circ (kJ/r)$	1101)	Class		
1 ethanol	1	-23	8.6		-166.2		127		alcohol		
1 ethanol	g		1.2		-162.5		240		alcohol		
thanol	1	_	7.0		-174.1		161		alcohol		
thanol	g	-23	4.8		-168.3		283		alcohol		
-Propanol	1	-30	4.6		-170.7		193		alcohol		
-Propanol	g	-25	7.5		-163.0		325		alcohol		
-Propanol	1	-31	8.0		-180.4		181		alcohol		
-Propanol	g	-27	2.6		-173.6		310		alcohol		
Butanol	1	_	5.8		-161.1		226		alcohol		
Butanol	g		4.4		-150.7		363		alcohol		
Butanol Mathyl 2 proposal	g		2.3		-167.3		359		alcohol		
Methyl-2-propanol			5.8		-191.0		326		alcohol		
Methyl-2-propanol	1	-35	9.3		-184.8		193		alcohol		
Methyl-2-propanol	S	-36	5.9		-184.8		171		alcohol		
Pentanol	1	-35	7.9		-161.3		255		alcohol	Ī	
Pentanol	g	-30	2.4		-149.7		403		alcohol		
Methyl-2-butanol	1	-37	9.5		-175.2		229		alcohol	أ	
Methyl-2-butanol	g	-32	9.1		-165.8		367		alcohol		
yclohexanol	1	_	8.2		-133.3		200		alcohol		
	1										
yclohexanol	g		4.6		-117.9		328		alcohol		
enzyl alcohol	1	-16	51.0		-27.5		217		alcohol		
ompound		S	tate	ΔH_f^{0}	(kJ/mol)	ΔG_f 0	(kJ/mol)	So	(kJ/mol) Cla	ass
iethyl ether (ether)		g		-252.2		-122.		343		eth	
iethyl ether (ether)		- g 1		-279.5		-122.		253		eth	
• • •										_	
imethyl ether		_ g		-184.1		-112.		267		eth	
iphenyl ether				-14.6		144.2	2	291		eth	
hyl vinyl ether		g		-140.2						eth	er
hylene oxide		g		-52.6		-13.1		242		eth	er
hylene oxide		1		-77.4		-11.4		154		eth	er
ethyl ethyl ether		- g		-216.4		-117.		311		eth	
ethyl isopropyl ethe	er	—		-252.0		-120.		338		eth	
) [1 2) [1				120.	-	٥٥٥			
ethyl phenyl ether ((amsole			-119.7		10-	0			eth	
ethyl propyl ether		_ g		-237.7		-109.		349		eth	
copylene oxide		g		-92.8		-25.8		287		eth	
opylene oxide		1		-120.7		-26.7		196		eth	er
etrahydrofuran		1		-216.2						eth	er
enzaldehyde		1		-89.1		9.4				ald	ehyde
utanal		-g		-205.0		-114.	8	345			ehyde
utanal		$=\frac{1}{1}$		-238.7		-119.		247			ehyde
thanal				-166.4		-133.		264			ehyde
		g									
[ethanal		_ g		-115.9		-109.	7	219			ehyde
Methylbutanal				-250.2				1			ehyde
ropanal		g		-192.0		-130.	5	305		ald	ehyde
Ethyl meth Ethyl prop				-399.3 -477.8		-331	.2				ter ter
Methyl ber	nzoate	1		-340.6	5					est	ter
Methyl eth	anoate	1		-409.6	5					est	ter
Methyl me	ethanoa	ite [3	-349.8	3	-297	.2	301	[est	ter
Compound			Stat	ΔH_f	o (kJ/mo	ΔG_j	o (kJ/mo	$\overline{\mathbf{S}}$	o (kJ/m	ol) C	Class
2-Butanone			g	-238	4	-14	<u> </u>	33	38		etone
2-Butanone			5			* ''	0.1				etone
Z-Dutanone			11			15	1 /	22	20		
			1	-273		-15		23		k	
2-Pentanone			g	-273		-13		37		k	etone
J_			g 1		.7		7.1		76	k	
2-Pentanone		ne)	1	-258	.7	-13'	7.1 7.5	37	76 72	k	etone
2-Pentanone	(aceto] g	-258	.7 .0	-13	7.1 7.5 3.1	 37 27	76 72 95	k	etone
2-Pentanone 2-Pentanone 2-Propanone	(aceto] g	-258 -300 -217	.7 .0 .6	-13° -14° -15°	7.1 7.5 3.1 5.4	27	76 72 95 00	k k k k	etone etone etone
2-Pentanone 2-Pentanone 2-Propanone 2-Propanone	(aceto		g 1	-258 -300 -217 -248	.7 .0 .6 .1	-13' -14' -15: -15:	7.1 7.5 3.1 5.4 5.3	37 27 29 20	76 72 95 90 70	k k k k k	etone etone etone etone
2-Pentanone 2-Pentanone 2-Propanone 2-Propanone 3-Pentanone	(aceto		g	-258 -300 -217 -248 -258	.7 .0 .6 .1 .7	-13° -14° -15° -15° -13°	7.1 7.5 3.1 5.4 5.3	377 277 299 200 377	76 72 95 90 70	ko ko ko ko ko ko	etone etone etone etone etone etone
2-Pentanone 2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor	(aceto		g 1	-258 -300 -217 -248 -258 -142	.7 .0 .6 .1 .7	-13° -14° -15° -15° -13° -17°	7.1 7.5 3.1 5.4 5.3	37 27 29 20 37 24	76 72 95 90 70	ko ko ko ko ko ko	etone etone etone etone etone etone etone
2-Pentanone 2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor	(aceto		g	-258 -300 -217 -248 -258 -142 -230	.7 .0 .6 .1 .7 .5	-13° -14° -15° -15° -13° -17° -90°	7.1 7.5 3.1 5.4 5.3	37 27 29 20 37 24 32	76 72 95 90 70 49	k k k k k k k k k k k k k k k k k k k	etone etone etone etone etone etone etone etone
2-Pentanone 2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano	(aceto		g	-258 -300 -217 -248 -258 -142 -230	.7 .0 .6 .1 .7 .5	-13° -14° -15° -15° -15° -17° -17° -90° mol) Δ	7.1 7.5 3.1 5.4 5.3 .0	37 27 29 20 37 24 32	76 72 95 90 70 49	k k k k k k k k k k k k k k k k k k k	etone etone etone etone etone etone etone
2-Pentanone 2-Pentanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano	(aceto		g l g l g St	-258 -300 -217 -248 -258 -142 -230 -246 -142 -230	.7 .0 .6 .1 .7 .5 .1	-13' -14' -15: -15: -13: -17: -90:	7.1 7.5 3.1 5.4 5.3 .0 .8	37 27 29 20 37 24 32	76 72 95 90 70 49 22 S o (kJ/	k k k k k k k k k k k k k k k k k k k	etone etone etone etone etone etone etone etone etone
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol	(aceto		g	-258 -300 -217 -248 -258 -142 -230 -230 -16	.7 .0 .6 .1 .7 .5 .1	-13' -14' -15: -15: -13: -17: -90:	7.1 7.5 3.1 5.4 5.3 .0 .8 .8 .0 .8	37 27 29 20 37 24 32	76 72 95 90 70 49 22 S o (kJ/	k k k k k k k k k k k k k k k k k k k	etone etone etone etone etone etone etone etone etone pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol	(aceto		St St St St St St St St	-258 -300 -217 -248 -258 -142 -230 -246 -166 -27	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .10.5	-13' -14' -15: -15: -13: -17: -90:	7.1 7.5 3.1 5.4 5.3 .0 .8 .8 .0 .8	37 27 29 20 37 24 32	76 72 95 90 70 49 22 S o (kJ/	k k k k k k k k k k k k k k k k k k k	etone etone etone etone etone etone etone etone etone pheno pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol 3-Nitrophenol	(aceto		St St S S S S S S S	-258 -300 -217 -248 -258 -142 -230 -246 -166 -166 -217 -196	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .4 .5 .4 .5 .4 .5 .4 .5 .6 .4 .5 .6 .6 .6 .6 .6 .6 .7 .7 .7 .8 .7 .8 .7 .8 .8 .8 .8 .8 .8 .8 .8 .8 .8 .8 .8 .8	-13' -14' -15: -15: -13: -17: -90:	7.1 7.5 3.1 5.4 5.3 .0 .8 .8 .0 .8	37 27 29 20 37 24 32	76 72 95 90 70 49 22 S o (kJ/	k k k k k k k k k k k k k k k k k k k	etone pheno pheno pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol	(aceto	one)	St S S S S S S S S S	-258 -300 -217 -248 -258 -142 -230 -230 -16 -21 -19 -19	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .4 .5 .4 .5 .9 .1 .9 .1	-13' -14' -15' -15' -15' -17' -90' \Delta -2 -5' -5' -5' -5' -5' -5' -5' -5' -5' -5' -5' -5' -5' -5' -5' -5' -5'	7.1 7.5 3.1 5.4 5.3 .0 .8 .6 .6 .7 .8 .0 .8	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144	k k k k k k k k k k k k k k k k k k k	etone pheno pheno pheno pheno pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno	(aceto	esol	St S S S S S S S S S	-258 -300 -217 -248 -258 -142 -230 -16 -16 -19 -19 -19 -12	.7 .0 .6 .1 .7 .5 .1 .1 .6.4 .65.0 .10.5 .94.1 .94.1	-13' -14' -15' -15' -15' -17' -90'	7.1 7.5 3.1 5.4 5.3 .0 .8 6 (kJ/n) 32.9 50.4	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144	k k k k k k k k k k k k k k k k k k k	etone pheno pheno pheno pheno pheno pheno pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylphenol 3-Methylphenol	(aceto	esol reso	I	-258 -300 -217 -248 -258 -142 -230 -16 -16 -17 -13 -13	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .1 .7 .5 .1 .1 .7 .5 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1	-13' -14' -15' -15' -15' -17' -17' -90'	7.1 7.5 3.1 5.4 5.3 .0 .8 6 (kJ/n) 32.9 50.4	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357	k k k k k k k k k k k k k k k k k k k	etone pheno pheno pheno pheno pheno pheno pheno pheno pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 3-Methylpheno 4-Methylpheno	(aceto	esol reso	I	-258 -300 -217 -248 -258 -142 -230 -16 -21 -19 -19 -12 -13 -12	.7 .0 .6 .1 .7 .5 .1 .5 .1 .6 .4 .5 .4 .5 .9 .1 .9 .1 .28 .6 .3 .3 .25 .4	-13' -14' -15' -15' -15' -17' -17' -90'	7.1 7.5 3.1 5.4 5.3 .0 .8 6 (kJ/n) 32.9 50.4	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 So(kJ/ 316 144 358 357 348	k k k k k k k k k k k k k k k k k k k	etone pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 3-Methylpheno	(aceto	esol reso	I	-258 -300 -217 -248 -258 -142 -230 -16 -21 -19 -19 -12 -13 -12	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .1 .7 .5 .1 .1 .7 .5 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1	-13' -14' -15' -15' -15' -17' -17' -90'	7.1 7.5 3.1 5.4 5.3 .0 .8 6 (kJ/n) 32.9 50.4	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357	k k k k k k k k k k k k k k k k k k k	etone pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 3-Methylpheno 4-Methylpheno	(aceto	esol reso	I	-258 -300 -217 -248 -258 -142 -230 -16 -21 -19 -19 -12 -13 -12	.7 .0 .6 .1 .7 .5 .1 .5 .1 .6 .4 .5 .4 .5 .9 .1 .9 .1 .28 .6 .3 .3 .25 .4	-13' -14' -15' -15' -15' -17' -17' -90'	7.1 7.5 3.1 5.4 5.3 .0 .8 6 (kJ/n) 32.9 50.4	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 So(kJ/ 316 144 358 357 348	k k k k k k k k k k k k k k k k k k k	etone pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 3-Methylpheno 4-Methylpheno	(aceto	esol resol	I	-258 -300 -217 -248 -258 -142 -230 -16 -21 -16 -17 -13 -13 -13	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .6 .1 .7 .5 .1 .1 .5 .1 .6 .4 .6 .6 .6 .6 .1 .7 .5 .1 .6 .4 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6	-13' -14' -15' -15' -15' -17' -90'	7.1 7.5 3.1 5.4 5.3 .0 .8 6 (kJ/n) 32.9 50.4 37.1 40.5 30.9 207.0	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 So(kJ/ 316 144 358 357 348 140	k k k k k k k k k k	etone Class pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 3-Methylpheno 4-Methylpheno	(aceto	esol resol	I	-258 -300 -217 -248 -258 -142 -230 -16 -21 -16 -17 -13 -13 -13	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .6 .1 .7 .5 .1 .1 .5 .1 .6 .4 .6 .6 .6 .6 .1 .7 .5 .1 .6 .4 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6	-13' -14' -15' -15' -15' -17' -90'	7.1 7.5 3.1 5.4 5.3 .0 .8 6 (kJ/n) 32.9 50.4	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 So(kJ/ 316 144 358 357 348 140	k k k k k k k k k k	etone Class pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 4-Methylpheno Hydroquinone	(aceto	esol resol	I	-258 -300 -217 -248 -258 -142 -230 -16 -21 -16 -17 -13 -13 -13	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .6 .1 .7 .5 .1 .1 .5 .1 .6 .4 .5 .0 .1 .5 .4 .5 .6 .1 .7 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .1 .5 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1	-13' -14' -15' -15' -15' -17' -90'	7.1 7.5 3.1 5.4 5.3 .0 .8 6 (kJ/n) 32.9 50.4 37.1 40.5 30.9 207.0	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140	k k k k k k k k k k k k k k k k k k k	etone Class pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 3-Methylpheno 4-Methylpheno Hydroquinone Compound	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro	esol reso esol	I	$ \begin{vmatrix} -258 \\ -300 \\ -217 \\ -248 \\ -258 \\ -142 \\ -230 \\ \hline -16 \\ -16 \\ -17 $.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .6 .1 .7 .5 .1 .1 .5 .1 .6 .4 .5 .0 .1 .5 .4 .5 .6 .1 .7 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .1 .5 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1	$\begin{vmatrix} -13^{\circ} \\ -14^{\circ} \\ -15^{\circ} \\ -15^{\circ} \\ -15^{\circ} \\ -17^{\circ} \\ -90^{\circ} \\ -90^{\circ} \\ -6^{\circ} \\ -6^{\circ} \\ -2^{\circ} \\ $	7.1 7.5 3.1 5.4 5.3 .0 .8 6 (kJ/n) 32.9 50.4 37.1 40.5 30.9 207.0	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140	k k k k k k k k k k k k k k k k k k k	etone pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Cycloh	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro	esol resol g	I	-258 -300 -217 -248 -258 -142 -230 -16 -16 -16 -17 -	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .6 .1 .7 .5 .1 .1 .5 .1 .6 .4 .5 .0 .1 .5 .4 .5 .6 .1 .7 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .5 .1 .1 .1 .5 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1	$\begin{vmatrix} -13^{\circ} \\ -14^{\circ} \\ -15^{\circ} \\ -15^{\circ} \\ -15^{\circ} \\ -17^{\circ} \\ -90^{\circ} \\ -90^{\circ} \\ -6^{\circ} \\ -6^{\circ} \\ -2^{\circ} \\ $	7.1 7.5 3.1 5.4 5.3 .0 .8 6 (kJ/n) 32.9 50.4 37.1 40.5 30.9 207.0	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140	k k k k k k k k k k k k k k k k k k k	etone Class pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 3-Methylpheno 4-Methylpheno Hydroquinone Compound Acetyl chlori Benzoyl chlori Benzoyl bror	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol mide	esol reso esol	I	-258 -300 -217 -248 -258 -142 -230 -16 -16 -16 -17 -13 -12 -13 -14 -15 -16 -	.7 .0 .6 .1 .7 .5 .1 .5 .1 .6.4 .65.0 .10.5 .94.1 .94.1 .94.1 .94.1 .7 .6.4 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7	$\begin{vmatrix} -13^{\circ} \\ -14^{\circ} \\ -15^{\circ} \\ -15^{\circ} \\ -15^{\circ} \\ -17^{\circ} \\ -90^{\circ} \\ -3^{\circ} \\ -5^{\circ} \\ -2^{\circ} \\ -$	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0	37 27 29 20 37 24 32 mol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140 J/mol)	ki k	etone pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 2-Methylphenol 3-Methylphenol 4-Methylphenol	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol de oride oride oride oride	esol reso esol	I	-258 -300 -217 -248 -258 -142 -230 -142 -230 -16 -16 -17 -19 -12 -13 -14 -15 -16 -17 -17 -17 -17 -17 -17 -17 -17 -17 -17	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .6 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .6 .4 .6 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7	-13' -14' -15' -15' -15' -15' -15' -17' -90' -3' -5' -2'	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140 J/mol)	ki k	etone Class pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 2-Methylphenol 3-Methylphenol 4-Methylphenol 4-Methylphenol 4-Methylphenol Benzoyl chlori Benzoyl chlori Acetic anhydd	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l	I	-258 -300 -217 -248 -258 -142 -230 -16 -16 -17 -1	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .6 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .6 .4 .6 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7	$\begin{vmatrix} -13^{\circ} \\ -14^{\circ} \\ -15^{\circ} \\ -15^{\circ} \\ -15^{\circ} \\ -17^{\circ} \\ -90^{\circ} \\ -3^{\circ} \\ -5^{\circ} \\ -2^{\circ} \\ -$	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0	37 27 29 20 37 24 32 mol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140 J/mol)	ki k	etone Class pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 3-Methylpheno 4-Methylpheno Hydroquinone Compound Acetyl chlori Benzoyl chlor Acetic anhyd Acetic anhyd Acetic anhyd Benzoic anhyd	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l	I	-258 -300 -217 -248 -258 -142 -230 -16 -16 -16 -17 -	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .6 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .6 .4 .6 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7	-13' -14' -15' -15' -15' -15' -15' -17' -90' -3' -5' -2'	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140	kanhya	etone Class pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 2-Methylphenol 3-Methylphenol 4-Methylphenol 4-Methylphenol 4-Methylphenol Benzoyl chlori Benzoyl chlori Acetic anhydd	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l	I	-258 -300 -217 -248 -258 -142 -230 -16 -16 -17 -1	.7 .0 .6 .1 .7 .5 .1 .6 .4 .5 .0 .6 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .5 .1 .7 .6 .4 .6 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7	-13' -14' -15' -15' -15' -15' -15' -17' -90' -3' -5' -2'	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140	ki k	etone Class pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 3-Methylpheno 4-Methylpheno Hydroquinone Compound Acetyl chlori Benzoyl chlor Acetic anhyd Acetic anhyd Acetic anhyd Benzoic anhyd	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l	I	-258 -300 -217 -248 -258 -142 -230 -16 -16 -16 -17 -	.7 .0 .6 .1 .7 .5 .1 .1 .6.4 .65.0 .10.5 .94.1 .94.1 .28.6 .32.3 .25.4 .66.1	-13' -14' -15' -15' -15' -15' -15' -17' -90' -3' -5' -2'	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0 39 20 20 39 20 39 39 39 39 39 39 39 39	37 27 29 20 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140	kanhya	etone Class pheno
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 2-Methylpheno 3-Methylpheno 4-Methylpheno Hydroquinone Compound Acetyl chlori Benzoyl chlor Acetic anhyd Acetic anhyd Acetic anhyd Acetamide	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l	I	-258 -300 -217 -248 -258 -142 -230 -16 -16 -16 -17 -	.7 .0 .6 .1 .7 .5 .1 .1 .6.4 .65.0 .10.5 .94.1 .94.1 .28.6 .32.3 .25.4 .66.1	-13° -14° -15° -15° -15° -17° -90° -3° -5° -2° $-2^$	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0 39 20 20 39 20 39 39 39 39 39 39 39 39	37 27 29 37 24 32 nol) o (k. 95) 90 69	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140 J/mol)	kan	etone pheno pheno pheno pheno pheno pheno pheno pheno etone
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Cycloh	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l s s	I	-258 -300 -217 -248 -258 -142 -230 -16 -16 -16 -16 -17 -13 -12 -13 -14 -14 -15	.7 .0 .6 .1 .7 .5 .1 .1 .6.4 .65.0 .10.5 .94.1 .94.1 .28.6 .32.3 .25.4 .66.1	-13° -14° -15° -15° -15° -17° -90° -3° -5° -2° $-2^$	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0 39 20 20 39 20 39 39 39 39 39 39 39 39	37 27 29 37 24 32 nol) o (k. 95) 90 69	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140	ka k	etone pheno pheno pheno pheno pheno pheno pheno pheno etone
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Cycloh	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l s s	I	-258 -300 -217 -248 -258 -142 -230 -142 -230 -16 -16 -17 -17 -17 -17 -17 -17 -17 -17 -17 -17	.7 .0 .6 .1 .7 .5 .1 .1 .6.4 .65.0 .10.5 .94.1 .94.1 .28.6 .32.3 .25.4 .66.1	-13° -14° -15° -15° -15° -17° -90° -3° -5° -2° $-2^$	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0 39 20 20 39 20 39 39 39 39 39 39 39 39	37 27 29 37 24 32 nol) o (k. 95) 90 69	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140 J/mol)	Class acid hacid h	etone pheno pheno pheno pheno pheno pheno pheno pheno etone
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol Phenol 2-Nitrophenol 3-Nitrophenol 3-Nitrophenol 4-Nitrophenol 4-Methylpheno 4-Methylpheno Hydroquinone Compound Acetyl chlori Benzoyl chlori Benzoyl bron Acetic anhyd Acetic anhyd Acetic anhyd Acetamide Formamide Acetamide Formamide Acetamide Benzamide	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l s s	I	-258 -300 -217 -248 -258 -142 -230 -164 -215 -164 -165	.7 .0 .6 .1 .7 .5 .1 .1 .6.4 .65.0 .10.5 .94.1 .94.1 .28.6 .32.3 .25.4 .66.1	-13° -14° -15° -15° -15° -17° -90° -3° -5° -2° $-2^$	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0 39 20 20 39 20 39 39 39 39 39 39 39 39	37 27 29 37 24 32 nol) o (k. 95) 90 69	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140 J/mol)	Class acid h acid h anhyc anhyc amide amide amide	etone
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 3-Nitrophenol 4-Nitrophenol 4-Methylpheno 4-Methylpheno 4-Methylpheno Hydroquinone Compound Acetic anhyd Acetic anhyd Acetic anhyd Acetic anhyd Acetic anhyd Acetamide Formamide Acetamide Formamide Acetamide Benzanilide	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l s s	I	-258 -300 -217 -248 -258 -142 -230 -164	.7 .0 .6 .1 .7 .5 .1 .1 .6.4 .65.0 .10.5 .94.1 .94.1 .28.6 .32.3 .25.4 .66.1 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7	-13° -14° -15° -15° -15° -17° -90° -3° -2° $-2^$	7.1 7.5 3.1 5.4 5.3 .0 .8 G _f o (kJ/n 32.9 50.4 37.1 40.5 30.9 207.0 24	37 27 29 37 24 32 nol) o (k. 95) 90 69	76 72 95 90 70 49 92 22 S o (kJ/ 316 144 358 357 348 140	Class acid hacid h	etone
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Cycloh	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l s s	I	-258 -300 -217 -248 -258 -142 -230 -164 -215 -164 -165	.7 .0 .6 .1 .7 .5 .1 .6.4 .5.0 .10.5 .94.1 .94.1 .28.6 .32.3 .25.4 .66.1 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7	-13' -14' -15' -15' -15' -15' -17' -90' -17' -90' -17'	7.1 7.5 3.1 5.4 5.3 .0 .8 $G_f^{\ o} \ (\mathbf{kJ/n})$ 32.9 50.4 37.1 40.5 30.9 207.0 24	37 27 29 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140 J/mol)	Class acid hacid h	etone
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Cycloh	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro ol (p-cro	esol reso esol l g l s s	I	-258 -300 -217 -248 -258 -142 -230 -164	.7 .0 .6 .1 .7 .5 .1 .1 .6.4 .65.0 .10.5 .94.1 .94.1 .28.6 .32.3 .25.4 .66.1 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7	-13° -14° -15° -15° -15° -17° -90° -3° $-3^$	7.1 7.5 3.1 5.4 5.3 .0 .8 $G_f^{\ 0} \ (\mathbf{kJ/n})$ 32.9 50.4 37.1 40.5 30.9 207.0 2.3	37 27 29 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140 J/mol) [[[[[[[[[[[[[[[[[[Class acid hacid h	etone pheno pheno pheno pheno pheno pheno pheno pheno etone
2-Pentanone 2-Propanone 2-Propanone 3-Pentanone Acetophenor Cyclohexano Compound Phenol 2-Nitrophenol 3-Nitrophenol 4-Nitrophenol 2-Methylpheno 3-Methylpheno 4-Methylpheno Hydroquinone Compound Acetic anhyd Acetic anhyd Acetic anhyd Acetic anhyd Acetic anhyd Acetamide Formamide Acetamide Formamide Acetamide Benzanilide Compound	(aceto (aceto ne one ol (o-cro ol (m-cro ol (p-cro ol (p-cro ol de d	esol reso esol l g l s s	I	-258 -300 -217 -248 -258 -142 -230 -164	.7 .0 .6 .1 .7 .5 .1 .6.4 .5.0 .10.5 .94.1 .94.1 .28.6 .32.3 .25.4 .66.1 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7 .7	-13' -14' -15' -15' -15' -17' -90'	7.1 7.5 3.1 5.4 5.3 .0 .8 $G_f^{\ o} \ (\mathbf{kJ/n})$ 32.9 50.4 37.1 40.5 30.9 207.0 24	37 27 29 37 24 32 nol)	76 72 95 90 70 49 22 S o (kJ/ 316 144 358 357 348 140 J/mol)	Class acid hacid h	etone

