

General data and fundamental constants

Quantity	Symbol	Value	Power of ten	Units
Speed of light	С	2.997 925 58*	10^{8}	$\mathrm{m}\ \mathrm{s}^{-1}$
Elementary charge	е	1.602 176	10^{-19}	С
Faraday's constant	$F = N_A e$	9.648 53	10^{4}	C mol ⁻¹
Boltzmann's constant	k	1.380 65	10^{-23}	J K ⁻¹
Gas constant	$R = N_A k$	8.314 47		J K ⁻¹ mol ⁻¹
		8.314 47	10^{-2}	dm ³ bar K ⁻¹ mol ⁻¹
		8.205 74	10^{-2}	dm^3 atm K^{-1} mol^{-1}
		6.236 37	10	dm ³ Torr K ⁻¹ mol ⁻¹
Planck's constant	h	6.626 08	10^{-34}	J s
	$\hbar = h/2\pi$	1.054 57	10^{-34}	J s
Avogadro's constant	$N_{ m A}$	6.022 14	10 ²³	mol ⁻¹
Atomic mass constant	$m_{ m u}$	1.660 54	10^{-27}	kg
Mass				
electron	$m_{\rm e}$	9.109 38	10^{-31}	kg
proton	$m_{ m p}$	1.672 62	10^{-27}	kg
neutron	$m_{\rm n}$	1.674 93	10 ⁻²⁷	kg
Vacuum permittivity	$\varepsilon_0 = 1/c^2 \mu_0$	8.854 19	10 ⁻¹²	J ⁻¹ C ² m ⁻¹
	$4\pi e_0$	1.112 65	10 ⁻¹⁰	$J^{-1} C^2 m^{-1}$
Vacuum permeability	μ_0	4π	10 ⁻⁷	$J s^2 C^{-2} m^{-1} (= T^2 J^{-1} m^3)$
Magneton				
Bohr	$\mu_{\rm B} = e\hbar/2m_{\rm e}$	9.274 01	10^{-24}	$\rm JT^{-1}$
nuclear	$\mu_{\rm N} = e\hbar/2m_{\rm p}$	5.050 78	10^{-27}	$\rm JT^{-1}$
g value	g _e	2.002 32		
Bohr radius	$a_0 = 4\pi \varepsilon_0 \hbar^2 / m_e e^2$	5.291 77	10 ⁻¹¹	m
Fine-structure constant	$\alpha = \mu_0 e^2 c/2h$	7.297 35	10^{-3}	
	α^{-1}	1.370 36	10 ²	
Second radiation constant	$c_2 = hc/k$	1.438 78	10 ⁻²	m K
Stefan-Boltzmann constant	$\sigma = 2\pi^5 k^4 / 15h^3 c^2$	5.670 51	10 ⁻⁸	${ m W}~{ m m}^{-2}~{ m K}^{-4}$
Rydberg constant	$R = m_{\rm e}e^4/8h^3c\varepsilon_0^2$	1.097 37	10 ⁵	cm ⁻¹
Standard acceleration of free fall	g	9.806 65*		m s ⁻²
Gravitational constant	G	6.673	10^{-11}	$N m^2 kg^{-2}$

^{*}Exact value

The Greek alphabet

B, β		Η, η Θ, θ	theta	N, <i>ν</i> Ξ, <i>ξ</i>	xi	Φ, ϕ	
Γ, γ	gamma	Ι, ι	iota	Π , π	pi	Χ, χ	chi
Δ , δ	delta	Κ, κ	kappa	Ρ, ρ	rho	Ψ , ψ	psi
E, ε	epsilon	Λ, λ	lambda	Σ , σ	sigma	Ω, ω	omega
Ζ, ζ	zeta	Μ, μ	mu	Τ, τ	tau		

PHYSICAL CHEMISTRY

Ninth Edition

Peter Atkins

Fellow of Lincoln College, University of Oxford, Oxford, UK

Julio de Paula

Professor of Chemistry, Lewis and Clark College, Portland, Oregon, USA

Physical Chemistry, Ninth Edition

© 2010 by Peter Atkins and Julio de Paula

All rights reserved

ISBN: 1-4292-1812-6 ISBN-13: 978-1-429-21812-2

Published in Great Britain by Oxford University Press This edition has been authorized by Oxford University Press for sale in the United States and Canada only and not for export therefrom.

First printing.

W. H. Freeman and Company 41 Madison Avenue New York, NY 10010 www.whfreeman.com

Preface

We have followed our usual tradition in that this new edition of the text is yet another thorough update of the content and its presentation. Our goal is to keep the book flexible to use, accessible to students, broad in scope, and authoritative, without adding bulk. However, it should always be borne in mind that much of the bulk arises from the numerous pedagogical features that we include (such as *Worked examples, Checklists of key equations*, and the *Resource section*), not necessarily from density of information.

The text is still divided into three parts, but material has been moved between chapters and the chapters themselves have been reorganized. We continue to respond to the cautious shift in emphasis away from classical thermodynamics by combining several chapters in Part 1 (Equilibrium), bearing in mind that some of the material will already have been covered in earlier courses. For example, material on phase diagrams no longer has its own chapter but is now distributed between Chapters 4 (*Physical transformation of pure substances*) and 5 (*Simple mixtures*). New *Impact* sections highlight the application of principles of thermodynamics to materials science, an area of growing interest to chemists.

In Part 2 (Structure) the chapters have been updated with a discussion of contemporary techniques of materials science—including nanoscience—and spectroscopy. We have also paid more attention to computational chemistry, and have revised the coverage of this topic in Chapter 10.

Part 3 has lost chapters dedicated to kinetics of complex reactions and surface processes, but not the material, which we regard as highly important in a contemporary context. To make the material more readily accessible within the context of courses, descriptions of polymerization, photochemistry, and enzyme- and surface-catalysed reactions are now part of Chapters 21 (*The rates of chemical reactions*) and 22 (*Reaction dynamics*)—already familiar to readers of the text—and a new chapter, Chapter 23, on *Catalysis*.

We have discarded the Appendices of earlier editions. Material on mathematics covered in the appendices is now dispersed through the text in the form of *Mathematical background* sections, which review and expand knowledge of mathematical techniques where they are needed in the text. The review of introductory chemistry and physics, done in earlier editions in appendices, will now be found in a new *Fundamentals* chapter that opens the text, and particular points are developed as *Brief comments* or as part of *Further information* sections throughout the text. By liberating these topics from their appendices and relaxing the style of presentation we believe they are more likely to be used and read.

The vigorous discussion in the physical chemistry community about the choice of a 'quantum first' or a 'thermodynamics first' approach continues. In response we have paid particular attention to making the organization flexible. The strategic aim of this revision is to make it possible to work through the text in a variety of orders and at the end of this Preface we once again include two suggested paths through the text. For those who require a more thorough-going 'quantum first' approach we draw attention to our *Quanta*, *matter*, *and change* (with Ron Friedman) which covers similar material to this text in a similar style but, because of the different approach, adopts a different philosophy.

The concern expressed in previous editions about the level of mathematical ability has not evaporated, of course, and we have developed further our strategies for

showing the absolute centrality of mathematics to physical chemistry and to make it accessible. In addition to associating *Mathematical background* sections with appropriate chapters, we continue to give more help with the development of equations, motivate them, justify them, and comment on the steps. We have kept in mind the struggling student, and have tried to provide help at every turn.

We are, of course, alert to the developments in electronic resources and have made a special effort in this edition to encourage the use of the resources on our website (at www.whfreeman.com/pchem). In particular, we think it important to encourage students to use the *Living graphs* on the website (and their considerable extension in the electronic book and *Explorations* CD). To do so, wherever we call out a *Living graph* (by an icon attached to a graph in the text), we include an *interActivity* in the figure legend, suggesting how to explore the consequences of changing parameters.

Many other revisions have been designed to make the text more efficient and helpful and the subject more enjoyable. For instance, we have redrawn nearly every one of the 1000 pieces of art in a consistent style. The *Checklists of key equations* at the end of each chapter are a useful distillation of the most important equations from the large number that necessarily appear in the exposition. Another innovation is the collection of *Road maps* in the *Resource section*, which suggest how to select an appropriate expression and trace it back to its roots.

Overall, we have taken this opportunity to refresh the text thoroughly, to integrate applications, to encourage the use of electronic resources, and to make the text even more flexible and up-to-date.

Oxford P.W.A.
Portland J.de P.