n-Propylamine

Trimethylamine

n-Butylamine

Diethylamine

2-Aminobutane

Triethylamine

N-Ethylaniline

N-Ethylaniline

2-Nitroaniline

3-Nitroaniline

4-Nitroaniline

Compound

Acetonitrile

Acetonitrile

Benzonitrile

Propionitrile

Propionitrile

Ethyl radical

Allyl radical

Benzyl radical

Phenyl radical

Vinyl radical

Cyclohexyl radical

Cyclohexen-3-yl radical

1,3-Cyclohexadien-5-yl

Trifluoromethyl radical

Trichloromethyl radical

Perfluoroethyl radical

Methylene (carbene)

Ethynyl radical

Dichlorocarbene

Difluorocarbene

Ethoxyl radical

Acyl radical

Methyoxyl radical

2-Methyl-2-propoxyl radical g

Methyl radical

1-Propyl radical

2-Propyl radical

2-Methyl-2-propyl radical

2-Methyl-1-propyl radical

Aniline

Aniline

N,N-Dimethylaniline

N,N-Dimethylaniline

2-Amino-2-methylpropane g

-72.4

-23.8

-92.0

-72.4

-104.2

-119.9

-99.6

84.1

34.3

56.1

3.8

86.9

31.1

-12.6

-17.2

-41.5

87.9

53.1

218.8

50.6

14.6

144

111

87.9

73.6

57.3

170

188

328

54

126

209

289

-465

77.4

-891

510

360

197

-187

15

-17

-23

-90.4

[HOME]

35

g

g

g

g

g

g

1

g

1

g 1

S

s

S

g

1

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

39.8

98.9

49.2

72.1

40.6

28.9

110.3

231.2

214.2

207.4

188.7

166.7

149.1

178.2

174.0

151.0

105.6

98.9

260.9

96.1

89.2

194

243

287

279

302

315

260

315

290

318

314

289

236

267

296

341

208

194

267

241

230

273

317

270

State ΔH_f^0 (kJ/mol) ΔG_f^0 (kJ/mol) S^0 (kJ/mol) Class

324

289

363

352

351

338

405

366

256

352

239

319

191

176

176

176

243

150

321

287

189

194

248

amine

nitrile

nitrile

nitrile

nitrile

nitrile

radical

Table 8. Standard Heats of Formation for Gaseous Complex Ions, Calculated and (Experimental)

Group	$\Delta H_f^0 \text{ (kJ/mol)}$	Group	$\Delta H_f^0 \text{ (kJ/mol)}$	Group	$\Delta H_f^0 \text{ (kJ/mol)}$	Group	ΔH_f^0 (kJ/mol)
OH-	-209 (-143)	HS-	-120	BF ₄ -	-1701	IO ₃ -	-208
NH ₂ -	63	CN-	36 (60)	NCO -	-263	ClO ₄ -	-344
BH ₄ -	-96	N ₃ -	144	SeO ₄ ²⁻	-502	CO ₃ ²⁻	-321
		O ₂ -	(-49)			HCO ₃ -	1
HF ₂ -	627			ClO ₃ -			1
SO ₄ ² -	-758	O ₂ ²⁻	553	NO ₃ -	-320	BrO ₃ -	-145
CrO ₄ ²⁻	-705	CH ₃ CO ₂ -	-554	AlCl ₄ -	-1196	SiF ₆ ²⁻	-1328
SnCl ₆ ²⁻	-1156	PbCl ₆ ²⁻	-940	TiCl ₆ ²⁻	-1330	HfCl ₆ ²⁻	-1640
PtCl ₆ ²⁻	-792	TiBr ₆ ²⁻	-1142	NH ₄ ⁺	630	WBr ₆ ²⁻	-705

Table 9. Lattice Energy A. Madelung Constants (A) for Common Crystal Lattices^a

Structure	Constant
Sodium chloride	1.75
Cesium chloride	1.76
Zinc blende	1.64
Wurtzite	1.64
Fluorite	5.04
Rutile	4.82 ^b
Corundum	25.03 ^b

^a The Madelung constant, A, is used in the equation E = AZ 2e 2/r, where r is the sum of the ionic radii, e is the charge on an electron, and Z is the highest common denominator of the absolute values of the integral charges on the ions (e.g., for MgCl₂, Z = 1; for CaO, Z = 2). Depends on exact structure.

Table 9. Lattice Energy

B. Values of Born Exponent to be Used in Repulsive Function for Lattice Energy^c

Ion Type	Example	n
Не-Не	LiH	5
Ne-Ne	NaF, MgO	7
Ar-Ar	KCl, CaS, CuCl	9
Kr-Kr	RbBr, AgBr	10
Xe-Xe	CsI	12

^cFor compounds of mixed ion types, use the average value (e.g., for NaCl, n = 8).

Table 9. Lattice Energy

C. Lattice Energies (E) for Common Compounds

Compound	E (kJ/mol)	Compound	E (kJ/mol)	Compound	E (kJ/mol)
LiH	906	NaH	811	KH	714
LiF	1009	NaF	904	KF	801
LiCl	829	NaCl	769	KCl	698
LiBr	789	NaBr	736	KBr	672
LiI	734	NaI	688	KI	632
CuCl	979	AgF	969	AuCl	1042
CuBr	976	AgCl	916	AuI	1050
CuI	958	AgBr	900	TlCl	748
MgF_2	2908	AgI	895	BaF ₂	2368
$MgBr_2$	2406	CaF ₂	2611	TiF ₂	2749
VF ₂	2812	CaI ₂	492	ZnF ₂	2971
FeF ₂	2912	CaO	3464	ZnS	3619
CuF ₂	3042	CaS	3093	CdS	3402
MnF_2	2770	CrF ₂	2879	HgS	3573
CoF ₂	2962	NiF ₂	3046	Al_2O_3	15,326

Table 9. Lattice Energy

D. Kapustinskii Equation

 $E = 108,000 Z_c Z_a v/r$, where Z_c and Z_a are absolute integral values of charges on the cation and anion, v is the number of ions in the simplest formula, and r is the sum of the ionic radii. When r is in pm, E will result in kJ/mol.

Table 10. Contributions to Entropies of Solids at 298 K A. Cation Contributions

Cation J/mol K Ag 54 Al 33 As 48 Au 64 B 21 Ba 57 Be 18 Bi 65 C 22 Ca 39 Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Ge 47 Hf 62 Hg 64 In 54 Ir 64 K 38 Li 15 Mg 32 Mn 43 No 51 Ni 44 Os 63 Pb 65 Pd 53 Re 63 Rh		
Al 33 As 48 Au 64 B 21 Ba 57 Be 18 Bi 65 C 22 Ca 39 Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Hf 62 Hg 64 In 54 Ir 64 K 38 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Re 63 Rh 52 Sc 41 Si 34	Cation	J/mol K
As 48 Au 64 B 21 Ba 57 Be 18 Bi 65 C 22 Ca 39 Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Ge 47 Hf 62 Hg 64 In 54 Ir 64 K 38 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Ta 62	Ag	54
Au 64 B 21 Ba 57 Be 18 Bi 65 C 22 Ca 39 Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Ge 47 Hf 62 Hg 64 In 54 Ir 64 K 38 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Ta 52 Ti 41	Al	33
Ba 21 Ba 57 Be 18 Bi 65 C 22 Ca 39 Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Ge 47 Hf 62 Hg 64 In 54 Ir 64 K 38 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 St 55	As	48
Ba 57 Be 18 Bi 65 C 22 Ca 39 Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Hf 62 Hg 64 In 54 Ir 64 K 38 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Ti 41		
Be 18 Bi 65 C 22 Ca 39 Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Ti 41		
Bi 65 C 22 Ca 39 Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 St 55 Sc 41 Ti 41 Ti 41		
C 22 Ca 39 Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Ti 41 TI 64 U 67		
Ca 39 Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Hf 62 Hg 64 In 54 Ir 64 K 38 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tr 41		
Cd 54 Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr <td< td=""><td></td><td></td></td<>		
Ce 58 Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sr 50 Ta 62 Tr 41 Tl 64 U 67 V 4		
Co 44 Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tr 41 Tl 64 U 67		
Cr 43 Cs 57 Cu 45 Fe 44 Ga 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sc 41 Si 34 Sn 55 Sc 41 Ti 46 U 67 V 42 W 63 Y 50 Zn 46 <td></td> <td></td>		
Cs 57 Cu 45 Fe 44 Ga 47 Ge 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tr 41 Tl 64 U 67 V 42		
Fe 44 Ga 47 Ge 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 <		
Ga 47 Ge 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Cu	45
Ge 47 Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tr 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Fe	44
Hf 62 Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Ga	47
Hg 64 In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Ge	47
In 54 Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Hf	62
Ir 64 K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Hg	64
K 38 La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tt 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	In	54
La 58 Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Li 15 Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Mg 32 Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		J.
Mn 43 Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Su 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Mo 51 N 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Na 24 Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Na 31 Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Su 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Nb 51 Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Ni 44 Os 63 Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Pb 65 Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Ru 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Pd 53 Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Ru 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Os	63
Pt 64 Ra 66 Rb 50 Re 63 Rh 52 Ru 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Pb	65
Ra 66 Rb 50 Re 63 Rh 52 Ru 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Pd	53
Rb 50 Re 63 Rh 52 Ru 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Pt	64
Re 63 Rh 52 Ru 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Ra	66
Rh 52 Ru 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Rb	50
Ru 52 Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46	Re	63
Sb 55 Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Sc 41 Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Si 34 Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Sn 55 Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Sr 50 Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Ta 62 Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Tc 52 Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
Ti 41 Tl 64 U 67 V 42 W 63 Y 50 Zn 46		
TI 64 U 67 V 42 W 63 Y 50 Zn 46		
U 67 V 42 W 63 Y 50 Zn 46		
V 42 W 63 Y 50 Zn 46		
W 63 Y 50 Zn 46		
Y 50 Zn 46		
Zr 51	Zn	46
	Zr	51

Table 10. Contributions to Entropies of Solids at 298K

B. Anion Contributions, J/mol K

	Charge on Positive Ion							
Anion	+1	+2	+3	+4				
F-	23	20	17	21				
Cl-	42	34	29	34				
Br-	54	46	42	38				
I-	61	57	52	54				
O ² -	10	2	2	4				
S ² -	34	21	5	10				

	Char	Charge on Positive Ion							
Anion	+1	+2	+3	+4					
Se ²⁻	67	48	33						
Te ²⁻	69	51	38						
OH-	21	19	13						
CN-	30	25							
NO ₂ -	74	63							
NO ₃ -	91	74	63	59					
CO ₃ ² -	64	48	33						

	Charg	Charge on Positive Ion							
Anion	+1	+2	+3	+4					
HCO ₃ -	73	54	42						
$C_2O_4^{2-}$	92	74	59						
ClO ₃ -	104	84							
BrO ₃ -	111	111 96							
IO ₃ -	107	92							
MnO ₄ -	133	117							
SO ₃ ² -	79	62	46						
SO ₄ ²⁻	92	72	57	50					
CrO ₄ ²⁻	110	88							
PO ₄ ³⁻	100	71	50						

Table 11. Group Contributions to $\Delta H_f^{\,0}(g)$ and $S^0(g)$ at 298 K^a A. Hydrocarbon Groups

Group	ΔH _f o (kJ/mol)	S o (J/mol K)	Group	ΔH _f o (kJ/mol)	S o (J/mol K)
C-(H) ₃ (C)	-42.1	127.1	C - $(C_d)(C)_2(H)$	-6.2	-48.9
C-(H) ₂ (C) ₂	-20.7	39.4	C - $(C_d)(C_B)(H)_2$	-17.9	42.6
C-(H)(C) ₃	-7.9	-50.4	C - $(C_B)(C)_2(H)$	-4.1	-51.0
C-(C) ₄	2.1	-146.7	C - $(C_B)(C)(H)_2$	-20.3	38.9
C _d -(H) ₂	26.2	115.4	C - $(C_B)(C)_3$	11.8	-147.0
C _d -(H)(C)	35.9	33.3	C _B -(H)	13.8	48.2
C _d -(C) ₂	43.2	-53.1	C _B -(C)	23.0	-32.1
C_d - $(C_d)(H)$	28.3	26.7	C_B - (C_d)	23.7	-32.6
C_{d} - $(C_{d})(C)$	37.1	-61.0	$[C_B-(C_t)]$	23.8	-32.6
$[C_{d}^{-}(C_{B})(H)]$	28.3	26.8	C_{B} - (C_{B})	20.7	-36.1
C_d - $(C_B)(C)$	36.1	-61.0	C - $(C_t)(C)_2(H)$	-7.2	-46.8
$[C_{d}^{-}(C_{t})(H)]$	28.3	26.8	C - $(C_t)(C)(H)_2$	-19.8	43.0
C-(C _d)(C)(H) ₂	-19.9	41.0	C _t -(C)	115.2	26.5
C-(C _d) ₂ (H) ₂	-17.9	42.6	C _t -(H)	112.6	103.2
C-(C _d)(C) ₃	7.0	-145.1	C_{t} - (C_{d})	122.1	26.9
C_a	143.0	25.1	C_{t} - (C_{B})	122.1	26.9

^a The subscripts "d" and "t" designate carbon atoms in carbon-carbon double and triple bonds; "a", an allenic carbon; "B", an aromatic carbon; "A", a nitrogen atom in a nitrogen-nitrogen double bond; and "I", a nitrogen atom in a nitrogen-carbon double bond. Bracketed values are estimated.