Traditional approach

Molecular approach

This text is available as a customizable ebook. This text can also be purchased in two volumes. For more information on these options please see pages xv and xvi.

About the book

There are numerous features in this edition that are designed to make learning physical chemistry more effective and more enjoyable. One of the problems that make the subject daunting is the sheer amount of information: we have introduced several devices for organizing the material: see *Organizing the information*. We appreciate that mathematics is often troublesome, and therefore have taken care to give help with this enormously important aspect of physical chemistry: see *Mathematics support*. Problem solving—especially, 'where do I start?'—is often a challenge, and we have done our best to help overcome this first hurdle: see *Problem solving*. Finally, the web is an extraordinary resource, but it is necessary to know where to start, or where to go for a particular piece of information; we have tried to indicate the right direction: see *About the Book Companion Site*. The following paragraphs explain the features in more detail.

Organizing the information

Key points

The *Key points* act as a summary of the main take-home message(s) of the section that follows. They alert you to the principal ideas being introduced.

1.1 The states of gases

Key points Each substance is described by an equation of state. (a) Pressure, force divided by area, provides a criterion of mechanical equilibrium for systems free to change their volume. (b) Pressure is measured with a barometer. (c) Through the Zeroth Law of thermodynamics, temperature provides a criterion of thermal equilibrium.

The physical state of a sample of a substance, its physical condition, is defined by its physical properties. Two samples of a substance that have the same physical proper-

Equation and concept tags

The most significant equations and concepts—which we urge you to make a particular effort to remember—are flagged with an annotation, as shown here.

mental fact that each substance is described by an **equation of state**, an equation that interrelates these four variables.

The general form of an equation of state is

p = f(T, V, n)

General form of an equation of state

(1.1)

Justifications

On first reading it might be sufficient simply to appreciate the 'bottom line' rather than work through detailed development of a mathematical expression. However, mathematical development is an intrinsic part of physical chemistry, and to achieve full understanding it is important to see how a particular expression is obtained. The *Justifications* let you adjust the level of detail that you require to your current needs, and make it easier to review material.

These relations are called the Margules equations.

Justification 5.5 The Margules equations

The Gibbs energy of mixing to form a nonideal solution is

$$\Delta_{\text{mix}}G = nRT\{x_{\text{A}} \ln a_{\text{A}} + x_{\text{B}} \ln a_{\text{B}}\}$$

This relation follows from the derivation of eqn 5.16 with activities in place of mole fractions. If each activity is replaced by γx , this expression becomes

$$\Delta_{\text{mix}}G = nRT\{x_A \ln x_A + x_B \ln x_B + x_A \ln \gamma_A + x_B \ln \gamma_B\}$$

Now we introduce the two expressions in eqn 5.64, and use $x_A + x_B = 1$, which gives

$$\begin{split} &\Delta_{\text{mix}}G = nRT\{x_{\text{A}}\ln x_{\text{A}} + x_{\text{B}}\ln x_{\text{B}} + \xi x_{\text{A}}x_{\text{B}}^2 + \xi x_{\text{B}}x_{\text{A}}^2\} \\ &= nRT\{x_{\text{A}}\ln x_{\text{A}} + x_{\text{B}}\ln x_{\text{B}} + \xi x_{\text{A}}x_{\text{B}}(x_{\text{A}} + x_{\text{B}})\} \\ &= nRT\{x_{\text{A}}\ln x_{\text{A}} + x_{\text{B}}\ln x_{\text{B}} + \xi x_{\text{A}}x_{\text{B}}\} \end{split}$$

as required by eqn 5.29. Note, moreover, that the activity coefficients behave correctly for dilute solutions: $\gamma_A \to 1$ as $x_B \to 0$ and $\gamma_B \to 1$ as $x_A \to 0$.

At this point we can use the Margules equations to write the activity of A as

Checklists of key equations

We have summarized the most important equations introduced in each chapter as a checklist. Where appropriate, we describe the conditions under which an equation applies.

Road maps

In many cases it is helpful to see the relations between equations. The suite of 'Road maps' summarizing these relations are found in the *Resource section* at the end of the text.

Impact sections

Where appropriate, we have separated the principles from their applications: the principles are constant and straightforward; the applications come and go as the subject progresses. The *Impact* sections show how the principles developed in the chapter are currently being applied in a variety of modern contexts.

IMPACT ON NANOSCIENCE 18.1 Quantum dots

Nanoscience is the study of atomic and molecular assemblies with dimensions ranging from 1 nm to about 100 nm and nanotechnology is concerned with the incorporation of such assemblies into devices. The future economic impact of nanotechnology could be very significant. For example, increased demand for very small digital electronic devices has driven the design of ever smaller and more powerful microprocessors. However, there is an upper limit on the density of electronic circuits that can be incorporated into silicon-based chips with current fabrication technologies. As the ability to process data increases with the number of components in a chip, it follows that soon chips and the devices that use them will have to become bigger if processing

Notes on good practice

Science is a precise activity and its language should be used accurately. We have used this feature to help encourage the use of the language and procedures of science in conformity to international practice (as specified by IUPAC, the International Union of Pure and Applied Chemistry) and to help avoid common mistakes.

interActivities

You will find that many of the graphs in the text have an interActivity attached: this is a suggestion about how you can explore the consequences of changing various parameters or of carrying out a more elaborate investigation related to the material in the illustration. In many cases, the activities can be completed by using the online resources of the book's website.

fore it is switched on, the 20°C (293 K). When it is 000 K. The energy density es nearly white light.

ile Rayleigh's was not. The excites the oscillators of the lithe oscillators of the field he highest frequencies are results in the ultraviolet oscillators are excited only o large for the walls to supelatter remain unexcited. from the high frequency energy available.

-Louis Dulong and Alexis- V_V (Section 2.4), of a numbrat slender experimental monatomic solids are the

ssical physics in much the diation. If classical physics er that the mean energy of *T* for each direction of disthe average energy of each tribution of this motion to

Fig. 7.7 The Planck distribution (eqn 7.8) accounts very well for the experimentally determined distribution of black-body radiation. Planck's quantization hypothesis essentially quenches the contributions of high frequency, short wavelength oscillators. The distribution coincides with the Rayleigh–Jeans distribution at long wavelengths.

interActivity Plot the Planck distribution at several temperatures and confirm that eqn 7.8 predicts the behaviour summarized by Fig. 7.3.

Further information

In some cases, we have judged that a derivation is too long, too detailed, or too different in level for it to be included in the text. In these cases, the derivations will be found less obtrusively at the end of the chapter.

Resource section

Long tables of data are helpful for assembling and solving exercises and problems, but can break up the flow of the text. The *Resource section* at the end of the text consists of the *Road maps*, a *Data section* with a lot of useful numerical information, and *Character tables*. Short extracts of the tables in the text itself give an idea of the typical values of the physical quantities being discussed.

	Tab	le 1.6* van der Wa	aals coefficients
van der Waals equation of state (1.21a)		a/(atm dm ⁶ mol ⁻²)	b/(10 ⁻² dm ³ mol ⁻¹)
luation is often written in	Ar	1.337	3.20
dation is often written in	CO_2	3.610	4.29
	He	0.0341	2.38
(1.21b)	Xe	4.137	5.16
	* Mo	re values are given in t	he Data section.

Mathematics support

A brief comment

A topic often needs to draw on a mathematical procedure or a concept of physics; a brief comment is a quick reminder of the procedure or concept.

Mathematical background

It is often the case that you need a more full-bodied account of a mathematical concept, either because it is important to understand the procedure more fully or because you need to use a series of tools to develop an equation. The *Mathematical background* sections are located between some chapters, primarily where they are first needed, and include many illustrations of how each concept is used.

Problem solving

A brief illustration

A brief illustration is a short example of how to use an equation that has just been introduced in the text. In particular, we show how to use data and how to manipulate units correctly.