Table 11. Group Contributions to $\Delta H_f^{~0}(\mathbf{g})$ and $S^{~0}(\mathbf{g})$ at 298 $\mathbf{K}^{\mathbf{a}}$

B. Corrections for Steric Interactions and Rings

	$\Delta H_f^0 \text{ (kJ/mol)}$	S o (J/mol K)
Alkane, gauche correction	3.3	
Alkene, gauche correction	2.1	
cis correction	4.2	
ortho correction	2.4	-6.7
Cyclopropane	115.4	134.2
Cyclopropene	224.5	140.4
Cyclobutane	110.5	124.6
Cyclobutene	124.6	121.2
Cyclopentane	26.3	114.1
Cyclopentene	24.6	107.8
Cyclohexane	0.0	78.6
Cyclohexene	5.9	90.0
Cycloheptane	26.8	66.5
Cycloheptene	22.6	
Cyclooctane	41.4	69.0

Table 11. Group Contributions to $\Delta H_f{}^{\rm o}({\rm g})$ and S ${\rm o}({\rm g})$ at 298 ${\rm K^a}$

C. Oxygen-Containing Groups

Group	ΔH_f^0 (kJ/mol)	So (J/mol K)	Group	ΔH_f^0 (kJ/mol)	So (J/mol K)
CO-(CO)(C)	-122.1		O-(C) ₂	-99.1	36.3
$CO-(O)(C_d)$	-140.0		O-(C)(H)	-158.3	121.5
CO-(O)(C _B)	-192.3		$C_d(CO)(O)$	26.3	,
CO-(O)(C)	-139.6	61.8	$CO-(C_d)(H)$	-132.5	
[CO-(O)(H)]	-123.3	146.0	C_d -(CO)(C)	39.3	
$CO-(C_B)_2$	-163.4		$[C_d$ - $(CO)(H)]$	32.2	
$CO-(C_B)(C)$	-157.2		$\boxed{[C_d\text{-}(O)(C_d)]}$	37.2	
$[CO-(C_B)(H)]$	-132.5		$[C_d$ - $(O)(C)]$	43.0	
CO-(C) ₂	-131.7	62.7	$[C_d$ - $(O)(H)]$	36.0	
CO-(C)(H)	-123.7	146.0	C _B -(CO)	40.5	
Group	ΔH_f^0 (kJ/mol)	So (J/mol K)	Group	ΔH_f^0 (kJ/mol)	So (J/mol K)
CO-(C)(H)	-123.7	146.0	C _B -(CO)	40.5	
CO-(H) ₂	-115.8	224.3	C _B -(O)	-7.5	-42.6
O-(CO) ₂	-212.8	,	C-(CO) ₂ (H) ₂	-30.1	
O-(CO)(O)	-79.4		C-(CO)(C) ₃	6.6	
$\overline{[O-(CO)(C_d)]}$	-172.6		C-(CO)(C) ₂ (H)	-7.6	-50.2
O(CO)(C)	-172.6	35.1	C-(CO)(C)(H) ₂	-20.9	40.1
O-(CO)(H)	-252.0	102.5	[C-(CO)(H) ₃]	-42.1	127.1
O-(O)(O)	79.4	39.3	C-(O) ₂ (C) ₂	-70.2	
O-(O)(C)	-18.8	39.3	C-(O) ₂ (C)(H)	-71.9	
O-(O)(H)	-68.0	116.4	C-(O) ₂ (H) ₂	-74.0	
Group	$\Delta H_f^{0} (kJ/mol)$	So (J/mol K)	Group	$\Delta H_f^0 (\text{kJ/mol})$	So (J/mol K)
$O-(C_d)_2$	-137.1		C-(O)(C _B)(H) ₂	-27.6	40.6
$O-(C_d)(C)$	-130.8		C - $(O)(C_d)(H)_2$	-28.8	,
O-(C _B) ₂	-80.7		C-(O)(C) ₃	-27.6	-140.3
$O-(C_B)(C)$	-94.5		C-(O)(C) ₂ (H)	-29.3	-46.0
$O-(C_B)(H)$	-158.4	121.6	C-(O)(C)(H) ₂	-35.5	43.0
[C-(O)(H) ₃]	-42.1	127.1	,	,	1

^a The subscripts "d" and "t" designate carbon atoms in carbon-carbon double and triple bonds; "a", an allenic carbon; "B", an aromatic carbon; "A", a nitrogen atom in a nitrogen-nitrogen double bond; and "I", a nitrogen atom in a nitrogen-carbon double bond. Bracketed values are estimated.

Table 11. Group Contributions to $\Delta H_f{}^{\rm o}({\bf g})$ and S ${}^{\rm o}({\bf g})$ at 298 Ka

D. Nitrogen-Containing Groups

Group		∆H _f o (kJ/mol))	S o (J/mol K	()	Group		$\Delta H_f^{\ 0}$ (kJ/mol)	S o (J/mol K)
[C-(N)(H) ₃]		-42.1		127.1		N _A -(N)		96.1	
C-(N)(C)(H))2	-27.6		41.0		CO-(N)(H)		-123.7	146.0
C-(N)(C) ₂ (H	H) -21.7			-48.9		CO-(N)(C)		-137.1	67.7
C-(N)(C) ₃		-13.4		-142.5		N-(CO)(H) ₂		-62.3	103.2
C- (N _A)(C)(H) ₂	2	-23.0		41.0		N-(CO)(C)(H	H)	-18.4	16.3
C- (N _A)(C) ₂ (H))	-13.8		-48.9		N-(CO)(C _B)((H)	1.7	
C-(N _A)(C) ₃		-7.9		-145.0		N-(CO) ₂ (H)		-77.3	
Group		H _f o (kJ/mol)	S	o (J/mol K)	G	roup	ΔH_f	o (kJ/mol)	So (J/mol K
N-(C) (H) ₂	20	.1	12	24.2	N	-(CO) ₂ (C)	24.7		
N-(C) ₂ (H)	64	.4	3′	7.4	N	-(CO) ₂ (C _B)	-2.1		
N- (C) ₃	10	2.0	-5	56.3		-(CN)(C) H) ₂	94.0		168.0
N-(N) (H) ₂	47	.6	12	21.8	C- (CN)(C) ₂ (H)		107.	8	82.8
N- (N)(C)(H)	87	37.4		0.2	C-(CN) (C) ₃				-11.7
N-(N)(C) ₂	12	22.1		57.7	C	C-(CN) ₂ (C) ₂			118.7
N- (N)(C _B)(H)	92	4			Cd-(CN)(H) 156		156.	3	152.9
NI-(C)	89	0.0			C	d-(CN) ₂	351.	5	
NI-(C _B)	69	.8				t-(CN)	266.	7	148.0
C _B -(CN)	14	9.6	83	5.7	C	d-(NO ₂)(H)			185.8
N _A -(H)	10	4.9	1	12.0	1	-(NO ₂)(C)	-63.1	[202.3
N _A -(C)	13	5.8	33	3.4	C (N	- NO ₂)(C) ₂ (H)	-66.0)	112.4
N-(C _B)(H) ₂	20	0.1		24.2	C	-(NO ₂)(C) ₃			16.3
N- (C _B)(C)(H)	62	3			C (N	- NO ₂) ₂ (C)(H)	-62.3	3	
N-(C _B)(C) ₂	10	109.5			О	-(NO)(C)	-24.7	7	175.1
N-(C _B) ₂ (H)	68	.1			O	-(NO) ₂ (C)	-81.1	I	202.7
C _B -(N)	-2	.1	-4	10.5					

^a The subscripts "d" and "t" designate carbon atoms in carbon-carbon double and triple bonds; "a", an allenic carbon; "B", an aromatic carbon; "A", a nitrogen atom in a nitrogen-nitrogen double bond; and "I", a nitrogen atom in a nitrogen-carbon double bond. Bracketed values are estimated.

Table 11. Group Contributions to $\Delta H_f{}^{\rm o}({\bf g})$ and S ${}^{\rm o}({\bf g})$ at 298 Ka

E. Halogen-Containing Groups

Group	ΔH_f^0 (kJ/mol)	S o (J/mol K)
Cd-(F) ₂	-324.3	156.1
Cd-(Cl) ₂	-7.5	176.1
Cd-(F)(H)	-157.3	137.2
Cd-(Cl)(H)	8.8	148.1
Cd-(Br)(H)	53.1	160.2
Cd-(I)(H)	102.5	169.5
CB-(F)	-179.1	67.4
CB-(Cl)	-15.9	79.1
CB-(Br)	44.8	90.4
CB-(I)	100.4	99.2
C-(CB)(F) ₃	-680.7	179.1
C-(CB)(Br)(H) ₂	-28.9	0.0
C-(CB)(I)(H) ₂	35.1	0.0
C-(F) ₃ (C)	-662.7	177.8
C- (F) ₂ $(H)(C)$	-457.3	163.6
C-(F)(H) ₂ (C)	-216.7	148.1
C-(F) ₂ (C) ₂	-405.8	74.5
C-(F)(H)(C) ₂	-202.5	58.6
C-(F)(C) ₃	-183.7	0.0
C- (F) ₂ $(Cl)(C)$	-444.8	169.5
C-(Cl) ₃ (C)	-86.6	210.9
C - $(Cl)_2(H)(C)$	-79.1	182.8
C - $(Cl)(H)_2(C)$	-65.3	158.2
C-(Cl) ₂ (C) ₂	-81.6	0.0
C-(Cl)(H)(C) ₂	-53.6	73.6
C-(Cl)(C) ₃	-53.6	-22.6
C-(Br)(H) ₂ (C)	-22.6	170.7
C-(Br)(H)(C) ₂	-14.2	0.0
C-(Br)(C) ₃	-1.7	-8.4
C-(I)(H) ₂ (C)	33.5	177.8
C-(I)(H)(C) ₂	44.8	92.9
C-(I)(C) ₃	54.4	0.0
C-(C l)(C)(O)(H)	-93.3	64.4

^a The subscripts "d" and "t" designate carbon atoms in carbon-carbon double and triple bonds; "a", an allenic carbon; "B", an aromatic carbon; "A", a nitrogen atom in a nitrogen-nitrogen double bond; and "I", a nitrogen atom in a nitrogen-carbon double bond. Bracketed values are estimated.

(NT. 4	
(Note: $1 \text{ Å} = 100$ Atom/Ion	r (pm)
Ag	144
Ag ⁺	115
Al ³⁺	143(140) 53
Ar	(95)
As	(122)
As ³⁺	58 144
Au ⁺	137
В	(90)
Ba	224
Ba ²⁺ Be	135
Be ²⁺	45
Bi	182
Bi ³⁺	103
Br Br ⁻	114
C	(77)
Ca	197
Ca ²⁺	100
Cd ²⁺	95
Ce	182
Ce ³⁺	102
Cl-	(99)
Cl- Co	184
Co ²⁺	70
Co ³⁺	60
Cr Cr ³⁺	129 62
Cs	272
Cs ⁺	167
Cu	128
Cu ⁺	77
F	(71)
F-	133
Fe 21	126
Fe ²⁺ Atom/Ion	70 r (pm)
Fe ³⁺	60
Ga	153
Ga ³⁺	62
Ge H	(37)
Не	(32)
Hf	159
$\frac{\mathrm{Hg}}{\mathrm{Hg}^{2+}}$	155
I	(133)
I-	220
In In ³⁺	80
Ir	136
Ir ³⁺	82
K	235
Kr	(110)
La	188
La ³⁺	103
Li L:+	157
Li ⁺ Lu	76 172
Lu ³⁺	86
Mg	160
Mg ²⁺	72
$\frac{Mn}{Mn^{2+}}$	70
N	(75)
Na	191
Na ⁺	102
Ne Ni	(69) 125
Ni ²⁺	70
0	(73)
O ² -	140
P	(110)
Pb	175
Pb ²⁺	119
Pd Atom/Ion	137 r (pm)
Pd ²⁺	86
Po	153
Pt	139
Pt ²⁺ Pt ⁴⁺	80 77
	250
	11 - 5 - 5
Rb	152
Rb Rb ⁺ Rh	152 134
Rb Rb ⁺ Rh Rn	152 134 (145)
Rb Rb+ Rh Rn Ru	152 134
Rb Rb+ Rh Rn Ru S S ² -	152 134 (145) 134

Sc

Sc³⁺

Se

Se²⁻

Si

Sn

Sr

Sn²⁺

Sr²⁺

Te

Te²⁻

Th

Ti

T1

Tl+

T13+

U

V²⁺

W

Xe

Y

Y³⁺

Zn

Zr

 Zn^{2+}

Ti³⁺

Sb³⁺

76

164

75

(117)

198

(118)

118

215

118

(135)

221

180

147

67

171

150

88

156

135

79

141

(130)

182

90

137

74

160

158(140)

^a Metallic radii for 12-coordination are given for all metals. Covalent radii are in parentheses. Ionic radii are for six-coordination.

Table 13. Thermochemical Radii A. Anions

Ion	<u> r(pm)</u>	Ion	<u>r(pm)</u>	Ion	r(pm)	Ion	r(pm)
BO ₃ ³ -	191	BF ₄ -	232	GeCl ₆ ²⁻	328	WBr ₆ ²⁻	343
BrO ₃ -	154	BeF ₄ ² -	245	IrCl 6 ²⁻	335	ZnBr ₄ ² -	299
CO ₃ ² -	178	CoF 6 ²⁻	244	PbCl ₆ ²⁻	348	PtI 6 ²⁻	342
ClO ₃ -	171	CrF 6 ²⁻	252	PdCl ₆ ²⁻	319	SnI ₆ ² -	396
ClO ₄ -	240	MnF_6^{2-}	256	PtCl ₄ ²⁻	293	ZnI ₄ ²⁻	323
CrO ₄ ²⁻	256	NiF 6 ²⁻	249	PtCl ₆ ²⁻	313	BH ₄ -	193
IO ₃ -	122	SiF ₆ ² -	259	RuCl 6 ²⁻	332	CH ₃ CO ₂ -	162
IO ₄ -	249	PtF 6 ²⁻	296	SeCl ₆ ²⁻	326	CN -	191
MnO 4 ⁻	229	RhF 6 ²⁻	264	SnCl 6 ²⁻	349	CNS-	213
NO ₂ -	192	TiF ₆ ²⁻	289	TiCl ₆ ²⁻	331	N_3	195
NO ₃ -	179	AlCl ₄ -	295	UCl ₆ ²⁻	337	NCO-	203
PO4 ³⁻	238	BCl ₄ -	310	WCl 6 ²⁻	336	NH ₂ -	130
SeO ₃ 2-	239	HC12-	201	ZnCl ₄ ²⁻	286	O ₂ ²⁻	173
SeO 4 ²⁻	249	CeCl 6 ²⁻	353	PtBr 6 ²⁻	342	OH -	133
SiO44-	240	CoCl ₄ ²⁻	319	SnBr 6 ²⁻	363	OCN -	159
SO 4 ²⁻	258	CuCl ₄ ²⁻	321	TeBr 6 ²⁻	359	HCO ₂ -	158
TeO 4 ²⁻	254	FeCl ₄ -	358	TiBr 6 ²⁻	352	HCO ₃ -	156
VO ₃ -	182	GaCl ₄ -	289	UBr ₆ ²⁻	319	HS-	207

Table 13. Thermochemical Radii

B. Cations

Ion	r(pm)
$Cd(NH_3)_6^{2+}$	266
$Co(H_2O)_6^{2+}$	234
$Co(NH_3)_5Cl^{2+}$	236
Co(NH ₃) ₆ ²⁺	260
Fe(NH ₃) ₆ ²⁺	263
$Mg(H_2O)_6^{2+}$	235
Mn(H ₂ O) ₆ ²⁺	234
$Mn(NH_3)_6^{2+}$	265
NH ₄ ⁺	137
N(CH ₃) ₄ ⁺	201
Ni(H ₂ O) ₆ ²⁺	229
$Ni(NH_3)_6^{2+}$	258
PH ₄ ⁺	157
$\boxed{\text{Zn(H}_2\text{O)}_6{}^{2+}}$	235
$Zn(NH_3)6^{2+}$	264
Fr ⁺	172

Table 14. Standard Formation Data for Aqueous Ions

A. Cations

Ion	$\Delta H_f^0(\text{kJ/mol})$	$\Delta G_f^0(\mathbf{kJ/mol})$	So(J/mol K)
H ⁺	0	0	0
Li ⁺	-278	-294	14
Na ⁺	-240	-262	59
K ⁺	-251	-282	103
Rb ⁺	-246	-282	124
Cs ⁺	-248	-282	133
Cu ⁺	72	50	41
Ag ⁺	106	77	73
T1+	5	-32	126
NH ₄ ⁺	-132	-79	113
Be ²⁺	-383	-380	-130
Mg^{2+}	-467	-455	-138
Ca ²⁺	-543	-554	-53
Sr ²⁺	-546	-559	-33
Ba ²⁺	-538	-561	10
Cr ²⁺	-144	-164	
Mn ²⁺	-221	-228	-74
Fe ²⁺	-89	-79	-138
Co ²⁺	-58	-54	-113
Ni ²⁺	-54	-46	-129
Cu ²⁺	65	66	-100
Zn ²⁺	-154	-147	-112
Cd ²⁺	-76	-78	-73
Hg ²⁺	171	164	-32
Sn ²⁺	-9	-27	-17
Pb ²⁺	-2	-24	10
Al ³⁺	-531	-485	-322
Ga ³⁺	-212	-159	-331
In ³⁺	-105	-98	-264
T1 ³⁺	197	215	-192
Cr ³⁺	-251	-205	
Fe ³⁺	-49	-5	-316
Co ³⁺	92	134	-305
$Ag(NH_3)_2^+$	-112	-18	242