A brief illustration

The unpaired electron in the ground state of an alkali metal atom has l=0, so $j=\frac{1}{2}$. Because the orbital angular momentum is zero in this state, the spin-orbit coupling energy is zero (as is confirmed by setting j=s and l=0 in eqn 9.42). When the electron is excited to an orbital with l=1, it has orbital angular momentum and can give rise to a magnetic field that interacts with its spin. In this configuration the electron can have $j=\frac{3}{2}$ or $j=\frac{1}{2}$, and the energies of these levels are

$$\begin{split} E_{3/2} &= \frac{1}{2}hc\bar{A}\{\frac{3}{2}\times\frac{5}{2} - 1\times2 - \frac{1}{2}\times\frac{3}{2}\} = \frac{1}{2}hc\bar{A} \\ E_{1/2} &= \frac{1}{2}hc\bar{A}\{\frac{1}{2}\times\frac{3}{2} - 1\times2 - \frac{1}{2}\times\frac{3}{2}\} = -hc\bar{A} \end{split}$$

The corresponding energies are shown in Fig. 9.30. Note that the baricentre (the 'centre of gravity') of the levels is unchanged, because there are four states of energy $\frac{1}{2}hc\bar{A}$ and two of energy $-hc\bar{A}$.

Examples

We present many worked examples throughout the text to show how concepts are used, sometimes in combination with material from elsewhere in the text. Each worked example has a *Method* section suggesting an approach as well as a fully worked out answer.

Example 9.2 Calculating the mean radius of an orbital

Use hydrogenic orbitals to calculate the mean radius of a 1s orbital.

Method The mean radius is the expectation value

$$\langle r \rangle = \int \psi^* r \psi \, \mathrm{d}\tau = \int r |\psi|^2 \, \mathrm{d}\tau$$

We therefore need to evaluate the integral using the wavefunctions given in Table 9.1 and $d\tau = r^2 dr \sin\theta \, d\theta \, d\phi$. The angular parts of the wavefunction (Table 8.2) are normalized in the sense that

$$\int_0^{\pi} \int_0^{2\pi} |Y_{l,m_l}|^2 \sin\theta \, d\theta \, d\phi = 1$$

The integral over *r* required is given in Example 7.4.

Answer With the wavefunction written in the form $\psi = RY$, the integration is

$$\langle r \rangle = \int_0^\infty \int_0^\pi \int_0^{2\pi} r R_{n,l}^2 |Y_{l,m_l}|^2 r^2 dr \sin \theta d\theta d\phi = \int_0^\infty r^3 R_{n,l}^2 dr$$

For a 1s orbital

$$R_{1,0} = 2\left(\frac{Z}{a_0}\right)^{3/2} e^{-Zr/a_0}$$

Hence

$$\langle r \rangle = \frac{4Z^3}{a_0^3} \int_0^\infty r^3 e^{-2Zr/a_0} dr = \frac{3a_0}{2Z}$$

Self-tests

Each *Example* has a *Self-test* with the answer provided as a check that the procedure has been mastered. There are also a number of free-standing *Self-tests* that are located where we thought it a good idea to provide a question to check your understanding. Think of *Self-tests* as in-chapter exercises designed to help you monitor your progress.

Self-test 9.4 Evaluate the mean radius of a 3s orbital by integration.

 $27a_{0}/2Z$

Discussion questions

The end-of-chapter material starts with a short set of questions that are intended to encourage reflection on the material and to view it in a broader context than is obtained by solving numerical problems.

Exercises and Problems

The core of testing understanding is the collection of end-of-chapter *Exercises* and *Problems*. The *Exercises* are straightforward numerical tests that give practice with manipulating numerical data. The *Problems* are more searching. They are divided into 'numerical', where the emphasis is on the manipulation of data, and 'theoretical', where the emphasis is on the manipulation of equations before (in some cases) using numerical data. At the end of the *Problems* are collections of problems that focus on practical applications of various kinds, including the material covered in the *Impact* sections.

Molecular modelling and computational chemistry

Over the past two decades computational chemistry has evolved from a highly specialized tool, available to relatively few researchers, into a powerful and practical alternative to experimentation, accessible to all chemists. The driving force behind this evolution is the remarkable progress in computer technology. Calculations that previously required hours or days on giant mainframe computers may now be completed in a fraction of time on a personal computer. It is natural and necessary that computational chemistry finds its way into the undergraduate chemistry curriculum as a hands-on experience, just as teaching experimental chemistry requires a laboratory experience. With these developments in the chemistry curriculum in mind, the text's website features a range of computational problems, which are intended to be performed with special software that can handle 'quantum chemical calculations'. Specifically, the problems have been designed with the student edition of Wavefunction's *Spartan* program (*Spartan Student*TM) in mind, although they could be completed with any electronic structure

program that allows Hartree-Fock, density functional and MP2 calculations.

It is necessary for students to recognize that calculations are not the same as experiments, and that each 'chemical model' built from calculations has its own strengths and shortcomings. With this caveat in mind, it is important that some of the problems yield results that can be compared directly with experimental data. However, most problems are intended to stand on their own, allowing computational chemistry to serve as an exploratory tool.

Students can visit www.wavefun.com/cart/spartaned.html and enter promotional code WHFPCHEM to download the Spartan $Student^{TM}$ program at a special 20% discount.

About the Book Companion Site

The Book Companion Site to accompany *Physical Chemistry 9e* provides teaching and learning resources to augment the printed book. It is free of charge, and provides additional material for download, much of which can be incorporated into a virtual learning environment.

The Book Companion Site can be accessed by visiting

www.whfreeman.com/pchem

Note that instructor resources are available only to registered adopters of the textbook. To register, simply visit www.whfreeman.com/pchem and follow the appropriate links. You will be given the opportunity to select your own username and password, which will be activated once your adoption has been verified.

Student resources are openly available to all, without registration.

For students

Living graphs

A *Living graph* can be used to explore how a property changes as a variety of parameters are changed. To encourage the use of this resource (and the more extensive *Explorations in physical chemistry*; see below), we have included a suggested *interActivity* to many of the illustrations in the text.

Group theory tables

Comprehensive group theory tables are available for downloading.

For Instructors

Artwork

An instructor may wish to use the figures from this text in a lecture. Almost all the figures are available in electronic format and can be used for lectures without charge (but not for commercial purposes without specific permission).

Tables of data

All the tables of data that appear in the chapter text are available and may be used under the same conditions as the figures.

Other resources

Explorations in Physical Chemistry by Valerie Walters, Julio de Paula, and Peter Atkins

Explorations in Physical Chemistry consists of interactive Mathcad® worksheets, interactive Excel® workbooks, and stimulating exercises. They motivate students to simulate physical, chemical, and biochemical phenomena with their personal computers. Students can manipulate over 75 graphics, alter simulation parameters, and solve equations, to gain deeper insight into physical chemistry.

Explorations in Physical Chemistry is available as an integrated part of the eBook version of the text (see below). It can also be purchased on line at http://www.whfreeman.com/explorations.

Physical Chemistry, Ninth Edition eBook

The eBook, which is a complete online version of the text-book itself, provides a rich learning experience by taking full advantage of the electronic medium. It brings together a range of student resources alongside additional functionality unique to the eBook. The eBook also offers lecturers unparalleled flexibility and customization options. The ebook can be purchased at www.whfreeman.com/pchem.

Key features of the eBook include:

- Easy access from any Internet-connected computer via a standard Web browser.
- Quick, intuitive navigation to any section or subsection, as well as any printed book page number.
 - Living Graph animations.
 - Integration of Explorations in Physical Chemistry.
 - Text highlighting, down to the level of individual phrases.
- A **book marking** feature that allows for quick reference to any page.
- A powerful **Notes** feature that allows students or instructors to add notes to any page.
 - · A full index.
- Full-text search, including an option to search the glossary and index.
 - · Automatic saving of all notes, highlighting, and bookmarks.

Additional features for instructors:

• Custom chapter selection: Instructors can choose the chapters that correspond with their syllabus, and students will get a custom version of the eBook with the selected chapters only.

- Instructor notes: Instructors can choose to create an annotated version of the eBook with their notes on any page. When students in their course log in, they will see the instructor's version.
- Custom content: Instructor notes can include text, web links, and images, allowing instructors to place any content they choose exactly where they want it.

Physical Chemistry, 9e is available in two volumes!