Table 14. Standard Formation Data for Aqueous Ions

B. Anions

Ion	$\Delta H_f^0(\mathbf{kJ/mol})$	$\Delta G_f^0({ m kJ/mol})$	So(J/mol K)
F-	-333	-279	-14
Cl-	-167	-131	57
Br-	-121	-104	83
I-	-57	-52	107
ClO-	-107	-37	42
ClO ₂ -	-67	17	101
ClO ₃ -	-99	-3	162
ClO ₄ -	-129	-9	192
BrO ₃ -	-84	2	163
IO ₃ -	-221	-128	118
OH-	-230	-157	-11
SH-	-18	12	63
S_2^{2-}	33	86	-15
HSO ₄ -	-887	-756	132
SO ₃ ²⁻	-635	-487	-29
SO ₄ ²⁻	-909	-745	20
SeO ₃ ²⁻	-509	-370	13
SeO ₄ ²⁻	-599	-441	54
NO ₂ -	-105	-37	140
NO ₃ -	-207	-111	146
N_3	275	348	108
PO ₄ ³ -	-1290	-1032	-222
CO ₃ ² -	-677	-528	-57
HCO ₃ -	-692	-587	91
CN -	151	172	94
BF ₄ -	-1575	-1487	180
MnO ₄ -	-541	-447	191
CrO ₄ ²⁻	-881	-728	50
Cr ₂ O ₇ ²⁻	-1490	-1301	262

Table 15. Absolute Enthalpies of Hydration of Gaseous Ions

Ion	ΔH_{h^0} (kJ/mol)
H ⁺	-1091
Li ⁺	-520
Na ⁺	-406
K ⁺	-320
Rb ⁺	-296
Cs ⁺	-264
In ⁺	-344
T1 ⁺	-328
Cu ⁺	-593
Ag ⁺	-473
Au ⁺	-615
NH ₄ ⁺	-307
Be ²⁺	-2484
Mg^{2+}	-1926
Ca ²⁺	-1579
Sr ²⁺	-1446
Ba ²⁺	-1309
Ti ²⁺	1862
Cr ²⁺	-1908
Mn ²⁺	-1851
Fe ²⁺	-1950
Co ²⁺	-2010
Ni ²⁺	-2096
Cu ²⁺	-2099
Pt ²⁺	-2100
Zn ²⁺	-2047
Cd ²⁺	-1809
Hg ²⁺	-1829
Sn ²⁺	-1554
Pb ²⁺	-1485
A1 ³⁺	-4680
Sc ³⁺	-3930
Y3+	-4105
Ga ³⁺	-4701
In ³⁺	-4118
T1 ³⁺	-4108
Cr ³⁺	-4563
Fe ³⁺	-4429
Co ³⁺	-4653
F-	-524
C1-	-378
Br-	-348
I-	-308
NO ₃ -	-314
OH-	-460

Table 16. Solubilities of Gases in Water at 293 K

Gas	Solubility ^a
Acetylene	0.117
Ammonia	52.9
Bromine	14.9
Carbon dioxide	0.169
Carbon monoxide	0.0028
Chlorine	0.729
Ethane	0.0062
Ethylene	0.0149
Hydrogen	0.00016
Hydrogen sulfide	0.385
Methane	0.0023
Nitrogen	0.0019
Oxygen	0.0043
Sulfur dioxide	11.28

^aGrams of gas dissolved in 100 g of water when the total pressure above the solution is 1 atm.

Fluorides		
AlF ₃	0.67	
BaF ₂	0.16	
MnF ₂	1.06	
NiF ₂	1.2	
KF	94.9	
AgF	172	
NaF	4.06	

Chlorides		
AlCl ₃	45.8	
NH ₄ Cl	37.2	
BaCl ₂ .2 H ₂ O	35.8	
CaCl ₂ .6 H ₂ O	74.5	
CsC1	187	
CoCl ₂	52.9	
CuCl ₂	73.0	
FeCl ₂	62.5	
FeCl ₃ .6 H ₂ O	91.8	
PbCl ₂	1.00	
LiCl	83.5	
MgCl ₂	54.6	
MnCl ₂	73.9	
HgCl ₂	98.0	
NiCl ₂	60.8	
KC1	34.2	
NaCl	35.9	

Nitrates		
Al(NO ₃) ₃	73.9	
NH ₄ NO ₃	192	
Ba(NO ₃) ₂	9.0	
Cd(NO ₃) ₂	150	
Ca(NO ₃) ₂ .4 H ₂ O	129	
CsNO ₃	23	
Co(NO ₃) ₂	97.4	
Cu(NO ₃) ₂	125	
Fe(NO ₃) ₂ .6 H ₂ O	140	
Fe(NO ₃) ₃ .9 H ₂ O	138	
Pb(NO ₃) ₂	54.3	
LiNO ₃	70.1	
KNO ₃	31.6	
AgNO ₃	216	
NaNO ₃	87.6	

$Al_2(SO_4)_3$	36.4
(NH ₄) ₂ SO4	75.4
CdSO ₄	76.6
CaSO ₄ .2 H ₂ O	0.26
CoSO ₄	36.1
CuSO ₄ .5 H ₂ O	32.0
FeSO ₄ .7 H ₂ O	48
Li ₂ SO ₄	34.8
MgSO ₄	33.7
K ₂ SO ₄	11.1
Ag ₂ SO ₄	0.8
Na ₂ SO ₄	19.5
ZnSO ₄	53.8

Sulfates

Carbonates	
Li ₂ CO ₃	1.33
K ₂ CO ₃	111
Na ₂ CO ₃	21.5

Perchlorates		
Ba(ClO ₄) ₂ .3 H ₂ O	336	
$Cd(ClO_4)_2.6 H_2O$	188	
Fe(ClO ₄) ₃	368	
LiClO ₄	56.1	
KClO ₄	1.68	
NaClO ₄	201	

Bromides		
PbBr ₂	4.6 x 10 ⁻⁶	
Hg ₂ Br ₂	1.3 x 10 ⁻ 22	
AgBr	7.7 x 10 ⁻	

Carbonates		
BaCO ₃	8.1 x 10 ⁻⁹	
CdCO ₃	2.5 x 10 ⁻	
CaCO ₃	8.7 x 10 ⁻⁹	
CuCO ₃	1.3 x 10 ⁻	
FeCO ₃	5 x 10 ⁻¹¹	
PbCO ₃	1.6 x 10 ⁻	
MgCO ₃	8 x 10 ⁻¹¹	
NiCO ₃	1.3 x 10 ⁻⁷	
Ag ₂ CO ₃	1.3 x 10 ⁻	
SrCO ₃	1.3 x 10 ⁻⁹	
ZnCO ₃	1.0 x 10-7	

AgCl	1.8 x 10 ⁻¹⁰
PbCl ₂	1.0 x 10 ⁻⁴
Hg ₂ Cl ₂	2.0 x 10 ⁻¹⁸
,	·

Chlorides

Chro	mates
AgCN	1.6 x 10 ⁻¹⁴
$Hg_2(CN)_2$	5 x 10 ⁻⁴⁰

1.7 x 10⁻¹⁴

1.6 x 10⁻⁶

4 x 10⁻¹¹

6 x 10⁻⁶

PbCrO₄

BaF₂

CaF₂

Ca(OH)₂

Cyanides

Fluo	rides
Hg ₂ CrO ₄	2.0×10^{-9}
CaCrO ₄	7.1 x 10 ⁻⁴
CuCrO ₄	3.6 x 10 ⁻⁶
BaCrO ₄	2.3 x 10 ⁻¹⁰
Ag ₂ CrO ₄	1.9 x 10 ⁻¹²

LiF	5 x 10 ⁻³			
PbF ₂	4 x 10 ⁻⁸			
MgF_2	6 x 10 ⁻⁹			
SrF ₂	3 x 10 ⁻⁹			
,				
Hydroxides				
Al(OH) ₃	4 x 10 ⁻¹⁵			
Cd(OH) ₂	2 x 10 ⁻¹⁴			

Cr(OH) ₃	7 x 10 ⁻³¹	
Co(OH) ₃	1 x 10-43	
Co(OH) ₂	3 x 10 ⁻¹⁶	
Cu(OH) ₂	2 x 10 ⁻¹⁹	
Fe(OH) ₃	6 x 10 ⁻³⁸	
Fe(OH) ₂	2 x 10 ⁻¹⁵	
Pb(OH) ₂	4 x 10 ⁻¹⁵	
$Mg(OH)_2$	1.8 x 10 ⁻¹¹	
Mn(OH) ₂	2 x 10 ⁻¹³	
Ni(OH) ₂	2 x 10 ⁻¹⁶	
$Zn(OH)_2$	5 x 10 ⁻¹⁷	
Iodides		
Hg_2I_2	5 x 10 ⁻²⁹	
AgI	8 x 10 ⁻¹⁷	
PbI ₂	1.4 x 10 ⁻⁸	

,	
BaC ₂ O ₄	1.6 x 10 ⁻⁷
CaC ₂ O ₄	1.9 x 10 ⁻⁹
MgC ₂ O ₄	9.6 x 10 ⁻⁵
SrC ₂ O ₄	6.0 x 10 ⁻⁸
$Ag_2C_2O_4$	8.9 x 10 ⁻¹²
PbC ₂ O ₄	3 x 10 ⁻¹¹

Oxalates

Phosphates		
Ag ₃ PO ₄	1.4 x 10 ⁻¹⁶	
Ca ₃ (PO ₄) ₂	1 x 10-25	
$Mg_3(PO_4)_2$	4 x 10 ⁻²⁵	
Sulf	fates	

1.0 x 10⁻¹⁰

2 x 10⁻⁵

1 x 10⁻²⁸

1 x 10⁻¹¹

1 x 10-54

1 x 10⁻²²

BaSO₄

CaSO₄

PbS

MnS

HgS

NiS

PbSO ₄	1.6×10^{-8}	
Hg ₂ SO ₄	7 x 10 ⁻⁷	
Ag ₂ SO ₄	6 x 10 ⁻⁵	
SrSO ₄	3 x 10 ⁻⁷	
	ılfides	
Sı CdS	1 x 10-28	
CdS	1 x 10-28	

Table 19. Acid and Base Dissociation Constants in Water at 298 K A. Acid Constants

Compound	Ka	Compound	Ka
HF	3.5 x 10 ⁻⁴	o-FC ₆ H ₄ COOH	5.4 x 10 ⁻⁴
HOC1	3.0 x 10 ⁻⁸	m-FC ₆ H ₄ COOH	1.4 x 10 ⁻⁴
HClO ₂	1.0 x 10 ⁻²	p-FC ₆ H ₄ COOH	7.2 x 10 ⁻⁵
H_2S	5.7 x 10 ⁻⁸ , 1.2 x 10 ⁻¹⁵	o-ClC ₆ H ₄ COOH	1.2 x 10 ⁻³
H ₂ SO ₃	1.3 x 10 ⁻² , 5.6 x 10 ⁻⁸	m-ClC ₆ H ₄ COOH	1.5 x 10 ⁻⁴
H ₂ Se	2.0 x 10 ⁻⁴ , 1.0 x 10 ⁻¹¹	p-ClC ₆ H ₄ COOH	1.0 x 10 ⁻⁴
H ₂ Te	2.5 x 10 ⁻³ , 5.0 x 10 ⁻¹¹	o-NO ₂ C ₆ H ₄ COOH	7.0 x 10 ⁻³
HNO ₂	4.6 x 10 ⁻⁴	m-NO ₂ C ₆ H ₄ COOH	3.4 x 10 ⁻⁴
HCN	4.9 x 10 ⁻¹⁰	p-NO ₂ C ₆ H ₄ COOH	3.9 x 10 ⁻⁴
H ₂ CO ₃	4.2 x 10 ⁻⁷ , 4.8 x 10 ⁻¹¹	p-CH ₃ C ₆ H ₄ COOH	4.2 x 10 ⁻⁵
$H_2C_2O_4$	5.9 x 10 ⁻² , 6.4 x 10 ⁻⁵	p-CH ₃ O ₂ C ₆ H ₄ COOH	3.4 x 10 ⁻⁵
H ₃ PO ₄	7.5×10^{-3} , 6.2×10^{-8} ,	p-H ₂ NC ₆ H ₄ COOH	1.2 x 10 ⁻⁵
	2.2 x 10 ⁻¹³	C ₂ H ₅ SH	2.5 x 10 ⁻¹¹

Compound	Ka	Compound	Ka
HOOCCH ₂ COOH	1.5 x 10 ⁻³ , 2.0 x 10 ⁻⁶	BrCH ₂ COOH	1.4 x 10 ⁻³
НСООН	1.8 x 10 ⁻⁴	ICH ₂ COOH	7.6 x 10 ⁻⁴
CH ₃ COOH	1.8 x 10 ⁻⁵	CH ₃ CH ₂ COOH	1.3 x 10 ⁻⁵
FCH ₂ COOH	2.2 x 10 ⁻³	C ₆ H ₅ COOH	6.5 x 10 ⁻⁵
F ₂ CHCOOH	6.0 x 10 ⁻²	$O-C_6H_4(COOH)_2$	1.3 x 10 ⁻³ , 3.9 x 10 ⁻⁶
F ₃ CCOOH	6.0 x 10 ⁻¹	C ₆ H ₅ OH	1.3 x 10 ⁻¹⁰
CICH ₂ COOH	1.4 x 10 ⁻³	o-NO ₂ C ₆ H ₄ OH	6.8 x 10 ⁻⁸
Cl ₂ CHCOOH	3.3 x 10 ⁻²	m-NO ₂ C ₆ H ₄ OH	5.3 x 10 ⁻⁹
Cl ₃ CCOOH	2.0 x 10 ⁻¹	p-NO ₂ C ₆ H ₄ OH	7.0 x 10 ⁻⁸

Table 19. Acid and Base Dissociation Constants in Water at 298 K

B. Base Constants

Compound	Kb	Compound	Kb
NH ₃	1.8 x 10 ⁻⁵	$C_6H_5NH_2$	3.8 x 10 ⁻¹⁰
H ₂ NNH ₂	1.0 x 10 ⁻⁶	$C_6H_5N(CH_3)_2$	1.0 x 10 ⁻⁹
H ₂ NOH	1.1 x 10 ⁻⁸	o-FC ₆ H ₄ NH ₂	1.6 x 10 ⁻¹¹
(CH ₃) ₃ N	6.5 x 10 ⁻⁵	m-FC ₆ H ₄ NH ₂	2.5 x 10 ⁻¹¹
$(C_2H_5)_3N$	4.0 x 10 ⁻⁴	p-FC ₆ H ₄ NH ₂	4.5 x 10 ⁻¹⁰
$(C_2H_5)_2NH$	1.3 x 10 ⁻³	o-NO ₂ C ₆ H ₄ NH ₂	2.0 x 10 ⁻¹⁴
$C_2H_5NH_2$	5.6 x 10 ⁻⁴	$M-NO_2C_6H_4NH_2$	2.5×10^{-12}
$C_6H_5CH_2NH_2$	2.0 x 10 ⁻⁵	p-CH ₃ C ₆ H ₄ NH ₂	1.0 x 10 ⁻⁹
$(C_2H_5)_3P$	5.0 x 10 ⁻⁸	p-CH ₃ OC ₆ H ₄ NH ₂	2.2 x 10 ⁻⁹
$(C_2H_5)_3As$	5.0 x 10 ⁻¹²	pyridine	1.4 x 10 ⁻⁹

Table 20. Overall Formation Constants of Coordination Compounds

Halo Complexes		Amine Complexes			
AlF ₆ ³⁻	1 x 10 ²⁰	$Co(NH_3)_6^{2+}$	5.0 x 10 ⁴		
AgCl ₂ -	3 x 10 ⁵	$Co(NH_3)_6^{3+}$	4.6×10^{33}		
AgCl ₄ ³⁻	5 x 10 ⁶	$Ni(NH_3)6^{2+}$	2.0 x 10 ⁸		
HgCl ₄ ²⁻	5.0×10^{15}	$Cu(NH_3)_2^+$	7.2 x 10 ¹⁰		
AgBr ₄ ³⁻	8 x 10 ⁹	$\boxed{\text{Cu(NH}_3)_4^{2+}}$	1.1 x 10 ¹³		
CdBr ₄ ²⁻	6.0×10^3	$\boxed{\text{Ag(NH}_3)_2^+}$	1.6 x 10 ⁷		
HgBr ₄ ²⁻	1.0×10^{21}	$\boxed{\text{Zn}(\text{NH}_3)_4^{2+}}$	2.8 x 10 ⁹		
PbBr ₄ ²⁻	1 x 10 ⁴	$\boxed{\text{Cd}(\text{NH}_3)_4^{2+}}$	3.0 x 10 ⁷		
AgI ₄ ³ -	1.0 x 10 ¹⁴				
CdI ₄ ²⁻	2.5 x 10 ⁶				
HgI ₄ ² -	1.9 x 10 ³⁰				
PbI ₄ ²⁻	1.6 x 10 ⁶				

Cyano Complexes					
Cu(CN) ₄ ³ -	2.0×10^{30}				
Ni(CN) ₄ ²⁻	1.0 x 10 ²²				
Fe(CN) ₆ ³ -	1.0×10^{31}				
Fe(CN) ₆ 4-	1.0 x 10 ²⁴				
Ag(CN) ₂	1.0 x 10 ²⁰				
$Cd(CN)_4^{2-}$	5.9 x 10 ¹⁸				
$Hg(CN)_4^{2-}$	3.0×10^{41}				
$Zn(CN)_4^{2-}$	1.0×10^{17}				

Other Complexes						
AgI ₄ ³⁻	1.0×10^{14}					
$Ag(C_2O_4)^-$	2.8×10^2					
Fe(C ₂ O ₄) ₃ ³ -	4.0×10^{21}					
$Al(C_2O_4)_3^{3-}$	2.0×10^{16}					
HgS ₂ ²⁻	3.5×10^{54}					
Fe(NCS) ²⁺	1.1×10^3					
Hg(NCS) ₄ ² -	7.8×10^{21}					
Pb(C ₂ H ₃ O ₂) ₄ ²⁻	1.0×10^3					
$Cu(en)_2^{2+}$	4.0×10^{19}					
Ni(en) ₃ ²⁺	3.0×10^{18}					
Co(en) ₃ ²⁺	8.7×10^{13}					
$Co(en)_3^{3+}$	4.9×10^{48}					
Ca(EDTA) ²⁻	1.0×10^{11}					
Mg(EDTA) ²⁻	4.4 x 10 ⁸					

Table 21. Vapor Pressure of Water from 0 $^{\rm o}C$ to 100 $^{\rm o}C$

T °C	P(torr)	T °C	P(torr)	T °C	P(torr)	T °C	P (torr)
0	4.6	26	25.2	51	97.2	76	301.4
1	4.9	27	26.7	52	102.1	77	314.1
2	5.3	28	28.4	53	107.2	78	327.3
3	5.7	29	30.0	54	112.5	79	341.0
4	6.1	30	31.8	55	118.0	80	355.1
5	6.5	31	33.7	56	123.8	81	369.7
6	7.0	32	35.7	57	129.8	82	384.9
7	7.5	33	37.7	58	136.1	83	400.6
8	8.1	34	39.9	59	142.6	84	416.8
9	8.6	35	42.2	60	149.4	85	433.6
10	9.2	36	44.6	61	156.4	86	450.9
11	9.8	37	47.1	62	163.8	87	468.7
12	10.5	38	49.7	63	171.4	88	487.1
13	11.2	39	52.4	64	179.3	89	506.1
14	12.0	40	55.3	65	187.5	90	525.8
15	12.8	41	58.3	66	196.1	91	546.1
16	13.6	42	61.5	67	205.0	92	567.0
17	14.5	43	64.8	68	214.2	93	588.6
18	15.5	44	68.3	69	223.7	94	611.0
19	16.5	45	71.9	70	233.7	95	634.0
20	17.5	46	75.7	71	243.9	96	658.0
21	18.7	47	79.6	72	254.6	97	682.0
22	19.8	48	83.7	73	265.7	98	707.3
23	21.1	49	88.0	74	277.2	99	733.2
24	22.4	50	92.5	75	289.1	100	760.0
25	23.8						

Table 22. Hammett Sigma Constants^a

						-	
Group	σmeta	σpara	σΙ	$\sigma_{\mathbf{v}}$	π	$E_{\rm s}$	MR
Н	0.00	0.00	0.00	0.00	0.00	0.00	1.03
CH ₃	-0.07	-0.17	-0.04	0.52	0.56	-1.24	5.65
C_2H_5	-0.07	-0.15	-0.05	0.56	1.02	-1.31	10.30
n-C ₃ H ₇	-0.07	-0.13	-0.03	0.68	1.55	-1.60	14.96
i-C ₃ H ₇	-0.07	-0.15	-0.03	0.76	1.53	-1.71	14.96
n-C ₄ H ₉	-0.08	-0.16	-0.04	0.68	2.13	-1.63	19.61
t-C ₄ H ₉	-0.10	-0.20	-0.07	1.24	1.98	-2.78	19.62
H ₂ C=CH*	0.05	-0.02	0.09	2.11	0.82		10.99
C ₆ H ₅ *	0.06	-0.01	0.10	2.15	1.96	-3.82	25.36
CH ₂ Cl	0.11	0.12	0.15	0.60	0.17	-1.48	10.49
CF ₃	0.43	0.54	0.42	0.91	0.88	-2.40	5.02
CN	0.56	0.66	0.53	0.40	-0.57	-0.51	6.33
СНО	0.35	0.42	0.25		-0.65		6.88
COCH ₃	0.38	0.50	0.29	0.50	-0.55		11.18
CO ₂ H*	0.37	0.45	0.39	1.45	-0.32		6.93
Si(CH ₃) ₃	-0.04	-0.07	-0.13	1.40	2.59		24.96
F	0.34	0.06	0.52	0.27	0.14	-0.46	0.92
Cl	0.37	0.23	0.47	0.55	0.71	-0.97	6.03
Br	0.39	0.23	0.50	0.65	0.86	-1.16	8.88
I	0.35	0.18	0.39	0.78	1.12	-1.40	13.94
ОН	0.12	-0.37	0.29	0.32	-0.67	-0.55	2.85
OCH ₃	0.12	-0.27	0.27	0.36	-0.02	-0.55	7.87
OCH ₂ CH ₃	0.10	-0.24	0.27	0.48	0.38		12.47
SH	0.25	0.15	0.26	0.60	0.39	-1.07	9.22
SCH ₃	0.15	0.00	0.23	0.64	0.61	-1.07	13.82
NO ₂ *	0.71	0.78	0.76	1.39	-0.28	-2.52	7.36
NO	0.62	0.91	0.37		-0.12		5.20
NH ₂	-0.16	-0.66	0.12		-1.23	-0.61	5.42
NHCHO	0.19	0.00	0.27		-0.98		10.31
NHCOCH ₃	0.07	-0.15	0.26		-0.37		16.53
$N(CH_3)_2$	-0.15	-0.83	0.06	0.43	0.18		15.55
N(CH ₃) ₃ ⁺	0.88	0.82	0.93	1.22	-5.96		21.20

 $^{^{}a}$ σ_{meta} , σ_{para} = Hammett constants; σ_{I} = inductive sigma constant; σ_{v} = Charton's v (size) values; π = hydrophobicity parameter; E_{s} = Taft size parameter; MR = molar refractivity (polarizability) parameter. An asterisk indicates that the group is in the most sterically hindered conformation.

Half-reaction					
$F_2(g) + 2H^+ + 2e^-$	= 2HF(aq)	3.06			
$F_2 + 2e^-$	= 2 F-	2.87			
$S_2O_8^{2-} + 2e^-$	$= 2SO_4^{2-}$	2.01			
$Co^{3+} + e^{-}$	= Co ²⁺	1.82			
$H_2O_2 + 2H^+ + 2e^-$	= 2H ₂ O	1.78			
$MnO_4^- + 4H^+ + 3e^-$	$= MnO_2(s) + 2H_2O$	1.70			
$H_5IO_6 + H^+ + 2e^-$	$= IO_3^- + 3H_2O$	1.64			
$Ce^{4+} + e^{-}$	= Ce ³⁺	1.61			
$BrO_3^- + 6H^+ + 5e^-$	$= 1/2 \text{ Br}_2(1) + 3\text{H}_2\text{O}$	1.52			
$MnO_4^- + 8H^+ + 5e^-$	$= Mn^{2+} + 4H_2O$	1.51			
$PbO_2 + 4H^+ + 2e^-$	$= Pb^{2+} + 2H_2O$	1.46			
$Cl_2 + 2e^-$	= 2C1 ⁻	1.36			
$Cr_2O_7^{2-} + 14H^+ + 6e^-$	$= 2Cr^{3+} + 7H_2O$	1.33			
$MnO_2(s) + 4H^+ + 2e^-$	$= Mn^{2+} + 2H_2O$	1.23			
$O_2(g) + 4H^+ + 4e^-$	$=2H_2O(1)$	1.23			
$IO_3^- + 6H^+ + 5e^-$	$= 1/2 I_2 + 3H_2O$	1.20			
$Br_2(aq) + 2e^-$	= 2Br-	1.09			
$VO_2^+ + 2H^+ + e^-$	$= VO^{2+} + H_2O$	1.00			
$HNO_2 + H^+ + e^-$	= NO(g) + H ₂ O	1.00			
$NO_3^- + 3H^+ + 2e^-$	= HNO ₂ + H ₂ O	0.94			
$2Hg^{2+} + 2e^{-}$	$= Hg_2^{2+}$	0.92			
$Ag^+ + e^-$	= Ag	0.80			
$Hg_2^{2+} + 2e^-$	= 2Hg(l)	0.79			
$NO_3^- + 2H^+ + e^-$	= NO ₂ + H ₂ O	0.78			
$Fe^{3+} + e^{-}$	= Fe ²⁺	0.77			
$O_2(g) + 2H^+ + 2e^-$	$= H_2O_2(aq)$	0.68			
$Hg_2SO_4(s) + 2e^-$	$= 2Hg + SO_4^{2-}$	0.62			
$H_3AsO_4(aq) + 2H^+ + 2e^-$	$= HAsO_2 + 2H_2O$	0.56			
$I_3^- + 2e^-$	= 3I ⁻	0.54			
I ₂ + 2e ⁻	= 2I ⁻	0.54			
$Cu^+ + e^-$	= Cu	0.52			
$O_2 + 2H_2O + 4e^-$	= 4OH-	0.40			
$VO^{2+} + 2H^+ + e^-$	$= V^{3+} + H_2O$	0.36			
$[Fe(CN)_6]^{3-} + e^{-}$	$= [Fe(CN)_6]^{4-}$	0.36			
$Cu^{2+} + 2e^{-}$	= Cu	0.34			
$UO_2^{2+} + 4H^+ + 2e^-$	$= U^{4+} + 2H_2O$	0.33			
$BiO+ + 2H^+ + 3e^-$	= Bi + H ₂ O	0.32			

B	10+ + 2H + 3e	– bi + 11 ₂ O		0.52
H	$g_2Cl_2(s) + 2e^-$	$= 2Hg + 2Cl^{-}$		0.27
	Half-reac	tion	E	0, V
	$AgCl(s) + e^{-}$	= Ag + Cl ⁻	0.2	22
	$SbO^{+} + 2H^{+} + 3e^{-}$	= Sb + H ₂ O	0.	21
	$SO_4^{2-} + 4H^+ + 2e^-$	$= H_2SO_3 + H_2O$	0.	17
	$Sn^{4+} + 2e^{-}$	= Sn ²⁺	0.	15
	$S(\text{rhombic}) + 2H^+ + 2e^-$	$= H_2S(aq)$	0.	14
	CuCl + e-	= Cu + Cl-	0.	14
	$TiO^{2+} + 2H^+ + e^-$	$= Ti^{3+} + H_2O$	0.	10
	$S_4O_6^{2-} + 2e^-$	$=2S_2O_3^{2-}$	0.0	09
	$AgBr(s) + e^{-}$	= Ag + Br ⁻	0.0	07
	2H ⁺ + 2e ⁻	$=$ $H_2(g)$	0.0	00
	$Pb^{2+} + 2e^{-}$	= Pb	-0	.13
	$Sn^{2+} + 2e^{-}$	= Sn(white)	-0	.14
	$AgI(s) + e^{-}$	$=$ Ag + I^{-}	-0	.15
	$Mo^{3+} + 3e^{-}$	= Mo	-0	.20
	$Ni^{2+} + 2e^{-}$	= Ni	-0	.25
	$V^{3+} + e^{-}$	= V ²⁺	-0	.26
	$Co^{2+} + 2e^{-}$	= Co	-0	.28
	$Ag(CN)_2]^- + e^-$	= Ag + 2CN ⁻	-0	.31
	$Cd^{2+} + 2e^{-}$	= Cd	-0	.40
	$Cr^{3+} + e^{-}$	= Cr ²⁺	-0	.41
	$Fe^{2+} + 2e^{-}$	= Fe	-0	.44
	$2\text{CO}_2 + 2\text{H}^+ + 2\text{e}^-$	$= H_2C_2O_4$	-0	.49
	$U^{4+} + e^{-}$	$= U^{3+}$	-0	.61
	$Cr^{3+} + 3e^{-}$	= Cr	-0	.74
	$Zn^{2+} + 2e^{-}$	= Zn	-0	.76
	$Mn^{2+} + 2e^{-}$	= Mn	-1	.18
	$Zr^{4+} + 4e^{-}$	= Zr	-1	.53
	$Ti^{2+} + 2e^{-}$	= Ti	-1	.63
	$Al^{3+} + 3e^{-}$	= Al	-1	.66
	$Th^{4+} + 4e^{-}$	= Th	-1	.90
	$Mg^{2+} + 2e^{-}$	= Mg	-2	.37
	$Ce^{3+} + 3e^{-}$	= Ce	-2	.48
	$La^{3+} + 3e^{-}$	= La	-2	.52
	$Na^+ + e^-$	= Na	-2	.71
	$Ca^{2+} + 2e^{-}$	= Ca	-2	.87
	$Sr^{2+} + 2e^{-}$	= Sr	-2	.89
	$Ba^{2+} + 2e^{-}$	= Ba	-2	.91
	$Cs^+ + e^-$	= Cs	-2	.92

= K

= Li

-2.92

-3.04

 $K^+ + e^-$

 $Li^+ + e^-$

Table 23. Standard Electrode Potentials

B. Basic Media

Half-read	Half-reaction				
$ClO^- + H_2O + 2e^-$	= Cl ⁻ + 2OH ⁻	0.89			
$HO_2^- + H_2O + 2e^-$	= 3OH-	0.88			
$BrO^- + H_2O + 2e^-$	= Br ⁻ + 2OH ⁻	0.76			
$ClO_2^- + 2H_2O + 4e^-$	= Cl ⁻ + 4OH ⁻	0.76			
$ClO_3^- + 3H_2O + 6e^-$	= Cl ⁻ + 6OH ⁻	0.62			
$BrO_3^- + 3H_2O + 6e^-$	= Br ⁻ + 6OH ⁻	0.61			
$MnO_4^{2-} + 2H_2O + 2e^-$	$= MnO_2 + 4OH^-$	0.60			
$MnO_4^- + 2H_2O + 3e^-$	$= MnO_2 + 4OH^-$	0.59			
$IO^- + H_2O + 2e^-$	= I ⁻ + 2OH ⁻	0.49			
$O_2 + 2H_2O + 4e^-$	= 4OH-	0.40			
$ClO_4^- + H_2O + 2e^-$	$= \text{ClO}_3^- + 2\text{OH}^-$	0.36			
$Ag_2O + H_2O + 2e^-$	$=2Ag + 2OH^{-}$	0.34			
$IO_3^- + 3H_2O + 6e^-$	= I- + 6OH-	0.26			
$NO_3^- + H_2O + 2e^-$	= NO ₂ ⁻ + 2OH ⁻	0.01			

1		
Half-	reaction	E^0, V
$O_2 + H_2O + 2e^-$	$= HO_2^- + OH^-$	-0.08
2Cu(OH) ₂ + 2e ⁻	$\boxed{=\mathrm{Cu}_2\mathrm{O} + 2\mathrm{OH}^- + \mathrm{H}_2\mathrm{O}}$	-0.09
$CrO_4^{2-} + 4H_2O + 3e^{-}$	$= Cr(OH)_3 + 5OH^-$	-0.12
$Cu(OH)_2 + 2e^-$	= Cu + 2OH-	-0.22
$Bi_2O_3 + 3H_2O + 6e^-$	= 2Bi + 6OH-	-0.46
$NO- + H_2O + e^-$	= NO + 2OH-	-0.46
$S + H_2O + 2e^-$	= HS ⁻ + OH ⁻	-0.48
$HPbO_{2} - + H_{2}O + 2e^{-}$	= Pb + 3OH-	-0.54
$Fe(OH)_3 + e^-$	$= \text{Fe}(\text{OH})_2 + \text{OH}^-$	-0.56
$PbO + H_2O + 2e^-$	= Pb + 2OH-	-0.58
Ni(OH) ₂ + 2e ⁻	= Ni + 2OH-	-0.72
Co(OH) ₂ + 2e ⁻	= Co + 2OH-	-0.73
Cd(OH) ₂ + 2e ⁻	= Cd + 2OH-	-0.82
2H ₂ O + 2e ⁻	= H ₂ + 2OH-	-0.83

Table 24. Acid-Base Indicators

Indicator	pH Range	pKa	Colorsa
Cresol red			R-Y
Thymol blue	1.2 to 2.8	1.65	R-Y
Methyl yellow	2.9 to 4.0	3.3	R-Y
Methyl orange	3.1 to 4.4	3.4	R-O
Bromophenol blue	3.0 to 4.6	3.85	Y-B
Bromocresol green	4.0 to 5.6	4.7	Y-B
Methyl red	4.4 to 6.2	4.95	R-Y
p-Nitrophenol	5.3 to 7.6	7.2	C-Y
Phenol red	6.4 to 8.0	7.9	Y-R
Thymol blue	8.0 to 9.6	8.9	Y-B
Phenolphthalein	8.0 to 10.0	9.4	C-R
Alizarin yellow R	10.0 to 12.0	11.2	Y-V

 ${}^{a}B=$ blue, C= colorless, O= orange, R= red, V= violet, Y= yellow

Table 25. Oxidation-Reduction Indicators

Indicator	E^0, V	Color, Reduced-Oxidized Forms
Methylene blue	0.26	C-B
Diphenylamine	0.76	C-V
Sodium diphenylbenzidine sulfonate	0.87	C-V
Erioglaucine A	1.00	G-R
Tris(1,10-phenanthroline)iron(II) sulfate	1.06	R-B
Tris(5-nitro-1,10-phenanthroline)iron(II) sulfate	1.25	R-B

Table 26. Physical Characteristics of Solvents^a

Solvent	mp	bp	D_4^{20}	$n_{ m D}^{20}$	ε	$R_{ m D}$	μ
Acetic acid	17	118	1.049	1.3716	6.15	12.9	1.68
Acetone	-95	56	0.788	1.3587	20.7	16.2	2.85
Acetonitrile	-44	82	0.782	1.3441	37.5	11.1	3.45
Anisole	-3	154	0.994	1.5170	4.33	33	1.38
Benzene	5	80	0.879	1.5011	2.27	26.2	0.00
Bromobenzene	-31	156	1.495	1.5580	5.17	33.7	1.55
Carbon disulfide	-112	46	1.274	1.6295	2.6	21.3	0.00
Carbon tetrachloride	-23	77	1.594	1.4601	2.24	25.8	0.00
Chlorobenzene	-46	132	1.106	1.5248	5.62	31.2	1.54
Chloroform	-64	61	1.489	1.4458	4.81	21	1.15
Cyclohexane	6	81	0.778	1.4262	2.02	27.7	0.00
Dibutyl ether	-98	142	0.769	1.3992	3.1	40.8	1.18
o -Dichlorobenzene	-17	181	1.306	1.5514	9.93	35.9	2.27
1,2-Dichloroethane	-36	84	1.253	1.4448	10.36	21	1.86
Dichloromethane	-95	40	1.326	1.4241	8.93	16	1.55
Diethylamine	-50	56	0.707	1.3864	3.6	24.3	0.92
Diethyl ether	-117	35	0.713	1.3524	4.33	22.1	1.30
1,2-Dimethoxyethane	-68	85	0.863	1.3796	7.2	24.1	1.71
N,N -Dimethylacetamide	-20	166	0.937	1.4384	37.8	24.2	3.72
N,N -Dimethylformamide	-60	152	0.945	1.4305	36.7	19.9	3.86
Dimethyl sulfoxide	19	189	1.096	1.4783	46.7	20.1	3.90
1,4-Dioxane	12	101	1.034	1.4224	2.25	21.6	0.45
Ethanol	-114	78	0.789	1.3614	24.5	12.8	1.69
Ethyl acetate	-84	77	0.901	1.3724	6.02	22.3	1.88
Ethyl benzoate	-35	213	1.050	1.5052	6.02	42.5	2.00
Formamide	3	211	1.133	1.4475	111.0	10.6	3.37
Hexamethylphosphoramide	7	235	1.027	1.4588	30.0	47.7	5.54
Isopropyl alcohol	-90	82	0.786	1.3772	17.9	17.5	1.66
Methanol	-98	65	0.791	1.3284	32.7	8.2	1.70
2-Methyl-2-propanol	26	82	0.786	1.3877	10.9	22.2	1.66
Nitrobenzene	6	211	1.204	1.5562	34.82	32.7	4.02
Nitromethane	-28	101	1.137	1.3817	35.87	12.5	3.54
Pyridine	-42	115	0.983	1.5102	12.4	24.1	2.37
Tetrahydrofuran	-109	66	0.888	1.4072	7.58	19.9	1.75
Toluene	-95	111	0.867	1.4969	2.38	31.1	0.43
Trichloroethylene	-86	87	1.465	1.4767	3.4	25.5	0.81
Triethylamine	-115	90	0.726	1.4010	2.42	33.1	0.87
Trifluoroacetic acid	-15	72	1.489	1.2850	8.55	13.7	2.26
2,2,2-Trifluoroethanol	-44	77	1.384	1.2910	8.55	12.4	2.52
Water	0	100	0.998	1.3330	80.1	3.7	1.82
o -Xylene	-25	144	0.880	1.5054	2.57	35.8	0.62

^a Melting and boiling points in \hat{u} C, density (D) in g/mL at 20 \hat{u} C, refractive index (n_D), dielectric constant (ϵ), molar refraction (R_D), and dipole moment (μ) in Debye at 20 \hat{u} C.