For maximum flexibility in your physical chemistry course, this text is now offered as a traditional, full text or in two volumes. The chapters from Physical Chemistry, 9e, that appear each volume are as follows:

Volume 1: Thermodynamics and Kinetics (1-4292-3127-0)

Chapter 0: Fundamentals

Chapter 1: The properties of gases

Chapter 2: The First Law
Chapter 3: The Second Law

Chapter 4: Physical transformations of pure substances

Chapter 5: Simple mixtures Chapter 6: Chemical equilibrium Chapter 20: Molecules in motion

Chapter 21: The rates of chemical reactions

Chapter 22: Reaction dynamics

Chapter 23: Catalysis

Volume 2: Quantum Chemistry, Spectroscopy, and Statistical Thermodynamics (1-4292-3126-2)

Chapter 7: Quantum theory: introduction and principles Chapter 8: Quantum theory: techniques and applications

Chapter 9: Atomic structure and spectra

Chapter 10: Molecular structure Chapter 11: Molecular symmetry

Chapter 12: Molecular spectroscopy 1: rotational and vibrational spectra

Chapter 13: Molecular spectroscopy 2: electronic transitions Chapter 14: Molecular spectroscopy 3: magnetic resonance Chapter 15: Statistical thermodynamics 1: the concepts Chapter 16: Statistical thermodynamics 2: applications

Chapters 17, 18, and 19 are not contained in the two volumes, but can be made available on-line on request.

Solutions manuals

As with previous editions, Charles Trapp, Carmen Giunta, and Marshall Cady have produced the solutions manuals to accompany this book. A *Student's Solutions Manual* (978–1–4292–3128–2) provides full solutions to the 'b' exercises and the odd-numbered problems. An *Instructor's Solutions Manual* (978–1–4292–5032–0) provides full solutions to the 'a' exercises and the even-numbered problems.

About the authors

Professor Peter Atkins is a fellow of Lincoln College, University of Oxford, and the author of more than sixty books for students and a general audience. His texts are market leaders around the globe. A frequent lecturer in the United States and throughout the world, he has held visiting professorships in France, Israel, Japan, China, and New Zealand. He was the founding chairman of the Committee on Chemistry Education of the International Union of Pure and Applied Chemistry and a member of IUPAC's Physical and Biophysical Chemistry Division.

Julio de Paula is Professor of Chemistry at Lewis and Clark College. A native of Brazil, Professor de Paula received a B.A. degree in chemistry from Rutgers, The State University of New Jersey, and a Ph.D. in biophysical chemistry from Yale University. His research activities encompass the areas of molecular spectroscopy, biophysical chemistry, and nanoscience. He has taught courses in general chemistry, physical chemistry, biophysical chemistry, instrumental analysis, and writing.

Acknowledgements

A book as extensive as this could not have been written without significant input from many individuals. We would like to reiterate our thanks to the hundreds of people who contributed to the first eight editions.

Many people gave their advice based on the eighth edition of the text, and others reviewed the draft chapters for the ninth edition as they emerged. We would like to thank the following colleagues:

Adedoyin Adeyiga, Cheyney University of Pennsylvania

David Andrews, University of East Anglia Richard Ansell, University of Leeds Colin Bain, University of Durham Godfrey Beddard, University of Leeds

Magnus Bergstrom, Royal Institute of Technology, Stockholm,

Sweden

Mark Bier, Carnegie Mellon University Robert Bohn, University of Connecticut Stefan Bon, University of Warwick

Fernando Bresme, Imperial College, London Melanie Britton, University of Birmingham

Ten Brinke, Groningen, Netherlands Ria Broer, Groningen, Netherlands Alexander Burin, Tulane University Philip J. Camp, University of Edinburgh David Cedeno, Illinois State University Alan Chadwick, University of Kent Li-Heng Chen, Aquinas College

Aurora Clark, Washington State University

Nigel Clarke, University of Durham Ron Clarke, University of Sydney David Cooper, University of Liverpool Garry Crosson, University of Dayton John Cullen, University of Manitoba Rajeev Dabke, Columbus State University Keith Davidson, University of Lancaster Guy Dennault, University of Southampton Caroline Dessent, University of York Thomas DeVore, James Madison University Michael Doescher, Benedictine University Randy Dumont, McMaster University Karen Edler, University of Bath Timothy Ehler, Buena Vista University

Cherice Evans, The City University of New York Ashleigh Fletcher, University of Newcastle

Jiali Gao, University of Minnesota

Andrew Ellis, University of Leicester

Sophya Garashchuk, University of South Carolina in Columbia

Benjamin Gherman, California State University Peter Griffiths, Cardiff, University of Wales Nick Greeves, University of Liverpool

Gerard Grobner, University of Umeä, Sweden Anton Guliaev, San Francisco State University

Arun Gupta, University of Alabama Leonid Gurevich, Aalborg, Denmark Georg Harhner, St Andrews University Ian Hamley, University of Reading Chris Hardacre, Queens University Belfast

Anthony Harriman, University of Newcastle Torsten Hegmann, University of Manitoba Richard Henchman, University of Manchester

Ulf Henriksson, Royal Institute of Technology, Stockholm, Sweden

Harald Høiland, Bergen, Norway Paul Hodgkinson, University of Durham Phillip John, Heriot-Watt University Robert Hillman, University of Leicester Pat Holt, Bellarmine University

Andrew Horn, University of Manchester Ben Horrocks, University of Newcastle Rob A. Jackson, University of Keele

Seogjoo Jang, The City University of New York

Don Jenkins, University of Warwick Matthew Johnson, Copenhagen, Denmark

Mats Johnsson, Royal Institute of Technology, Stockholm, Sweden

Milton Johnston, University of South Florida

Peter Karadakov, University of York Dale Keefe, Cape Breton University Jonathan Kenny, Tufts University

Peter Knowles, Cardiff, University of Wales Ranjit Koodali, University Of South Dakota Evguenii Kozliak, University of North Dakota Krish Krishnan, California State University Peter Kroll, University of Texas at Arlington Kari Laasonen, University of Oulu, Finland Ian Lane, Queens University Belfast

Stanley Latesky, University of the Virgin Islands

Daniel Lawson, University of Michigan

Adam Lee, University of York Donál Leech, Galway, Ireland

Graham Leggett, University of Sheffield Dewi Lewis, University College London Goran Lindblom, University of Umeä, Sweden Lesley Lloyd, University of Birmingham John Lombardi, City College of New York

Zan Luthey-Schulten, University of Illinois at Urbana-Champaign

Michael Lyons, Trinity College Dublin Alexander Lyubartsev, University of Stockholm Jeffrey Mack, California State University Paul Madden, University of Edinburgh Arnold Maliniak, University of Stockholm

Herve Marand, Virginia Tech

Louis Massa, Hunter College

Andrew Masters, University of Manchester Joe McDouall, University of Manchester

Gordon S. McDougall, University of Edinburgh

David McGarvey, University of Keele

Anthony Meijer, University of Sheffield

Robert Metzger, University of Alabama

Sergey Mikhalovsky, University of Brighton

Marcelo de Miranda, University of Leeds

Gerald Morine, Bemidji State University

Damien Murphy, Cardiff, University of Wales

David Newman, Bowling Green State University

Gareth Parkes, University of Huddersfield

Ruben Parra, DePaul University

Enrique Peacock-Lopez, Williams College

Nils-Ola Persson, Linköping University

Barry Pickup, University of Sheffield

Ivan Powis, University of Nottingham

Will Price, University of Wollongong, New South Wales, Australia

Robert Quandt, Illinois State University

Chris Rego, University of Leicester

Scott Reid, Marquette University

Gavin Reid, University of Leeds

Steve Roser, University of Bath

David Rowley, University College London

Alan Ryder, Galway, Ireland

Karl Ryder, University of Leicester

Stephen Saeur, Copenhagen, Denmark

Sven Schroeder, University of Manchester

Jeffrey Shepherd, Laurentian University

Paul Siders, University of Minnesota Duluth

Richard Singer, University of Kingston

Carl Soennischsen, The Johannes Gutenberg University of Mainz

Jie Song, University of Michigan

David Steytler, University of East Anglia

Michael Stockenhuber, Nottingham-Trent University

Sven Stolen, University of Oslo

Emile Charles Sykes, Tufts University

Greg Szulczewski, University of Alabama

Annette Taylor, University of Leeds

Peter Taylor, University of Warwick

Jeremy Titman, University of Nottingham

Jeroen Van-Duijneveldt, University of Bristol

Joop van Lenthe, University of Utrecht

Peter Varnai, University of Sussex

Jay Wadhawan, University of Hull

Palle Waage Jensen, University of Southern Denmark

Darren Walsh, University of Nottingham

Kjell Waltersson, Malarden University, Sweden

Richard Wells, University of Aberdeen

Ben Whitaker, University of Leeds

Kurt Winkelmann, Florida Institute of Technology

Timothy Wright, University of Nottingham

Yuanzheng Yue, Aalborg, Denmark

David Zax, Cornell University

We would like to thank two colleagues for their special contribution. Kerry Karaktis (Harvey Mudd College) provided many useful suggestions that focused on applications of the material presented in the text. David Smith (University of Bristol) made detailed comments on many of the chapters.