Solvent	K _f (°C kg/mol)	Mpt (°C)	K _b (°C kg/mol)	Bpt (°C)
Acetamide	4.04	80		221
Acetic acid	3.90	17	3.07	118
Acetone		-95	1.71	56
Aniline		-6	3.22	184
Antimony(III) chloride	17.95	73	,	220
Benzene	5.12	5	2.53	80
Bromobenzene	,	-31	6.26	156
Bromoform	14.4	8	,	150
2-Butanone		-87	2.28	80
DL-Camphor	37.7	177	5.611	204
Carbon disulfide		-112	2.35	46
Carbon tetrachloride	29.8	-23	5.03	77
Chlorobenzene		-46	4.15	132
Chloroform	4.68	-64	3.62	61
o -Cresol	5.60	31		191
p -Cresol	6.96	35		202
Cyclohexane	20.0	6	2.75	81
Cyclohexanol	39.3	25		161
Dibenzyl ether	6.27	4	1	298
1,2-Dibromoethane	12.5	9	6.608	131
Diethyl ether	12.3	-117	1.824	35
Dimethoxymethane		-105	2.125	42
N,N -		-103	2.123	+ 2
Dimethylacetamide		-20	3.22	166
2,2-Dimethyl-1- propanol	11.0	53		113
Dimethyl sulfoxide	4.07	19		189
1,4-Dioxane	4.63	12	3.270	101
Diphenyl ether	7.88	27		258
Ethanol		-114	1.160	78
Ethyl acetate		-84	2.583	77
Formamide	3.85	3	,	211
Formic acid	2.77	8		101
Heptane	,	-91	3.43	98
N -Methylacetamide	6.65	31	,	206
Methyl acetate		-98	2.061	56
2-Methyl-2-propanol	8.37	26	,	82
Naphthalene	6.94	80	5.80	218
Nitrobenzene	6.852	6	5.24	211
Phenol	7.40	41	3.60	182
Piperidine		-10	2.84	106
1-Propanol		-126	1.59	97
Propionic acid		-21	3.51	140
Pyridine		-42	2.710	115
Sulfolane	64.1	27		285
1,1,2,2-				
Tetrabromoethane	21.7	0		244
Toluene		-95	3.29	111
Water	1.853	0	0.515	100
p -Xylene	4.3	13		138

$$\beta > C = C - C = 0$$

Base values

Acylic ketones: 215 nm

6-membered cylic: 215 nm

5-membered cylic: 202 nm

Aldehydes: 210 nm

Carboxylic acids & esters: 195 nm

Increments

Alkyl groups,

a + 10 nm

b + 12 nm

g + 18 nm

Polar groups, -OH

a + 35 nm

b + 30 nm

-Cl

a + 15 nm

b + 12 nm

Double bond extending conjugation +30 nm

For example:

202 (5-membered ring) +10 (alkyl group, α) +12 (ring residue, β)

224 nm

Table 29. Characteristic Infrared Absorptions

Gro	_	_		Range, cm	⁻¹ Intensity ^a	
Α.	C-H	1.		ng vibrations	0060 0050	
			a. b.	Alkanes	2962-2853 3090-3010	m-s
			c.	Alkenes Alkynes	ca. 3300	m s
			d.	Aromatics	ca. 3030	V
			e.	NCH ₃ , OCH ₃	2850-2700	m
			f.		2900-2820 and	
			Ι.	СНО	2775-2700	w-m
		2.	Bending v	vibrations		
			a.	СН	ca. 1340	W
			b.	CH ₂	1485-1445	m
			c.	CH ₃	1470-1430 and	S
				3	1380-1370	
			d.	$C(CH_3)_2$	1385-1380 and	S
				3.2	1370-1365	
			e.	$C(CH_3)_3$	1395-1385 and	S
				0 (3113 / 3	ca. 1365	~
			f.	Aromatics	ca. 1303	
			τ.	5 adj H	750 and 700	V, S
				4 adj H	750	v, s
				3 adj H	780	v, m
				2 adj H	830	v, m
				1 adj H	880	V, W
_		_				·
в.	О-Н	⊥.		ng vibrations	2650 2500	ah
			a. b.	Free O-H	3650-3590 3550-3200	v, sh b
			υ.	H-bonded	3550-3200	ū
		2.	Rending v	vibrations		
		۷.	a.	Alcohols	1430-1280	b, m
			b.	Phenols	1390-1310	m
			c.	Carboxylic acids	1440-1400	m
c.	N-H	1.		ng vibrations	1110 1100	
			a.	Primary amine,	3500-3300 and	m-s
				free	3420-3250	
			b.	Secondary amine	3500-3310	m
		_				
				vibrations	1650-1550	w-s
D.	C=O	1.		ng vibrations	1==0 1.550	
			a.	Ketones,	ca. 1750-1660	S
				aldehydes,		
			b.	carboxylic acids	1850-1750	G
				Acyl halides Amides	ca. 1710-1620	S
E.	C=N	C+	c. retching v		1690-1630	S
F.	C=N				2260-2220	V
G.	C=N		retching v		1690-1560	m
			retching v			W
H.	C≡C		retching v		2275-2100	w-m
I.	Car	-C _{ar}		l vibrations	ca. 1600	w-m
			in a	romatics	1580	
					1500	
_	a •	~	G 0 T	1 0 1 1	1450	
J.	C-0-	-C,	С-О-Н	1. Stretching vib		
			a.	Ethers:	ca. 1100 1280-1220 and	~
				aliphatic,		S
			b.	alkyl, aryl Esters	1050-1000 1290-1180	h ~
			D.	raiet 2	T720-TT00	b, s
		2.	Bending v	vibrations		
			a.	Alcohols	1430-1280	m
			b.	Phenols	1390-1310	m-s
K.	C-X	, X	is a halo		ching vibrations	
			a.	Fluorides	1400-1000	S
			b.	Chlorides	800-600	S
			С.	Bromides	625-400	S
			d.	Iodides	625-400	S

a v = variable; sh = sharp; b = broad; w = weak; m = medium; s =
strong

Table 30. Properties of NMR-Active Nuclei A. I = 1/2 Nuclei

Isotope	Natural Abundance (%)	Magnetogyric Ratio (γ/10 ⁷ , rad T ⁻¹ s ⁻¹)	Relative Receptivity ^a (D ^C)
¹ H	99.985	26.7510	5.68 x 10 ³
³ H	,	28.5335	
³ He	1.3 x 10 ⁻⁴	-20.378	3.26 x 10 ⁻³
¹³ C	1.108	6.7263	1.000
15N	0.37	-2.7107	2.19 x 10 ⁻²
¹⁹ F	100.0	25.1665	4.73×10^3
²⁹ Si	4.70	-5.3141	2.09
³¹ P	100.0	10.829	3.77×10^2
⁵⁷ Fe	2.19	0.8644	4.19 x 10 ⁻³
⁷⁷ Se	7.58	5.101	2.98
89 Y	100.0	-1.3106	0.668
¹⁰³ Rh	100.0	-0.8420	0.177
¹⁰⁷ Ag	51.82	-1.0828	0.197
¹⁰⁹ Ag	48.18	-1.2449	0.276
¹¹¹ Cd	12.75	-5.6720	6.97
¹¹³ Cd	12.26	-5.9330	7.59
¹¹⁵ Sn	0.35	-8.7475	0.705
¹¹⁷ Sn	7.61	-9.5301	19.8
¹¹⁹ Sn	8.58	-9.9707	25.2
¹²³ Te	0.87	-7.011	0.903
¹²⁵ Te	6.99	-8.453	12.5
¹²⁹ Xe	26.44	-7.3995	31.8
¹⁶⁹ Tm	100.0	-2.21	3.21
¹⁷¹ Yb	14.31	4.7117	4.44
183 W	14.40	1.1131	5.89 x 10 ⁻²
187Os	1.64	0.6161	1.14 x 10 ⁻³
¹⁹⁵ Pt	33.8	5.7505	19.1
¹⁹⁹ Hg	16.84	4.7690	5.42
²⁰³ T1	29.50	15.288	3.22×10^2
²⁰⁵ T1	70.50	15.438	7.69×10^2
²⁰⁷ Pb	22.6	5.5968	11.8

^aRelative to carbon-13.

Table 30. Properties of NMR-Active Nuclei B. I > 1/2 Nuclei

Isotope	Spin	Natural Abundance (%)	Magnetogyric Ratio (γ/10 ⁷ , rad T ⁻¹ s ⁻¹)	Quadrupole moment (Q/10 ⁻ ²⁸ ,m ²)	Relative Receptivity ^a (D ^C)
² H	1	0.015	4.1064	2.73 x 10 ⁻³	8.21 x 10 ⁻³
⁶ Li	1	7.42	3.9366	-8.0 x 10 ⁻⁴	3.58
	3/2	92.58	10.396	-4.5 x 10 ⁻²	1.54×10^3
9Be	3/2	100.0	-3.7954	5.2 x 10 ⁻²	78.8
10B	3	19.58	2.8748	7.4×10^{-2}	22.1
11B	3/2	80.42	8.5827	3.55×10^{-2}	7.54×10^2
$\frac{B}{14N}$	$\frac{ \mathcal{S}/\mathcal{L} }{1}$	99.63	1.9324	1.6×10^{-2}	5.69
17 O	5/2	0.037	-3.6266	-2.6 x 10 ⁻²	6.11 x 10 ⁻²
²¹ Ne	$\frac{3/2}{3/2}$	0.257	-2.1118	-2.0 X 10	3.59×10^{-2}
²³ Na	$\frac{3/2}{3/2}$	100.0	7.0760	0.12	5.25×10^{2}
	5/2	10.13	-1.6370	0.12	1.54
²⁵ Mg					
²⁷ Al	5/2	100.0	6.9706	0.149	1.17×10^3
33S	3/2	0.76	2.0517	-6.4 x 10 ⁻²	9.73 x 10 ⁻²
³⁵ Cl	3/2	75.53	2.6212	-7.89 x 10 ⁻²	20.2
³⁷ Cl	3/2	24.47	2.182	-6.21 x 10 ⁻²	3.77
³⁹ K	3/2	93.1	1.2484	5.5 x 10 ⁻²	2.69
⁴¹ K	3/2	6.88	0.6852	6.7 x 10 ⁻²	3.28 x 10 ⁻²
⁴³ Ca	7/2	0.145	-1.7999	0.2 ± 0.1	5.27 x 10 ⁻²
⁴⁵ Sc	7/2	100.0	6.4989	-0.22	1.71×10^3
⁴⁷ Ti	5/2	7.28	-0.9313		0.864
⁴⁹ Ti	7/2	5.51	-1.5083		1.18
51 V	7/2	99.76	7.032	0.3	2.16×10^3
⁵³ Cr	3/2	9.55	-1.5120		0.490
⁵⁵ Mn	5/2	100.0	6.598	0.55	9.94×10^2
⁵⁹ Co	7/2	100.0	6.3171	0.40	1.57×10^3
63Cu	3/2	69.09	7.0904	-0.16	3.65×10^2
65Cu	$\frac{ 3/2 }{ 3/2 }$	30.91	7.5958	-0.15	$\frac{2.01 \times 10^2}{2.01 \times 10^2}$
⁶⁷ Zn	5/2	4.11	1.6726	0.15	0.665
69Ga		60.4		0.13	
	3/2		6.421		2.37×10^2
⁷¹ Ga	3/2	39.6	8.1578	0.112	3.19×10^2
Isotope	Spin	Natural Abundance (%)	Magnetogyric Ratio ($\gamma/10^7$, rad T ⁻¹ s ⁻¹)	Quadrupole moment (Q/10 ⁻ 28,m ²)	Relative Receptivity ² (D ^C)
⁷³ Ge	9/2	7.76	-0.9332	-0.2	0.617
75_{As}			1		
79Br		100.0	4 5816	0.3	1.43×10^{2}
	3/2	100.0	4.5816	0.3	1.43×10^2
81D.,	3/2	50.54	6.70	0.33	2.26 x 10 ²
	3/2 3/2 3/2	50.54	6.70 7.2245	0.33	2.26×10^{2} 2.77×10^{2}
⁸³ Kr	3/2 3/2 3/2 9/2	50.54 49.46 11.55	6.70 7.2245 -1.029	0.33 0.28 0.15	2.26 x 10 ² 2.77 x 10 ² 1.23
⁸³ Kr ⁸⁵ Rb	3/2 3/2 3/2 9/2 5/2	50.54 49.46 11.55 72.15	6.70 7.2245 -1.029 2.5829	0.33 0.28 0.15 0.247	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0
⁸³ Kr ⁸⁵ Rb ⁸⁷ Rb	3/2 3/2 3/2 9/2 5/2 3/2	50.54 49.46 11.55 72.15 27.85	6.70 7.2245 -1.029 2.5829 8.7532	0.33 0.28 0.15 0.247 0.12	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ²
⁸³ Kr ⁸⁵ Rb ⁸⁷ Rb ⁸⁷ Sr	3/2 3/2 3/2 9/2 5/2 3/2 9/2	50.54 49.46 11.55 72.15 27.85 7.02	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594	0.33 0.28 0.15 0.247 0.12 0.36	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07
83Kr 85Rb 87Rb 87Sr	3/2 3/2 3/2 9/2 5/2 3/2 9/2 9/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387	0.33 0.28 0.15 0.247 0.12 0.36 -0.2	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³
83Kr 85Rb 87Rb 87Sr	3/2 3/2 3/2 9/2 5/2 3/2 9/2	50.54 49.46 11.55 72.15 27.85 7.02	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594	0.33 0.28 0.15 0.247 0.12 0.36	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07
83Kr 85Rb 87Rb 87Sr 93Nb	3/2 3/2 3/2 9/2 5/2 3/2 9/2 9/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387	0.33 0.28 0.15 0.247 0.12 0.36 -0.2	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo	3/2 3/2 3/2 9/2 5/2 3/2 9/2 9/2 5/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo	3/2 3/2 3/2 9/2 5/2 9/2 9/2 5/2 5/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In	3/2 3/2 3/2 9/2 5/2 9/2 9/2 5/2 5/2 9/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In	3/2 3/2 3/2 9/2 5/2 9/2 5/2 5/2 9/2 9/2 9/2 9/2 9/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb	3/2 3/2 3/2 9/2 5/2 9/2 5/2 5/2 9/2 9/2 5/2 9/2 5/2 5/2 5/2 5/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ²
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb 123Sb	3/2 3/2 3/2 9/2 5/2 9/2 5/2 5/2 9/2 5/2 9/2 5/2 7/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25 42.75	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016 3.4668	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5 -0.7	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ² 1.11 x 10 ²
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb 123Sb 127I	3/2 3/2 3/2 9/2 5/2 9/2 5/2 5/2 9/2 9/2 9/2 5/2 7/2 5/2 3/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25 42.75 100.0 21.18	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016 3.4668 5.3521 2.1935	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5 -0.7 -0.69 -0.12	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ² 1.11 x 10 ² 5.30 x 10 ² 3.31
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb 123Sb 127I 131Xe 133Cs	3/2 3/2 3/2 9/2 5/2 9/2 5/2 5/2 9/2 5/2 9/2 5/2 7/2 5/2 3/2 7/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25 42.75 100.0 21.18 100.0	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016 3.4668 5.3521 2.1935 3.5089	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5 -0.7 -0.69 -0.12 -3.0 x10 ⁻³	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ² 1.11 x 10 ² 5.30 x 10 ² 3.31 2.69 x 10 ²
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb 123Sb 127I 131Xe 133Cs 135Ba	3/2 3/2 3/2 9/2 5/2 9/2 5/2 5/2 9/2 5/2 9/2 5/2 7/2 3/2 7/2 3/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25 42.75 100.0 21.18 100.0 6.59	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016 3.4668 5.3521 2.1935 3.5089 2.6575	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5 -0.7 -0.69 -0.12 -3.0 x10 ⁻³ 0.18	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ² 1.11 x 10 ² 5.30 x 10 ² 3.31 2.69 x 10 ² 1.83
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb 123Sb 127I 131Xe 133Cs 135Ba	3/2 3/2 3/2 9/2 5/2 9/2 5/2 9/2 5/2 9/2 5/2 7/2 3/2 3/2 3/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25 42.75 100.0 21.18 100.0 6.59 11.32	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016 3.4668 5.3521 2.1935 3.5089 2.6575 2.9729	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5 -0.7 -0.69 -0.12 -3.0 x10 ⁻³ 0.18 0.28	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ² 1.11 x 10 ² 5.30 x 10 ² 3.31 2.69 x 10 ² 1.83 4.41
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb 123Sb 127I 131Xe 133Cs 135Ba 137Ba 139La	3/2 3/2 3/2 9/2 5/2 9/2 5/2 5/2 9/2 5/2 9/2 5/2 7/2 3/2 3/2 7/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25 42.75 100.0 21.18 100.0 6.59 11.32 99.911	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016 3.4668 5.3521 2.1935 3.5089 2.6575 2.9729 3.7789	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5 -0.7 -0.69 -0.12 -3.0 x10 ⁻³ 0.18 0.28 0.21	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ² 1.11 x 10 ² 5.30 x 10 ² 3.31 2.69 x 10 ² 1.83 4.41 3.36 x 10 ²
83Kr 85Rb 87Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb 123Sb 127I 131Xe 133Cs 135Ba 137Ba 139La 181Ta	3/2 3/2 3/2 9/2 5/2 9/2 5/2 9/2 5/2 9/2 5/2 9/2 5/2 7/2 3/2 7/2 7/2 7/2 7/2 7/2 7/2 7/2 7/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25 42.75 100.0 21.18 100.0 6.59 11.32 99.911 99.988	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016 3.4668 5.3521 2.1935 3.5089 2.6575 2.9729 3.7789 3.202	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5 -0.7 -0.69 -0.12 -3.0 x10 ⁻³ 0.18 0.28 0.21 3.0	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ² 1.11 x 10 ² 5.30 x 10 ² 3.31 2.69 x 10 ² 1.83 4.41 3.36 x 10 ² 2.04 x 10 ²
83Kr 85Rb 87Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb 123Sb 127I 131Xe 133Cs 135Ba 137Ba 139La 181Ta 185Re	3/2 3/2 3/2 9/2 5/2 9/2 5/2 5/2 9/2 5/2 9/2 5/2 7/2 3/2 3/2 7/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25 42.75 100.0 21.18 100.0 6.59 11.32 99.911	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016 3.4668 5.3521 2.1935 3.5089 2.6575 2.9729 3.7789	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5 -0.7 -0.69 -0.12 -3.0 x10 ⁻³ 0.18 0.28 0.21	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ² 1.11 x 10 ² 5.30 x 10 ² 3.31 2.69 x 10 ² 1.83 4.41 3.36 x 10 ²
83Kr 85Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb 123Sb 127I 131Xe 133Cs 135Ba 137Ba 139La 181Ta 185Re	3/2 3/2 3/2 9/2 5/2 9/2 5/2 9/2 5/2 9/2 5/2 9/2 5/2 7/2 3/2 7/2 7/2 7/2 7/2 7/2 7/2 7/2 7/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25 42.75 100.0 21.18 100.0 6.59 11.32 99.911 99.988	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016 3.4668 5.3521 2.1935 3.5089 2.6575 2.9729 3.7789 3.202	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5 -0.7 -0.69 -0.12 -3.0 x10 ⁻³ 0.18 0.28 0.21 3.0	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ² 1.11 x 10 ² 5.30 x 10 ² 3.31 2.69 x 10 ² 1.83 4.41 3.36 x 10 ² 2.04 x 10 ²
81Br 83Kr 85Rb 87Rb 87Rb 87Sr 93Nb 95Mo 97Mo 113In 115In 121Sb 123Sb 127I 131Xe 133Cs 135Ba 137Ba 139La 181Ta 185Re 187Re 189Os	3/2 3/2 3/2 9/2 5/2 9/2 5/2 5/2 9/2 5/2 9/2 5/2 7/2 3/2 7/2 5/2 3/2 7/2 5/2 5/2 3/2 7/2 5/2	50.54 49.46 11.55 72.15 27.85 7.02 100.0 15.72 9.46 4.28 95.72 57.25 42.75 100.0 21.18 100.0 6.59 11.32 99.911 99.988 37.07	6.70 7.2245 -1.029 2.5829 8.7532 -1.1594 6.5387 1.743 -1.780 5.8496 5.8622 6.4016 3.4668 5.3521 2.1935 3.5089 2.6575 2.9729 3.7789 3.202 6.0227	0.33 0.28 0.15 0.247 0.12 0.36 -0.2 0.12 1.1 1.14 1.16 -0.5 -0.7 -0.69 -0.12 -3.0 x10 ⁻³ 0.18 0.28 0.21 3.0 2.8	2.26 x 10 ² 2.77 x 10 ² 1.23 43.0 2.77 x 10 ² 1.07 2.74 x 10 ³ 2.88 1.84 83.8 1.89 x 10 ³ 5.20 x 10 ² 1.11 x 10 ² 5.30 x 10 ² 3.31 2.69 x 10 ² 1.83 4.41 3.36 x 10 ² 2.80 x 10 ² 2.80 x 10 ²

4.2988

-0.4

7.77 x 10²

²⁰⁹Bi

9/2

100.0

Table 31. Common NMR Solvents

Solvent	Mol. Wt.	D ₄ ²⁰ (g/mL)	mp ^a	bpa	δ_{H} (mult) ^b	$\delta_{\mathbf{C}}$ (mult) ^b
Acetic acid-d ₄	64.078	1.12	17	118	11.53 (1) 2.03 (5)	178.4 (br)
Acetone-d ₆	64.117	0.87	-94	57	2.04 (5)	206.0 (13) 29.8 (7)
Acetonitrile-d ₃	44.071	0.84	-45	82	1.93 (5)	118.2 (br) 1.3 (7)
Benzene-d ₆	84.152	0.95	5	80	7.15 (br)	128.0 (3)
Carbon tetrachloride	153.81	1.59	-23	77		96.0 (1)
Chloroform-d	120.384	1.50	-64	62	7.24 (1)	77.0 (3)
Cyclohexane-d ₁₂	96.236	0.89	6	81	1.38 (br)	26.4 (5)
Deuterium oxide	20.028	1.11	3.8	101.4	4.63 ^c 4.67(Na ₃ PO4)	_ = (0)
Diglyme-d ₁₄	148.263	0.95	-68	162	3.49 (br) 3.40 (br) 3.22 (br)	70.7 (5) 70.0 (5) 57.7 (7)
Dimethylformamide- d ₇	80.138	1.04	-61	153	8.01 (br) 2.91 (5) 2.74 (5)	162.7 (3) 35.2 (7) 30.1 (7)
Dimethyl-sulfoxide- d ₆	84.170	1.18	18	189	2.49 (5)	39.5 (7)
p-Dioxane-d ₈	96.156	1.13	12	101	3.53 (m)	66.5 (5)
Methyl alcohol-d ₄	36.067	0.89	-98	65	4.78 (1) 3.30 (5)	49.0 (7)
Methylene chloride- d ₂	86.945	1.35	-95	40	5.32 (3)	53.8 (5)
Nitromethane-d ₃	64.059	1.20	-29	101	4.33 (5)	62.8 (7)
Pyridine-d ₅	84.133	1.05	-42	116	8.71 (br) 7.55 (br) 7.19 (br)	149.9 (3) 135.5 (3) 123.5 (3)
Tetrahydrofuran-d ₈	80.157	0.99	-109	66	3.58 (br) 1.73 (br)	67.4 (5) 25.3 (br)
Toluene-d ₈	100.191	0.94	-95	111	7.09 (m) 7.00 (br) 6.98 (m) 2.09 (m)	137.5 (l) 128.9 (3) 128.0 (3) 125.2 (3) 20.4 (7)
Trifluoroacetic acid-	115.030	1.50	-15	72	11.50 (1)	164.2 (4) 116.6 (4)

 $^{^{\}rm a}$ Melting and boiling points (${\rm \hat{u}C})$ are those of the corresponding light compound (except for ${\rm D_2O}).$

 $^{^{}b}$ δ_{H} = chemical shift of residual protons; δ_{C} = 13 C chemical shift (both relative to TMS). Mult = multiplicity of peak (m = broad peak with fine structure; br = broad peak without fine structure). c Since TMS is insoluble in water, reference is (CH₃)₃Si(CH₂)₃SO₃Na (DSS).

Table 32. ¹³C Chemical Shift Increments (ppm) for Substituted Alkanes

Cb-stitt		Ω	
Substituent	α	β	γ
alkyl carbon (sp ³)	9.1	9.4	-2.5
-C=C- (sp ²)	19.5	6.9	-2.1
-C≡C- (sp)	4.4	5.6	-3.4
C_6H_5	22.1	9.3	-2.6
F	70.1	7.8	-6.8
Cl	31.0	10.0	-5.1
Br	18.9	11.0	-3.8
I	-7.2	10.9	-1.5
OH, OR	49.0	10.1	-6.2
-C(O)OR	56.5	6.5	-6.0
NH ₂ , NHR, NR ₂	28.3	11.3	-5.1
NO_2	61.6	3.1	-4.6
СНО	29.9	-0.6	-2.7
C(O)R	22.5	3.0	-3.0
C(O)OH	20.1	2.0	-2.8
C(O)OR	22.6	2.0	-2.8
CONR ₂	22.0	2.6	-3.2
CN	3.1	2.4	-3.3

Table 33. 13 C Chemical Shifts (ppm) of Carbonyl Derivatives XCOY

X	Y	δ
H	CH ₃	199.7
Н	$N(CH_3)_2$	162.4
CH ₃	CH ₃	205.8
CH ₃	CH=CH ₂	196.9
CH ₃	C_6H_5	197.6
CH ₃	ОН	178.0
CH ₃	OCH ₃	170.6
CH ₃	NH ₂	172.7
CH ₃	Cl	169.6
CH ₃	Br	165.6
CH ₃	I	158.9
C_6H_5	CH ₃	196.9
C_6H_5	ОН	184.8
C_6H_5	$N(CH_3)_2$	170.8
CF ₃	ОН	163.0
CF ₃	OCH ₂ CH ₃	158.1

Table 34. Additivity Parameters for ¹³C Chemical Shifts in Substituted Benzenes^a

Substituent	Ipsob	Ortho	Meta	Para
Н	0.0	0.0	0.0	0.0
CH ₃	8.9	0.7	-0.1	-2.9
C_2H_5	15.6	-0.4	0.0	-2.6
<i>i</i> -C ₃ H ₇	20.2	-2.5	0.1	-2.4
t -C ₄ H ₉	22.0	-3.4	-0.4	-3.1
CH=CH ₂	9.5	-2.0	0.2	-0.5
C_6H_5	13.1	-1.1	0.4	-0.2
CF ₃	2.6	-3.3	-0.3	3.2
ОН	26.9	-12.7	1.4	-7.3
OCH ₃	31.4	-14.4	1.0	-7.7
OC ₂ H ₅	31.0	-13.7	1.1	-7.9
SCH ₃	10.2	-1.8	0.4	-3.6
C(O)H	9.0	1.2	1.2	6.0
Substituent	Ipsob	Ortho	Meta	Para
C(O)OH	2.1	1.5	0.0	5.1
C(O)CH ₃	9.1	0.1	0.0	4.2
CN	-15.4	3.6	0.6	3.9
NH ₂	18.0	-13.3	0.9	-9.8
NHC(O)CH ₃	11.1	-9.9	0.2	-5.6
$N(CH_3)_2$	22.6	-15.6	1.0	-11.5
NO_2	20.0	-4.8	0.9	5.8
F	34.8	-12.9	1.4	-4.5
Cl	6.2	0.4	1.3	-1.9
Br	-5.5	3.4	1.7	-1.6
		10.2	2.9	1.0
I	-32.0	10.2		1.0
I Si(CH ₃) ₃	-32.0	4.4	-1.1	-1.1

^a Ppm relative to internal benzene. In CCl_4 , except for $CH=CH_2$ (neat), $N(CH_3)_2$ (neat), $Si(CH_3)_3$ (neat), and $Sn(CH_3)_3$ (neat). Chemical shift of benzene: 128.5 ppm relative to TMS.

^b Ipso refers to the carbon atom bearing the substituent.

Table 35. Proton, Carbon-13 and Nitrogen Chemical Shift Ranges

A. Protona

Group	Range (ppm)
CH ₃ -C	0.5 - 1.5
CH ₃ -N	2.0 - 4.0
CH ₃ -O	3.0 - 4.0
CH ₃ -C=C	1.0 - 2.5
CH ₃ C=O	1.5 - 3.0
CH ₃ -C ₆ H ₄ R	2.0 - 3.0
CH ₂ -C	1.0 - 2.0
Cyclopropyl protons	-0.5 - 0.5
CH_2 - X , X = halogen	2.0 - 4.5
CH ₂ -O	3.0 - 4.0
CH ₂ -N	2.0 - 4.0
CH ₂ -C=C	1.5 - 2.5
CH ₂ -C=O	2.0 - 3.0
CH ₂ -C ₆ H ₄ R	2.0 - 3.5
СН-С	0.5 - 1.5
CH-X, X = halogen	4.0 - 6.0
СН-О	3.5 - 5.5
CH-N	2.5 - 4.5
CH-C=O	2.0 - 3.0
CH-C ₆ H ₄ R	2.5 - 3.5
H-C≡C	2.0 - 3.0
Alkenes, nonconjugated	4.5 - 6.5
Alkenes, conjugated	5.5 - 7.5
H-C ₆ H ₄ R, aromatics	6.5 - 8.5
H-C ₆ H ₄ R, heteroaromatics	6.0 - 9.0
R-OH, alcohols	0.5 - 6.0
RNH ₂	2.0 - 3.0
R ₂ NH	0.5 - 4.5
H-C=O, aldehydes	9.0 -10.5
RC(O)OH, acids	10.0 -13.0

^a Relative to TMS.

Table 35. Proton, Carbon-13 and Nitrogen Chemical Shift Ranges

B. Carbon-13a

Group	Range (ppm)
CH ₃ -C	0 - 30
CH ₃ -N	10 - 50
CH ₃ -O	50 - 60
CH ₂ -C	20 - 45
Cyclopropyl carbons	0 - 10
CH ₂ -Br	25 - 45
CH ₂ -Cl	35 - 50
CH ₂ -N	35 - 55
CH ₂ -O	55 - 80
CH-C	30 - 55
CH-Br	45 - 60
CH-Cl	50 - 70
CH-N	50 - 75
СН-О	60 - 90
C-C	30 - 55
C-Br	60 - 75
C-Cl	70 - 85
C-N	55 - 75
C-O	70 - 90
C≡C	70 - 95
C≡N	110 - 130
C=C, benzenes; alkenes	105 - 150
C=C, heteroaromatics	105 - 150
C=N, heteroaromatics	145 - 150
C=O, anhydrides	150 - 175
C=O, esters	155 - 180
C=O, amides	160 - 180
C=O, acids	165 - 190
C=O, aldehydes	190 - 210
C=O, ketones	180 - 220

^aRelative to TMS.

Table 35. Proton, Carbon-13 and Nitrogen Chemical Shift Ranges

C. Nitrogen^b

Group or class	Range (ppm)
Amines, primary: RNH ₂	-300 to -380
Amines, secondary: R ₂ NH	-280 to -360
Amines, tertiary: R ₃ N	-330 to -340
Ammonium ions	-270 to -360
Anilinium ions	-310 to -330
Aminophosphines	-280 to -330
Amides	-220 to -270
Isocyanates: RNCO	-320 to -350
Cyanates: ROCN	-190 to -210
Isothiocyanates: RNCS	-260 to -270
Thiocyanates: RSCN	-100 to -200
Nitriles: RCN	-120 to -140
Isonitriles: RNC	-180 to -220
Pyridines	-10 to -220
Imines: RCH=NH	-60 to -80
Nitro compounds: RNO ₂	+40 to -30
Azo compounds: R-N=N-R	+180 to +130
Nitrosamines: R ₂ N-N=O	+190 to +130
Nitroso compounds: RN=O	+500 to +400

 b Relative to NO_{3}^{-} . The ranges may be used to approximate both ^{14}N and ^{15}N chemical shifts.

Table 36. Character Tables For Common Symmetry Groups

A. The Nonaxial Groups

.리	1				
Cs	Ε	σ /γ			
.4	1	1	xyR_2	,12, ,12, ,22, ,171° ,18, 128	
.4"	1	-1	2 Rx Rp	JE, JE	
9	Ε	7		1	

 $|C_1| \in E$

Table 36. Character Tables For Common Symmetry Groups

B. The C_n Groups

C_2	Ε	<i>C</i> 2		
.식	1	1	2, R ₂	,12, ,12, 22, ,171.
В	1	-1	$XXB_{X}B_{Y}$	JE, 12

Table 36. Character Tables For Common Symmetry Groups

C. The D_n Groups

	2	Ε	<i>O</i> ₂ (3)	C2(,)	Q(A)			
	.식	1	1	1	1		,2,,12, 22	
	B	1	1	-1	-1	z, R_z	AP.	
	82	1	-1	1	-1	gR_{p}	12	
	B3	1	-1	-1	1	$x R_X$	je	
	23	Ε	2 <i>C</i> 3	3 <i>C</i> 2				
	.식1	1	1	1			,2+,1,2,,2	
I	.4 ₂	1	1	-1	z, R _z			
	Ε	2	-10		 (3;3)(-	$R_{j0}R_{j0}$	(x2-,12, x;1)	(22,1년)
<i>D</i> 4	. ,	= 2	! C4 C2(= /2/21	2/3'	273" I		
	١		. 04 021	-04)	202	202		
.41	1		1	1	1	1		,12+,12, =2
.42	1		1	1	-1	-1	z, R _Z	
\mathcal{B}_1	1		-1	1	1	-1		₁ 2- ₁ 2
82	1	l	-1	1	-1	1		Apr.
E	2	?	0	-2	0	0	$(\chi_{\beta}(R_{\beta},R_{\beta})$	(12, 14)

Table 36. Character Tables for Common Symmetry Groups D. The C_{nv} Groups

	$C_{2,0}$	· <i>E</i>	\mathcal{C}_2	$\sigma_{\parallel}(\partial Z)$	σ _{[e} "(,κ	I			
	.4 ₁	1	1	1	1	Z	λ^2 , μ^2 ,	₋ 2	
	.42	1	1	-1	-1	R_Z	AP.		
	\mathcal{B}_1	1	-1	1	-1	$\chi R_{\rm p}$. 12		
	82	1	-1	-1	1	$-g R_{\lambda}$, jez		
	<i>C</i> 3 μ	· <i>E</i>	2 <i>C</i> 3	3σ _Р					
	.41	1	1	1	Z		1/2 + 1/2	, 2	
	.42	1	1	-1	R_Z				
	Ε	2	-1	0	(X3)	$(R_{j0} R_{j})$	(x ² -,1 ² ,	, A)}(ාද ,ල්
	С4 и	Ε	24	<i>c</i> ₂	2σ μ	2σ _d			
	اك.	1	1	1	1	1	Z		,2+,12, =2
	.42	1	1	1	-1	-1	R_Z		
	81	1	-1	1	1	-1			_A 2 - _J 2
	82	1	-1	1	-1	1			,12 - ,12 ,111
	Ε	2	0	-2	0	0	(x))(P ₂₀	R_{j}	(නද ,මේ
€5 p	Ε	20)	ś	2 <i>C</i> 5 ²	5σ ₁	.			
.41	1	1		1	1	Z		λ2.	+ ,12, =2
년 선	1	1		1	-1	R_Z			
4	2	2 c o s	72" (2 cos 144	. 0	(X)	$\{(F_{i0},F_j)\}$	(22)	; ,(의
5	2	2 c o s 1	44'	2 cos 72	0)(<i>R</i> ₂₀ <i>R</i> ₃)	(x ²	- J ² , A)
C6 p	E	2 <i>0</i> 6	2 <i>C</i> 3	Q	3σ _р .	3σ _d /			
.41		1	1	1	1	1	Z		,12+,12, 22
.42	1	1	1	1	-1	-1	R_Z		
\mathcal{B}_1	1	-1	1	-1	1	-1			
82	1	-1	1	-1	-1	1			
5	2	1	-1	-2	0	0	(X3)(P)	$_{j}E_{j}$	(නු ,ල්)
Ę	2	-1	-1	2	0	0			(22, 12) (2-12, 21)

Table 36. Character Tables for Common Symmetry Groups

E. The C_{nh} Groups

C2 /r	<i>E</i>	Q	/	امما		1				
				σ /γ		ا ہ	<u> </u>	<u> </u>		
.40	1	1	1	1	R_Z	- 1	2 رمار	2, 2011		
$\mathcal{B}_{\mathcal{Q}}$	1	-1	1	-1	$R_{30}R$	je 125.	ľ			
$A_{\mathcal{U}}$	1	1	-1	-1	Z					
$\mathcal{B}_{\mathcal{U}}$	1	-1	-1	1	A) JP					
C3 /r	E	C_3	c_3^2	σÀ	S_3	S_3^5			e =	exp (2π/3)
.4	1	1	1	1	1	1	R_2		λ2	+ ,12, 22
-	<u>,</u> 1	ε	€*	1	e	€*୍	_ ا		, ,	
E"	1	€*	ε	1	€*	€* €	(x	8	[,14	- 14, 20}
.এ'	1	1	1	-1	-1	-1	z			
E"	, 1	e	ϵ^{ullet}	-1	⊸ e	⊸e* }	_ ا			
_	1	€*	e	-1	-e*	-e`	(^	35 F ₀	(22	; ,12)
C4	» Ε	C4	020	7 ₄ 3 /	54 ³	σ _A 3	5 ₄		١	
		1	1	1 1	1		1			2.22
.49	- 1	'	'	' '				R_Z		x2+,12, z2 x2-,12, xqr
$\mathcal{B}_{\mathcal{Q}}$	1	-1	1	-1 1	-1	1 -	-1			λ ² - μ ² , λην
Eη	1 (1	-1	-/ 1	1	-1	-/ /}	(R_{0})	E.)	(22, 12)
-1	1	-/	-1	7 1	-/	-1	7	(COS)	~10	(242) (12)
A_{y}	1	1	1	1 -1	-1	-1 -	-1	Z		
$\mathcal{B}_{\mathcal{Y}}$	1	-1	1	-1 -1	1	-1	1			
E,,	1	7	-1	-/ -1	-/	1	7	,		
En	1	-1	-1	7 -1	1	1	-/ }	(x)	·1	