We also thank Claire Eisenhandler and Valerie Walters, who read through the proofs with meticulous attention to detail and caught in private what might have been a public grief. Our warm thanks also go to Charles Trapp, Carmen Giunta, and Marshall Cady who have produced the *Solutions manuals* that accompany this book.

Last, but by no means least, we would also like to thank our two publishers, Oxford University Press and W.H. Freeman & Co., for their constant encouragement, advice, and assistance, and in particular our editors Jonathan Crowe and Jessica Fiorillo. Authors could not wish for a more congenial publishing environment.

Summary of contents

	Fundamentals	1
PART 1	Equilibrium	17
1	The properties of gases	19
	Mathematical background 1: Differentiation and integration	42
2	The First Law	44
	Mathematical background 2: Multivariate calculus	91
3	The Second Law	94
4	Physical transformations of pure substances	135
5	Simple mixtures	156
6	Chemical equilibrium	209
PART 2	Structure	247
7	Quantum theory: introduction and principles	249
	Mathematical background 3: Complex numbers	286
8	Quantum theory: techniques and applications	288
	Mathematical background 4: Differential equations	322
9	Atomic structure and spectra	324
	Mathematical background 5: Vectors	368
10	Molecular structure	371
	Mathematical background 6: Matrices	414
11	Molecular symmetry	417
12	Molecular spectroscopy 1: rotational and vibrational spectra	445
13	Molecular spectroscopy 2: electronic transitions	489
14	Molecular spectroscopy 3: magnetic resonance	520
15	Statistical thermodynamics 1: the concepts	564
16	Statistical thermodynamics 2: applications	592
17	Molecular interactions	622
18	Materials 1: macromolecules and self-assembly	659
19	Materials 2: solids	695
	Mathematical background 7: Fourier series and Fourier transforms	740
PART 3	Change	743
20	Molecules in motion	745
21	The rates of chemical reactions	782
22	Reaction dynamics	831
23	Catalysis	876
Resource se	ection	909
	exercises and odd-numbered problems	948
Index	•	959

Contents

Fur	ıdam	entals	1	Ther	mochemistry	6
				2.7	Standard enthalpy changes	6.
	F.1	Atoms	1	12.1	Impact on biology: Food and energy reserves	7
	F.2	Molecules	2	2.8	Standard enthalpies of formation	7
	F.3	Bulk matter	4	2.9	The temperature dependence of reaction	
	F.4	Energy	6		enthalpies	7.
	F.5	The relation between molecular and		State	e functions and exact differentials	74
		bulk properties	7		Exact and inexact differentials	7.
	F.6	The electromagnetic field	9		Changes in internal energy	7:
	F.7	Units	10		The Joule–Thomson effect	7
	Exerc	zises	13	2.12	The Joule Thomson cheet	,
	LXOIC	70000	10	Chec	klist of key equations	83
				Furth	er information 2.1: Adiabatic processes	84
DA	рΤ	■ Equilibrium	47	Furth	er information 2.2: The relation between	
PA	HI	1 Equilibrium	17		capacities	84
					ussion questions	8
1	The	properties of gases	19	Exerc		8
				Probl	ems	88
	The	perfect gas	19	Math	nematical background 2: Multivariate calculus	9
	1.1	The states of gases	19		1 Partial derivatives	9
	1.2	The gas laws	23	MB2	.2 Exact differentials	9:
	11.1	Impact on environmental science: The gas laws				
		and the weather	28			
	Real	gases	29	3 The	Second Law	94
	1.3	Molecular interactions	30			
	1.4	The van der Waals equation	33	The	direction of spontaneous change	9
		The van der vvalue equation	55	3.1	The dispersal of energy	9.
	Chec	klist of key equations	37	3.2	Entropy	9
	Discu	ussion questions	38	I3.1	Impact on engineering: Refrigeration	10.
	Exerc	cises	38	3.3	Entropy changes accompanying specific	
	Probl	ems	39		processes	104
	Math	nematical background 1: Differentiation		3.4	The Third Law of thermodynamics	109
		integration	42	13.2	Impact on materials chemistry:	114
					Crystal defects	111
2	The	First Law	44	Cond	centrating on the system	113
_	1110	I II St Euw		3.5	The Helmholtz and Gibbs energies	11.
	The l	basic concepts	44	3.6	Standard molar Gibbs energies	118
	2.1	Work, heat, and energy	45	0	Edwards Foot and Committee of	40
	2.2	The internal energy	47		bining the First and Second Laws	12
	2.3	Expansion work	49	3.7	The fundamental equation	12
	2.4	Heat transactions	53	3.8	Properties of the internal energy	12
	2.5	Enthalpy	56	3.9	Properties of the Gibbs energy	12
	12.1	Impact on biochemistry and materials science:	50	Chec	klist of key equations	128
		Differential scanning calorimetry	62		er information 3.1: The Born equation	128
	2.6	Adiabatic changes	63		er information 3.2: The fugacity	129
		· ·			~ ,	

xxiv CONTENTS

	Discu	ssion questions	130	6	Che	mical equilibrium	209
	Exerc	ises	131				
	Proble	ems	132		Spoi	ntaneous chemical reactions	209
					6.1	The Gibbs energy minimum	210
4	Phys	sical transformations of pure substances	135		16.1	Impact on biochemistry: Energy conversion	
_	, .					in biological cells	211
	Phas	e diagrams	135		6.2	The description of equilibrium	213
	4.1	The stabilities of phases	135		The	response of equilibria to the conditions	221
	4.2	Phase boundaries	137				
	4.3	Three representative phase diagrams	140		6.3	How equilibria respond to changes of pressure	221
	14.1	Impact on technology: Supercritical fluids	142		6.4	The response of equilibria to changes of temperature	223
					16.2	Impact on technology: Supramolecular	223
		modynamic aspects of phase transitions	143		10.2	chemistry	226
	4.4	The dependence of stability on the conditions	143				
	4.5	The location of phase boundaries	146		Equi	librium electrochemistry	227
	4.6	The Ehrenfest classification of phase transitions	149		6.5	Half-reactions and electrodes	228
	Check	klist of key equations	152		6.6	Varieties of cells	229
		ssion questions	152		6.7	The cell potential	230
	Exerc		153		6.8	Standard electrode potentials	233
	Proble		154		6.9	Applications of standard potentials	235
					16.3	Impact on technology: Species-selective	
_						electrodes	239
5	Simp	ole mixtures	156		Chor	cklist of key equations	240
						ussion questions	240
	The t	hermodynamic description of mixtures	156		Exer		241
	5.1	Partial molar quantities	157		Prob		243
	5.2	The thermodynamics of mixing	161		1 100	IOTTO	240
	5.3	The chemical potentials of liquids	164				
	The p	properties of solutions	167	DΔ	RT	2 Structure	247
	5.4	Liquid mixtures	167	• •		2 Stradtard	
	5.5	Colligative properties	169				
	I5.1	Impact on biology: Osmosis in physiology and biochemistry	175	7	Qua	ntum theory: introduction and principles	249
	Phas	e diagrams of binary systems	176		The	origins of quantum mechanics	249
		Vapour pressure diagrams	176		7.1	Energy quantization	250
		Temperature–composition diagrams	179			Wave–particle duality	255
	5.8	Liquid–liquid phase diagrams	181		17.1	Impact on biology: Electron microscopy	259
	5.9	Liquid–solid phase diagrams	185			1 07 17	
	15.2	Impact on materials science: Liquid crystals	188		The	dynamics of microscopic systems	260
					7.3	The Schrödinger equation	260
	Activ		190		7.4	The Born interpretation of the wavefunction	262
	5.10	The solvent activity	190		0	atura manahaninal minainlan	066
	5.11	The solute activity	191			ntum mechanical principles	266
	5.12	The activities of regular solutions	194		7.5	The information in a wavefunction	266
	5.13	The activities of ions in solution	195		7.6	The uncertainty principle	276
	Checl	klist of key equations	198		7.7	The postulates of quantum mechanics	279
		er information 5.1: The Debye-Hückel theory of ionic	.00		Chec	cklist of key equations	280
	solutio		199			ner information 7.1: Classical mechanics	280
		ssion questions	200			ussion questions	283
	Exerc		201		Exer		283
	Proble	ems	204		Prob	lems	284