Table 36. Character Tables for Common Symmetry Groups F. The $D_{nh} \ Groups$

,	P2 /r	1 /	5 0	∑(<i>z</i>)	72(1)	') C ₂ (ำใ	/	σ (λ)	ı)	(J2)	σĺ	,থে	ı		
_	-2 <i>n</i> 4 _g	1		1	1	1		1	1	, •	1		1		λ ² , μ ²	2,32
	"4 B _{1.4}	1		1	-1	-1		1	1		-1	_		R_Z	Apr	,-
	52.4	1		-1	1	-1		1	-1		1	-		R_{p^*}	æ	
	-4 B3.4	1		-1	-1	1		1	-1		-1		1	R_{χ}	ļØ	
	4,,	1		1	1	1		-1	-1		-1	-	1			
	81 //	1		1	-1	-1	l	-1	-1		1		1	z		
	B _{2 11}	1		-1	1	-1	l	-1	1		-1		1	Jr.		
	B3 11	1		-1	-1	1		-1	1		1	-	1	x		
	2	31	<i>E</i>	2	C3	3 <i>C</i> 2	σ	h	2 <i>5</i> 3	3σ ₁ ,	.		ı			
	_	41'	1		1	1	1		1	1	+			λ ² +	₁ 2, ₂ 2	
		42'	1		1	-1	1		1	-1	,	R_Z				
		E	2		-1	0	2	!	-1	0		次月		(x ² -	j2, 2p	
		41"	1		1	1	-1	l	-1	-1						
		42"	1		1	-1	-1	I	-1	1	.	Z				
		<u> </u>	2		-1	0	-2	2	1	0	($R_{\lambda b}$	F)	(22),	(일	
Ω4	*	Ε	2 <i>C</i> 4	Q	202	2 <i>C</i> 2"	7	25	4 σΑ	2σ	_p . 20	7 /				
<u>-4</u> 1,	,	1	1	1	1	1	1	1	1	1		1			,,2+	,12, =2
.4 ₂	- 1	1	1	1	-1	-1	1	1	1	-1	_	1	R_Z			
\mathcal{B}_1		1	-1	1	1	-1	1	-1	1	1	-	1			ر - 2د ار - 2د	2
<i>5</i> 2		1	-1	1	-1	1	1	-1	1	-1		1			Apr.	
$E_{\mathcal{Q}}$		2	0	-2	0	0	2	0	-2	0		0	(F_{λ})	$_{3}R_{0}$	(22,)	থ্
.41		1	1	1	1	1	-1	-1	-1	-1	-	1				
.42	,,	1	1	1	-1	-1	-1	-1	-1	1		1	Z			
\mathcal{B}_1	"	1	-1	1	1	-1	-1	1	-1	-1		1				
<i>B</i> ₂	,,	1	-1	1	-1	1	-1	1	-1	1	-	1				
E_y	,	2	0	-2	0	0	-2	0	2	0	ı	0	(x)	i)		
D5 /h	E	2	? <i>€</i> 5		2 <i>€</i> 5 ²	5	02	σķ	2	S ₅		25	5 ³	5σ ₁ ,		
·41'	1		1		1		1	1		1			1	1		,2+,12, 22
.42	1		1		1		1	1		1			1	-1	R_Z	
5	2	2 c	os 72°	2	cos 14	4 [.]	0	2	2 c o	s 72°	2	2cos	144	0	(X)}	
E_2	2	200	s 144	. 2	cos 72	2.	0	2	200	144		2 c o:	3 72	0		$(x^2 - y^2, xy)$
.41"	1		1		1		1	-1		1		-	1	-1		
.42"	1		1		1	-	·1	-1		1		-	1	1	z	
<i>5</i> 1"	2	2 c	os 72°	2	cos 14	4.	0	-2	-2 co	os 72	-	2008	144	.0	$(R_{30}R$	j) (23,13)
<i>5</i> 2"	2	200	s 144	. 2	cos 72	5.	0	-2					s 72°			
D _{6 A}		20	n ₆ 20	3 (Ω ₂ 30	Ω'3¢	2"	/ :	2532	56	σÀ	3σ,	₇ /3σ	P		
41,0	1	1				1 1		1	1	1	1	1	1			,12+,12, 22
42,4	1	1			1 -			1	1	1	1	-1	-1		F _Z	
81,0	1	-				1 -		1	-1	1	-1	1	-1			
<i>B</i> 2, <i>q</i> −	1	-			.1 -			1	-1	1	-1	-1	1		,	() = · = *
51. <i>q</i>	2	1				0 (2		-1	-2	0	0		% F))	(AZ),(Z)
52.g	2	-						2		-1	2	0	0			(x ² - ,1 ² , x ₁)
.41 w	1	1				1 1		-1		-1	-1	-1	-1			
.42,4	1	1			1 -			-1		-1	-1	1	1	2	7	
8 _{1 u}	1	-				1 -		-1		-1	1	-1	1			
B _{2.4}	1	-			.1 -			-1		-1	1	1	-1			
5 اس	2	1				0 0		-2	-1	1	2	0	0	'	¥.β	
524	2	-	1 -		2 () (J	-2	1	1	-2	0	0			

Table 36. Character Tables For Common Symmetry Groups G. The \mathbf{D}_{nd} Groups

D2	d	Ε	2 <i>5</i> 4	Q	2 02"	2σ _d /					
.41	\top	1	1	1	1	1			1	,2+,12, 22	
.42		1	1	1	-1	-1	R_Z				
\mathcal{B}_1		1	-1	1	1	-1				λ ² - μ ²	
82		1	-1	1	-1	1	z			Ąħ	
Ε		2	0	-2	0	0	B.); (<i>R</i> ₁₀	<i>E</i> j) ((২০৮) এই	
D3	a	Ε	2 <i>C</i> 3	3 <i>C</i> 2	7	2 <i>5</i> 6	3σ _d /		ı		
.41,	_	1	1	1	1	1	1		ا ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ	2+,12, =2	
.4 ₂ ,		1	1	-1	1	1	-1	R_Z			
E _g		2	-1	0	2	-1	0	1	80 C	2-,12, 20 3 , 1	ින මේ
-₩ -41,		1	1	1	-1	-1	-1		֓֟֟֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓		
		1	1	-1	-1		1				
.42i								2			
$E_{\mathcal{U}}$	١	2	-1	0	-2	ı	0	(3,3)	ı		
040	1	.	2 <i>5</i> 8	2 <i>C</i> 4	25	8 ³	02	4 C2	4σ _d		
.41	1		1	1	1		1	1	1		,12+,12, =2
.42	1		1	1	1		1	-1	-1	R_Z	
81	1		-1	1	-1		1	1	-1		
82	1		-1	1	-1		1	-1	1	Z	
5	2	!	√2	0	-√	2	-2	0	0	(3),19	
52	2	!	0	-2	0		2	0	0		(x²-,1², x1)
E3	2	!	-1/2	0	√;	2	-2	0	0	$(R_{j0}R_{j})$	(x²-,1², xŋ) (xz,1e)

Table 36. Character Tables For Common Symmetry Groups

H. The S_n Groups

54	Ε	54	c_2	54 ³					
.4	1	1	1	1	R_Z			χ2.	- ₁ ا _{4, 1} 2, چ
В	1	-1	1	-1	z			χ2.	+ 112, 22 - 112, 2911
Ε	1 1	/ -/	-1 -1	-/ /}	(x))) (<i>P</i> ₃	, F _i)	(20)	
56	E	C3	<i>c</i> ₃²	7	S_6 5	S ₆			e = exp (2 xd/3)
.4 _g	1	1	1	1	1	1	R_2		,2+,12, =2
Εη	{	6 6*	e* e	1 1	6 6*	e* € }	$(R_{ij}$	R)	(24 - 14, 20); (2종, 1월
.4,,,	1	1	1	-1	-1	-1	z		
Ε"	{	6 6*	6* 6	-1 -1	~≎ ~°*	~e⁴ ~} ~e	(x,	ŀÌ	

Table 36. Character Tables For Common Symmetry Groups
I. The Cubic Groups

	7	E	4 <i>C</i> 3	4 <i>C</i> 3 ²	3 <i>C</i> 2				$\varepsilon = \exp(2\pi I 3)$			
	.4	1	1	1	1				λ ² + μ	2+ 22		
	Ε	{ 1 1	€ €*	€* €	1 }				(224-	λ4 - J 4 ,	, ,,4- ,14)	
	7	3	0	0	-1	$(R_{j0} R_j$, FJ;	(៩៩៦	(20) 22	इ.स्र		
	T_d	E	8 <i>C</i> 3	3 <i>C</i> 2	6 <i>5</i> 4	6σ _Ø						
	.4 ₁	1	1	1	1	1			λ ² + Ji	2+ -2		
	.42	1	1	1	-1	-1						
	E	2	-1	2	0	0			(2 <i>z</i> 2-	λ ² - J ²	, x ² - ,1 ²)	
	71	3	0	-1	1	-1	$(R_{20}$	$R_{ps}R_{p}$				
	72	3	0	-1	-1	1	(x,	एवं	(20) 22	ह ,।खे		
0/1	Ε	8 <i>C</i> 3	6 <i>℃</i> 2	6 <i>C</i> 43 <i>C</i> 3	≥(= C ₄ 2) /	6 <i>5</i> 4	8 <i>5</i> 6	3σ ∱	6σ _d /		
.4 _{1,0}	1	1	1	1	1	1	1	1	1	1		,2+,12+,2
42,0	1	1	-1	-1	1	1	-1	1	1	-1		
$E_{\mathcal{Q}}$	2	-1	0	0	2	2	0	-1	2	0		2,2-,2,12,
71,0	3	0	-1	1	-1	3	1	0	-1	-1	$R_{30}R_{30}R_2$	2-2-12, 12-12)
72.0	3	0	1	-1	-1	3	-1	0	-1	1		(22,12,24)
.41 <i>a</i> /	1	1	1	1	1	-1	-1	-1	-1	-1		
424	1	1	-1	-1	1	-1	1	-1	-1	1		
E _u	2	-1	0	0	2	-2	0	1	-2	0		
71 //	3	0	-1	1	-1	-3	-1	0	1	1	(次度達	
724	3	0	1	-1	-1	-3	1	0	1	-1		
	-											

Table 36. Character Tables For Common Symmetry Groups J. The Groups C∞v and D∞h for Linear Molecules

	$C_{\infty, \mathbb{P}}$		Ε	2 (` ⊕		$\omega\sigma _{F}$					
	.417	.4 ₁ / Σ ⁺		•	I		1	Z			,2+,12, 22	
	.427	.4 <u>2</u> 1Σ*		1	1		-1	R_Z				
	51	E_{\parallel}/π		2 cos ⊕			0	(X.B)	$(R_{\lambda 0}$	B_{j}	(නු ,ල්)	
	521	5/14		200	3 2⊕		0				$\{\lambda^2, \mu^2, \lambda\eta\}$	
	<i>E</i> 31⊕		2	200	3 3 ⊉		0					
Q., A	Ε	2	‰ [⊕]		∞σ _P	7	2 <i>S</i>	.₽		<i>∞ C</i> 2		
$\Sigma_{\mathscr{Q}}^+$	1		1		1	1	1			1		,12+,12, 52
Σį	1		1		-1	1	1			-1	R_Z	
пД	2	20	03 ₽		0	2	-2 co	3 ₽		0	$(P_{30} P_{0})$	(නු ,ල්)
$\Delta_{\mathcal{Q}}$	2	20	os 2 ⊕		0	2	2003	2⊕		0		$\{\lambda^2, \mu^2, \lambda \eta\}$
Σ,;†	1		1		1	-1	-1			-1	z	
Σ,,	1		1		-1	-1	-1			1		
п"	2	2 c	03 ₽		0	-2	200	3 ₽		0	(2,0)	
Δ,,	2	20	03 2⊕		0	-2	-2 c os	3 2 ⊕		0		

By Table:

- 1. J.E. Huheey, E.A.Keiter, and R.L. Keiter, "Inorganic Chemistry," 4th ed., Harper Collins, NY, 1993.
- 2. J.A. Dean, "Lange's Handbook of Chemistry," 14th ed., McGraw-Hill, NY, 1992, pps. 2-2 to 2-52.
- 3. W.E. Dasent, "Inorganic Energetics," 2nd ed., Cambridge University Press, NY, 1982, p. 35.
- 4. Dasent, pps. 44-47; C.E. Moore, "National Standard Reference Data Series," National Bureau of Standards, No. 34, Washington, DC, 1970; W.C. Martin, L. Hagan, J. Reader, and J. Sugar, J. Phys. Chem. Ref. Data, 3, 771-9 (1974).
- 5. Dasent, pps. 57-58; H. Hotop and W.C. Lineberger, J. Phys. Chem. Ref. Data, **4**, 539-76 (1975).
- 6. Huheey, pps. A-21 to A-34; T.L. Cottrell, "The Strengths of Chemical Bonds," 2nd ed., Butterworths, London, 1958; B. deB. Darwent, "National Standard Reference Data Series," National Bureau of Standards, No. 31, Washington, DC, 1970; S.W. Benson, J. Chem. Educ., **42**, 502 (1965).
- 7. Lange's Handbook, pps. 6-1 to 6-147.
- 8. Hotop and Lineberger (experimental values); H.D.B. Jenkins and K.F. Pratt, Adv. Inorg. Chem. Radiochem., **22**, 1 (1979) (calculated values); R.C. Weast, Ed., "CRC Handbook of Chemistry and Physics," 62nd ed., CRC Press, Boca Raton, FL, 1981, pps. D-85 to D-86 (calculated values).
- 9. Huheey, pps. 99-134.
- 10. Dasent, p. 99; W.M. Latimer, "Oxidation Potentials," 2nd ed., Prentice-Hall, NY, 1952.
- 11. S.W. Benson, F.R. Cruickshank, D.M. Golden, G.R. Haugen, H.E. O'Neal, A.S. Rodgers, R. Shaw, and R. Walsh, Chem. Rev., **69**, 279 (1969).
- 12. A.F. Wells, "Structural Inorganic Chemistry," 5th ed., Clarendon Press, Oxford, 1984, p. 1288 (metallic radii for 12-coordination); Huheey, pp. 292 (covalent radii for nonmetals); R.D. Shannon, Acta Crystallogr., Sect. A: Found. Crystallogr., 32, 751 (1976) (ionic radii for 6-coordination).
- 13. Dasent, p. 78; H.D.B. Jenkins and K.P. Thakur, J. Chem. Educ., **56**, 576 (1979).
- 14. Dasent, pps. 144-145.
- 15. Dasent, p. 152; D.W. Smith, J. Chem. Educ., **54**, 540 (1977).
- Longman, NY, 1986, p. 219.

16. G.W.C. Kaye and T.H. Laby, "Tables of Physical and Chemical Constants," 15th ed.,

- 17. Kaye and Laby, pps. 184-196; Lange's Handbook, pps. 5-9 to 5-23.18. Lange's Handbook, pps. 8-6 to 8-11; L.G. Sillen and A.E. Martell, "Stability Constants
- of Metal-Ion Complexes," The Chemical Society, London, 1964 (Special Publ. No. 17).
- 20. Lange's Handbook, pps. 8-83 to 8-103; Sillen and Martell.

19. Lange's Handbook, pps. 8-13 to 8-71.

- 21. Lange's Handbook, pps. 5-28 to 5-29.
- 22. C. Hansch and A. Leo, "Substituent Constants for Correlation Analysis in Chemistry
- and Biology," Wiley-Interscience, NY, 1979.

 23. Huheey, pps. A-35 to A-37; A.J. de Bethune and N.A.S. Loud, "Standard Aqueous
- 1964.24. C.A. Streuli, in "Handbook of Analytical Chemistry," L. Meites, Ed., McGraw-Hill, NY, 1963, pps. 3-35 and 3-36.

Electrode Potentials and Temperature Coefficients at 25 ûC," C.A. Hampel, Skokie, IL,

- 25. I.M. Kolthoff and V.A. Stenger, "Volumetric Analysis," 2nd ed., Vol. 1, Interscience, NY, 1942, p. 140.
- 26. Lange's Handbook, pps. 5-91 to 5-125; A.J. Gordon and R.A. Ford, "The Chemist's Companion," Wiley-Interscience, NY, 1972, pps. 2-16.
- 28. R.M. Silverstein, G.C. Bassler, and T.C. Morrill, "Spectrometric Identification of

27. Lange's Handbook, pps. 11-4 and 11-10 to 11-14.

- Organic Compounds," 5th ed., Wiley, NY, 1991, pps. 302-303.

 29. Silverstein, Bassler and Morrill, pps. 158-164.
- 30. R.K. Harris and B.E. Mann, Eds., "NMR and the Periodic Table," Academic Press,
- NY, 1978, pps. 5-7.

 31. Merck, Sharpe & Dohme compilation.
- 32. D.W. Brown, J. Chem. Educ., **62**, 209 (1985); E. Pretsch, T. Clerc, J. Seibl, and

NY, 1990.

- W. Simon, "Tables of Spectral Data for Structure Determination of Organic Compounds," Springer-Verlag, NY, 1983, p. C90.
- 33. G.C. Levy, R.L. Lichter, and G.L. Nelson, "Carbon-13 Nuclear Magnetic Resonance Spectroscopy," 2nd ed., Wiley-Interscience, NY, 1980, pps. 136-156; E. Breitmaier and W. Voelter, "Carbon-13 NMR Spectroscopy," 3rd ed., VCH Publishers, Deerfield Beach, FL, 1987, pps. 215-232.
- 34. Levy, Lichter and Nelson, pps. 111-112; Breitmaier and Voelter, pps. 256-258.
- 35. Silverstein, Bassler and Morrill, Ch. 4 (proton data); Breitmaier and Voelter (carbon-13 data); G.C. Levy and R.L. Lichter, "Nitrogen-15 Nuclear Magnetic Passange Spectroscopy." Wiley Interscience, NV, 1979 (pitrogen data)
- Resonance Spectroscopy," Wiley-Interscience, NY, 1979 (nitrogen data).

 36. F.A. Cotton, "Chemical Applications of Group Theory," 3rd ed., Wiley-Interscience,