	Mathematical background 3: Complex numbers	286	Further information 9.2: The energy of spin-orbit	
	MB3.1 Definitions	286	interaction	363
	MB3.2 Polar representation	286	Discussion questions	363
	MB3.3 Operations	287	Exercises	364
			Problems	365
8	Quantum theory: techniques and applications	288	Mathematical background 5: Vectors	368
	Township and a series	000	MB5.1 Addition and subtraction	368
	Translational motion	288	MB5.2 Multiplication	369
	8.1 A particle in a box	289	MB5.3 Differentiation	369
	8.2 Motion in two and more dimensions	293		
	18.1 Impact on nanoscience: Quantum dots8.3 Tunnelling	295 297	10 Molecular structure	371
	18.2 Impact on nanoscience: Scanning probe	297		
	microscopy	299	The Born-Oppenheimer approximation	372
			Valence-bond theory	372
	Vibrational motion	300	10.1 Homonuclear diatomic molecules	372
	8.4 The energy levels	301	10.2 Polyatomic molecules	374
	8.5 The wavefunctions	302	Markey described the con-	070
	Rotational motion	306	Molecular orbital theory	378
	8.6 Rotation in two dimensions: a particle on a ring	306	10.3 The hydrogen molecule-ion	378
	8.7 Rotation in three dimensions: the particle on		10.4 Homonuclear diatomic molecules	382
	a sphere	310	10.5 Heteronuclear diatomic molecules110.1 Impact on biochemistry: The biochemical	388
	8.8 Spin	315	reactivity of O ₂ , N ₂ , and NO	394
	Checklist of key equations	317	reactivity of O_2 , I_{12} , and I_{13}	371
	Discussion questions	317	Molecular orbitals for polyatomic systems	395
	Exercises	317	10.6 The Hückel approximation	395
	Problems	319	10.7 Computational chemistry	401
	Mathematical background 4: Differential equations	322	10.8 The prediction of molecular properties	405
	MB4.1 The structure of differential equations	322	Checklist of key equations	407
	MB4.2 The solution of ordinary differential equations	322	Further information 10.1: Details of the Hartree–Fock	
	MB4.3 The solution of partial differential equations	323	method	408
	1		Discussion questions	409
0	Atomic structure and spectra	324	Exercises	409
e e	Atomic structure and spectra	324	Problems	410
	The structure and spectra of hydrogenic atoms	324	Mathematical background 6: Matrices	414
	9.1 The structure of hydrogenic atoms	325	MB6.1 Definitions	414
	9.2 Atomic orbitals and their energies	330	MB6.2 Matrix addition and multiplication	414
	9.3 Spectroscopic transitions and selection rules	339	MB6.3 Eigenvalue equations	415
	The structures of many-electron atoms	340		
	9.4 The orbital approximation		11 Molecular symmetry	417
	9.5 Self-consistent field orbitals	349	11 Molecular Symmetry	417
			The symmetry elements of objects	417
	The spectra of complex atoms	350		418
	9.6 Linewidths	350	11.1 Operations and symmetry elements11.2 The symmetry classification of molecules	420
	9.7 Quantum defects and ionization limits	352	11.3 Some immediate consequences of symmetry	425
	9.8 Singlet and triplet states	353	50the infinediate consequences of symmetry	743
	9.9 Spin-orbit coupling	354 357	Applications to molecular orbital theory and	
	9.10 Term symbols and selection rules19.1 Impact on astrophysics: Spectroscopy of stars	357 361	spectroscopy	427
			11.4 Character tables and symmetry labels	427
	Checklist of key equations	362	11.5 Vanishing integrals and orbital overlap	433
	Further information 9.1: The separation of motion	362	11.6 Vanishing integrals and selection rules	439

CONTENTS xxv

xxvi CONTENTS

	Checklist of key equations	441		The fates of electronically excited states	503
	Discussion questions	441		13.4 Fluorescence and phosphorescence	503
	Exercises	441		113.2 Impact on biochemistry: Fluorescence microscopy	507
	Problems	442		13.5 Dissociation and predissociation	507
				13.6 Laser action	508
12	Molecular spectroscopy 1: rotational and			Checklist of key equations	512
	vibrational spectra	445		Further information 13.1: Examples of practical lasers	513
				Discussion questions	515
	General features of molecular spectroscopy	446		Exercises	515
	12.1 Experimental techniques	446		Problems	517
	12.2 Selection rules and transition moments	447			
	I12.1 Impact on astrophysics: Rotational and		14	Molecular spectroscopy 3: magnetic resonance	520
	vibrational spectroscopy of interstellar species	447			
	Pure rotation spectra	449		The effect of magnetic fields on electrons and nuclei	520
	12.3 Moments of inertia	449		14.1 The energies of electrons in magnetic fields	521
	12.4 The rotational energy levels	452		14.2 The energies of nuclei in magnetic fields	522
	12.5 Rotational transitions	456		14.3 Magnetic resonance spectroscopy	523
	12.6 Rotational Raman spectra	459		Nuclear magnetic resonance	524
	12.7 Nuclear statistics and rotational states	460		14.4 The NMR spectrometer	525
	The section of the se	400		*	526
	The vibrations of diatomic molecules	462			532
	12.8 Molecular vibrations	462		14.7 Conformational conversion and exchange	
	12.9 Selection rules	464		processes	539
	12.10 Anharmonicity	465			
	12.11 Vibration–rotation spectra	468		Pulse techniques in NMR	540
	12.12 Vibrational Raman spectra of diatomic molecules	469		14.8 The magnetization vector	540
	The vibrations of polyatomic molecules	470		1	542
	12.13 Normal modes	471		114.1 Impact on medicine: Magnetic resonance imaging	546
	12.14 Infrared absorption spectra of polyatomic			1 0	548
	molecules	472		14.11 The nuclear Overhauser effect	548
	112.2 Impact on environmental science: Climate change	473		14.12 Two-dimensional NMR	550
	12.15 Vibrational Raman spectra of polyatomic			14.13 Solid-state NMR	551
	molecules	475		Electron paramagnetic resonance	553
	12.16 Symmetry aspects of molecular vibrations	476		14.14 The EPR spectrometer	553
	Checklist of key equations	479		14.15 The <i>g</i> -value	553
	Further information 12.1: Spectrometers	479		14.16 Hyperfine structure	555
	Further information 12.2: Selection rules for rotational			114.2 Impact on biochemistry and nanoscience:	
	and vibrational spectroscopy	482		Spin probes	557
	Discussion questions	484		Checklist of key equations	559
	Exercises	484		Further information 14.1: Fourier transformation of the	000
	Problems	486		FID curve	559
				Discussion questions	559
				Exercises	560
13	Molecular spectroscopy 2: electronic			Problems	561
	transitions	489			551
	The characteristics of electronic transitions	489	15	Statistical thermodynamics 1: the concepts	564
	13.1 Measurements of intensity	490			
	13.2 The electronic spectra of diatomic molecules	491		The distribution of molecular states	565
	13.3 The electronic spectra of polyatomic molecules	498		15.1 Configurations and weights	565
	I13.1 Impact on biochemistry: Vision	501		15.2 The molecular partition function	568

	The internal energy and the entropy	574	17.6 Repulsive and total interactions	642
	15.3 The internal energy	574	117.2 Impact on materials science: Hydrogen storage	
	15.4 The statistical entropy	576	in molecular clathrates	643
	I15.1 Impact on technology: Reaching very low		Gases and liquids	643
	temperatures	578	17.7 Molecular interactions in gases	644
	The canonical partition function	579	17.8 The liquid–vapour interface	645
	15.5 The canonical ensemble	579	17.9 Surface films	649
	15.6 The thermodynamic information in the partition		17.10 Condensation	652
	function	581		
	15.7 Independent molecules	582	Checklist of key equations	653
	Charlet of kov occuptions	EOE	Further information 17.1: The dipole–dipole interaction	654
	Checklist of key equations Further information 15.1: The Boltzmann distribution	585 585	Further information 17.2: The basic principles of	65.4
	Further information 15.1: The Boltzmann distribution Further information 15.2: The Boltzmann formula	585 587	molecular beams	654 655
	Discussion questions	588	Discussion questions Exercises	655
	Exercises	588	Problems	656
	Problems	590	TIODIGITIS	000
	Troblemo	000		
16	Statistical thermodynamics 2: applications	592	18 Materials 1: macromolecules and self-assembly	y 659
			Structure and dynamics	659
	Fundamental relations	592	18.1 The different levels of structure	660
	16.1 The thermodynamic functions	592	18.2 Random coils	660
	16.2 The molecular partition function	594	18.3 The mechanical properties of polymers	665
	Using statistical thermodynamics	601	18.4 The electrical properties of polymers	667
	16.3 Mean energies	601	18.5 The structures of biological macromolecules	667
	16.4 Heat capacities	602	Anguagation and self-accomply	671
	16.5 Equations of state	605	Aggregation and self-assembly	671
	16.6 Molecular interactions in liquids	607	18.6 Colloids	671
	16.7 Residual entropies	609	18.7 Micelles and biological membranes	674
	16.8 Equilibrium constants	610	Determination of size and shape	677
	I16.1 Impact on biochemistry: The helix–coil transition	l	18.8 Mean molar masses	678
	in polypeptides	615	18.9 The techniques	680
	Checklist of key equations	616		
	Further information 16.1: The rotational partition function	010	Checklist of key equations	688
	of a symmetric rotor	617	Further information 18.1: Random and nearly random coils	
	Discussion questions	618	Discussion questions Exercises	690
	Exercises	618	Problems	690 691
	Problems	619	FIODIEITIS	091
17	Molecular interactions	622	19 Materials 2: solids	695
	Electric preparties of molecules	600	Crystallography	695
	Electric properties of molecules 17.1 Electric dipole moments	622 622	19.1 Lattices and unit cells	695
	17.1 Electric dipole moments17.2 Polarizabilities	625	19.2 The identification of lattice planes	697
	17.3 Polarization	626	19.3 The investigation of structure	699
	17.4 Relative permittivities	628	19.4 Neutron and electron diffraction	708
	Idam'e permitariaes	020	19.5 Metallic solids	709
	Interactions between molecules	631	19.6 Ionic solids	711
	17.5 Interactions between dipoles	631	19.7 Molecular solids and covalent networks	714
	117.1 Impact on medicine: Molecular recognition		I19.1 Impact on biochemistry: X-ray crystallography	
	and drug design	640	of biological macromolecules	715

CONTENTS xxvii

xxviii CONTENTS

19.8 Mechanical properties 19.9 Electrical properties 19.9 Electrical properties 19.10 Optical properties 19.11 Magnetic properties 19.11 Magnetic properties 19.12 Superconductors 27.28 21.1 Experimental techniques 21.2 The rates of reactions 21.3 Integrated rate laws 19.12 Superconductors 21.4 Reactions approaching equilibrium 21.5 The temperature dependence of reaction 21.6 Elementary reactions 21.7 Consecutive elementary reactions 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 21.11 Impact on biochemistry: Harvesting of liquiring plant photosynthesis 21.7 Checklist of key equations 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry: Harvesting of liquiring plant photosynthesis 21.10 Photochemistry: Harvesting of liquiring plant photosynthesis 21.11 Impact on biochemistry: Harvesting of liquiring plant photosynthesis 22.1 Reactive encounters 23. Reactive encounters 24. Collision theory 25. Diffusion-controlled reactions 26. Diffusion-controlled reactions 27. Diffusion-controlled reactions 27. Diffusion-controlled reactions 27. Diffusion-controlled reactions 27. Diffusion-controlled reactions 28. Diffusion-controlled reactions 29. Diffusion-controlled reactions	802 803 809 809 811 815 8 of light 822 825 826 828
119.2 Impact on nanoscience: Nanowires 723 21.1 Experimental techniques 19.10 Optical properties 724 21.2 The rates of reactions 19.11 Magnetic properties 728 21.3 Integrated rate laws 19.12 Superconductors 731 21.4 Reactions approaching equilibrium 21.5 The temperature dependence of reaction 21.6 Elementary reactions 21.6 Elementary reactions 21.7 Consecutive elementary reactions 21.7 Consecutive elementary reactions 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 21.1 Impact on biochemistry: Harvesting of liquiring plant photosynthesis 21.10 Photochemistry 21.1 Impact on biochemistry: Harvesting of liquiring plant photosynthesis 22.1 Checklist of key equations 22.1 Reactive encounters 22.1 Reactive encounters 22.1 Collision theory 22.	783 786 790 796 796 802 803 808 809 811 815 8 of light 822 826 826
19.10 Optical properties 19.11 Magnetic properties 19.12 Superconductors 731 21.4 Reactions approaching equilibrium Checklist of key equations Further information 19.1: Solid state lasers and light-emitting diodes Discussion questions Exercises Problems 737 Mathematical background 7: Fourier series and Fourier transforms MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem 742 PART 3 Change 743 POBLICATE THE REACTION STATE PROBLEMS Molecular motion in gases 21.2 The rates of reactions 21.3 Integrated rate laws 21.4 Reactions approaching equilibrium Accounting for the rate laws 21.6 Elementary reactions 21.7 Consecutive elementary reactions 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems PART 3 Change 743 Reactive encounters 22.1 Collision theory	786 790 796 201 802 803 803 809 811 815 806 light 825 826 826 826
19.11 Magnetic properties 19.12 Superconductors 731 21.4 Reactions approaching equilibrium Checklist of key equations Further information 19.1: Solid state lasers and light-emitting diodes Discussion questions Exercises Problems 733 Accounting for the rate laws 21.6 Elementary reactions 21.7 Consecutive elementary reactions Examples of reaction mechanisms 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.9 Polymerization kinetics 21.1 Impact on biochemistry 121.1 Impact on biochemistry: Harvesting of light-emitting plant photosynthesis PART 3 Change Molecular motion in gases 20.1 The kinetic model of gases 746 21.2 Samples of reaction mechanisms 21.3 Unimolecular reactions 21.4 Value of reaction mechanisms 21.5 The temperature dependence of reaction Accounting for the rate laws 21.6 Elementary reactions 21.7 Consecutive elementary reactions 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.9 Polymerization kinetics 21.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems PART 3 Change 743 Reactive encounters 22.1 Collision theory	796 796 796 802 803 803 809 811 815 3 of light 822 825 826 826
19.12 Superconductors Checklist of key equations Further information 19.1: Solid state lasers and light-emitting diodes Discussion questions Exercises Problems Mathematical background 7: Fourier series and Fourier transforms MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem PART 3 Change 743 21.4 Reactions approaching equilibrium The temperature dependence of reaction Accounting for the rate laws 21.6 Elementary reactions 21.7 Consecutive elementary reactions 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems PART 3 Change 743 Reactive encounters 22.1 Collision theory	796 796 802 802 803 808 809 811 815 g of light 822 826 826
Checklist of key equations Further information 19.1: Solid state lasers and light-emitting diodes Discussion questions Exercises Problems Mathematical background 7: Fourier series and Fourier transforms MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem PART 3 Change Table 19.1: Solid state lasers and light-emitting diodes Table 21.6 Elementary reactions Table 21.7 Consecutive elementary reactions Examples of reaction mechanisms Table 21.8 Unimolecular reactions Table 21.9 Polymerization kinetics Table 21.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems PART 3 Change Table 22 Reaction dynamics Reactive encounters Table 22.1 Collision theory	802 802 803 808 809 811 815 9 of light 822 826 826 828
Further information 19.1: Solid state lasers and light-emitting diodes Discussion questions Exercises Problems Mathematical background 7: Fourier series and Fourier transforms MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem PART 3 Change Molecules in motion Molecular motion in gases Further information 19.1: Solid state lasers and 21.6 Elementary reactions 21.6 Elementary reactions 21.7 Consecutive elementary reactions 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems Molecular motion in gases 20.1 The kinetic model of gases Accounting for the rate laws 21.6 Elementary reactions 21.7 Consecutive elementary reactions 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems PART 3 Change 743 Reactive encounters 22.1 Collision theory	802 803 809 809 811 815 8 of light 822 825 826 828
Further information 19.1: Solid state lasers and light-emitting diodes Discussion questions Exercises Problems Mathematical background 7: Fourier series and Fourier transforms MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem PART 3 Change Molecular motion in gases 20.1 The kinetic model of gases Accounting for the rate laws 21.6 Elementary reactions 21.7 Consecutive elementary reactions 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems Reactive encounters 22.1 Collision theory	802 803 809 811 815 g of light 822 825 826 828
light-emitting diodes Discussion questions Discussion questions Exercises Problems Mathematical background 7: Fourier series and Fourier transforms MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem PART 3 Change Molecules in motion Molecular motion in gases Discussion questions 21.6 Elementary reactions 21.7 Consecutive elementary reactions 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems Molecular motion in gases 20 Molecular motion in gases 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems Reactive encounters 22.1 Collision theory	802 803 809 811 815 g of light 822 825 826 828
Discussion questions Exercises Problems Mathematical background 7: Fourier series and Fourier transforms MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem PART 3 Change Molecules in motion Molecular motion in gases 21.7 Consecutive elementary reactions Examples of reaction mechanisms 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems 22 Reaction dynamics Molecular motion in gases 20.1 The kinetic model of gases The first of the f	803 809 811 815 g of light 822 825 826 828
Exercises Problems 735 Problems 737 Examples of reaction mechanisms 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 21.1 Impact on biochemistry: Harvesting of liquring plant photosynthesis MB7.3 The convolution theorem 742 PART 3 Change 743 Molecules in motion 745 Molecular motion in gases 20.1 The kinetic model of gases 746 Problems 747 Examples of reaction mechanisms 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of liquring plant photosynthesis Checklist of key equations Discussion questions Exercises Problems PReactive encounters 22.1 Collision theory	809 809 811 815 g of light 822 825 826 828
Mathematical background 7: Fourier series and Fourier transforms MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem PART 3 Change Molecules in motion Molecular motion in gases 21.8 Unimolecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems Part 3 Change 743 Reactive encounters 20.1 The kinetic model of gases 746 22.1 Collision theory	809 811 815 g of light 822 825 826 828
Mathematical background 7: Fourier series and Fourier transforms MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem PART 3 Change Molecules in motion T45 Molecular reactions 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems Part 3 Change T45 Molecular motion in gases 20.1 The kinetic model of gases T65 Reactive encounters 22.1 Collision theory	811 815 g of light 825 826 826 828
Mathematical background 7: Fourier series and Fourier transforms MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem PART 3 Change Molecular motion in gases Molecular motion in gases Mathematical background 7: Fourier series and Fourier transforms 740 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems PReactive encounters 20.1 The kinetic model of gases 746 Polymerization kinetics 21.9 Polymerization kinetics 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Exercises Problems Problems Reactive encounters 22.1 Collision theory	811 815 g of light 825 826 826 828
MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem PART 3 Change Molecules in motion Molecular motion in gases 20.1 The kinetic model of gases PART 3 Change 21.10 Photochemistry 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems PREACTION OF THE COLUMN AND THE CO	815 g of light 825 826 826 826
MB7.1 Fourier series MB7.2 Fourier transforms MB7.3 The convolution theorem 741 MB7.3 The convolution theorem 742 PART 3 Change 743 Molecules in motion 745 Molecular motion in gases 20.1 The kinetic model of gases 740 741 742 121.1 Impact on biochemistry: Harvesting of light during plant photosynthesis Checklist of key equations Discussion questions Exercises Problems 22 Reaction dynamics Reactive encounters 20.1 The kinetic model of gases 746 22.1 Collision theory	g of light 825 825 826 826 828
MB7.2 Fourier transforms MB7.3 The convolution theorem 742 Checklist of key equations Discussion questions Exercises Problems 20 Molecules in motion 745 Molecular motion in gases 20.1 The kinetic model of gases 746 Reactive encounters 22.1 Collision theory	822 825 826 826 828
PART 3 Change 742 Checklist of key equations Discussion questions Exercises Problems 20 Molecules in motion 745 Molecular motion in gases 20.1 The kinetic model of gases 746 22 Reactive encounters 20.1 Collision theory	825 826 828
PART 3 Change 743 Exercises Problems 20 Molecules in motion 745 Molecular motion in gases 20.1 The kinetic model of gases	825 826 828
PART 3 Change 743 Exercises Problems 20 Molecules in motion 745 Molecular motion in gases 20.1 The kinetic model of gases	826 828
20 Molecules in motion 745 Molecular motion in gases 20.1 The kinetic model of gases 745 Problems 22 Reaction dynamics Reactive encounters 20.1 Collision theory	828
20 Molecules in motion 745 22 Reaction dynamics Molecular motion in gases 20.1 The kinetic model of gases 746 22.1 Collision theory	
Molecular motion in gases 745 Reactive encounters 20.1 The kinetic model of gases 746 22.1 Collision theory	
20.1 The kinetic model of gases 746 22.1 Collision theory	831
tood I to the first of the firs	831
100 4 7	832
120.1 Impact on astrophysics: The Sun as a ball of 22.2 Diffusion-controlled reactions	839
perfect gas 752 22.3 The material balance equation	842
20.2 Collisions with walls and surfaces 753	
20.3 The rate of effusion 754 Transition state theory	843
20.4 Transport properties of a perfect gas 755 22.4 The Eyring equation	844
Molecular motion in liquids 22.5 Thermodynamic aspects	848
20.5 Experimental results 758 The dynamics of molecular collisions	851
20.6 The conductivities of electrolyte solutions 759 22.6 Reactive collisions	851
20.7 The mobilities of ions 760 22.7 Potential energy surfaces	
	852
120.2 Impact on biochemistry: Ion channels 764 22.8 Some results from experiments and calculated and calculated are considered as the control of the control	calculations 852
120.2 Impact on biochemistry: Ion channels 764 22.8 Some results from experiments and calculated and calcul	calculations 853
Diffusion 766 The dynamics of electron transfer	calculations 853
Diffusion766The dynamics of electron transfer20.8 The thermodynamic view76622.9 Electron transfer in homogeneous system	calculations 853 856 ystems 857
Diffusion766The dynamics of electron transfer20.8The thermodynamic view76622.9Electron transfer in homogeneous system20.9The diffusion equation77022.10Electron transfer processes at electrodes	calculations 853 856 857 cystems 857 odes 861
Diffusion766The dynamics of electron transfer20.8The thermodynamic view76622.9Electron transfer in homogeneous system20.9The diffusion equation77022.10Electron transfer processes at electrodes20.10Diffusion probabilities772122.1Impact on technology: Fuel cells	calculations 853 856 ystems 857
Diffusion766The dynamics of electron transfer20.8The thermodynamic view76622.9Electron transfer in homogeneous system20.9The diffusion equation77022.10Electron transfer processes at electrodes	calculations 853 856 857 cystems 857 odes 861
Diffusion766The dynamics of electron transfer20.8The thermodynamic view76622.9Electron transfer in homogeneous system20.9The diffusion equation77022.10Electron transfer processes at electrodes20.10Diffusion probabilities772122.1Impact on technology: Fuel cells20.11The statistical view773	853 856 856 857 858 858 868 868
Diffusion766The dynamics of electron transfer20.8The thermodynamic view76622.9Electron transfer in homogeneous system20.9The diffusion equation77022.10Electron transfer processes at electrodes20.10Diffusion probabilities772122.1Impact on technology: Fuel cells20.11The statistical view773Checklist of key equations	853 856 856 857 858 858 868 868
Diffusion766The dynamics of electron transfer20.8The thermodynamic view76622.9Electron transfer in homogeneous system20.9The diffusion equation77022.10Electron transfer processes at electrodes20.10Diffusion probabilities772122.1Impact on technology: Fuel cells20.11The statistical view773Checklist of key equationsChecklist of key equations774Further information 22.1: The Gibbs energy of action	calculations 853 856 856 systems 857 odes 861 868 868 of activation of 868
Diffusion766The dynamics of electron transfer20.8The thermodynamic view76622.9Electron transfer in homogeneous system20.9The diffusion equation77022.10Electron transfer processes at electrodes20.10Diffusion probabilities772122.1Impact on technology: Fuel cells20.11The statistical view773Checklist of key equationsChecklist of key equations774Further information 22.1: The Gibbs energy of active electron transfer	calculations 853 856 856 systems 857 odes 861 868 868 of activation of 868
Diffusion766The dynamics of electron transfer20.8The thermodynamic view76622.9Electron transfer in homogeneous system20.9The diffusion equation77022.10Electron transfer processes at electrodes20.10Diffusion probabilities772122.1Impact on technology: Fuel cells20.11The statistical view773Checklist of key equationsChecklist of key equations774Further information 22.1: The Gibbs energy of active electron transferFurther information 20.1: The transport characteristics of a perfect gas775Further information 22.2: The Butler-Volmer equation	calculations 853 856 ystems 857 odes 861 866 of activation of 868 equation 869