

Contents

Preface	xi	3-5 Introducing Spreadsheets	68
		3-6 Graphing in Excel	71
Chapter 0 The Analytical Process		Chapter 4 Statistics	
Cocaine Use? Ask the River	0	Is My Red Blood Cell Count High Today?	76
0-1 The Analytical Chemist's Job	1	4-1 The Gaussian Distribution	77
Box 0-1 Constructing a Representative Sample	8	4-2 Comparison of Standard Deviations with the <i>F</i> Test	80
0-2 General Steps in a Chemical Analysis	9	Box 4-1 Choosing the Null Hypothesis in Epidemiology	82
Chapter 1 Chemical Measurements		4-3 Student's <i>t</i>	83
Biochemical Measurements with a Nanoelectrode	12	4-4 A Spreadsheet for the <i>t</i> Test	88
1-1 SI Units and Prefixes	13	4-5 Grubbs Test for an Outlier	89
Box 1-1 Exocytosis of Neurotransmitters	16	4-6 Finding the "Best" Straight Line	90
1-2 Conversion Between Units	16	4-7 Constructing a Calibration Curve	93
1-3 Chemical Concentrations	18	4-8 A Spreadsheet for Least Squares	95
1-4 Preparing Solutions	23		
1-5 The Equilibrium Constant	26	Chapter 5 Quality Assurance and Calibration Methods	
Chapter 2 Tools of the Trade		The Need for Quality Assurance	102
Catching a Cold with a Quartz Crystal Microbalance	34	5-1 Basics of Quality Assurance	103
2-1 Safety, Waste Disposal, and Green Chemistry	35	Box 5-1 Control Charts	107
2-2 Your Lab Notebook	36	5-2 Validation of an Analytical Procedure	108
Box 2-1 Dan's Lab Notebook Entry	37	5-3 Standard Addition	111
2-3 The Analytical Balance	37	5-4 Internal Standards	115
2-4 Burets	40	Chapter 6 Good Titrations	
2-5 Volumetric Flasks	43	Titration on Mars	122
2-6 Pipets and Syringes	44	6-1 Principles of Volumetric Analysis	123
2-7 Filtration	46	6-2 Titration Calculations	125
2-8 Drying	47	6-3 Chemistry in a Fishtank	128
2-9 Calibration of Volumetric Glassware	48	Box 6-1 Studying a Marine Ecosystem	129
2-10 Methods of Sample Preparation	49	6-4 Solubility Product	131
Reference Procedure: Calibrating a 50-mL Buret	52	Box 6-2 The Logic of Approximations	133
Chapter 3 Math Toolkit		6-5 Titration of a Mixture	134
Experimental Error	54	6-6 Titrations Involving Silver Ion	136
3-1 Significant Figures	55	<i>Demonstration 6-1</i> Fajans Titration	139
3-2 Significant Figures in Arithmetic	56	Chapter 7 Gravimetric and Combustion Analysis	
3-3 Types of Error	59	The Geologic Time Scale and Gravimetric Analysis	144
Box 3-1 What Are Standard Reference Materials?	60		
Box 3-2 Case Study: Systematic Error in Ozone Measurement	61		
3-4 Propagation of Uncertainty	62		

7-1 Examples of Gravimetric Analysis	145
7-2 Precipitation	147
Box 7-1 Shorthand for Organic Structures	148
<i>Demonstration 7-1</i> Colloids, Dialysis, and Microdialysis	150
7-3 Examples of Gravimetric Calculations	155
7-4 Combustion Analysis	159

Chapter 8 Introducing Acids and Bases

Acid Rain	166
8-1 What Are Acids and Bases?	167
8-2 Relation Between $[H^+]$, $[OH^-]$, and pH	168
8-3 Strengths of Acids and Bases	170
<i>Demonstration 8-1</i> HCl Fountain	172
8-4 pH of Strong Acids and Bases	175
8-5 Tools for Dealing with Weak Acids and Bases	176
8-6 Weak-Acid Equilibrium	177
Box 8-1 Quadratic Equations	179
<i>Demonstration 8-2</i> Acid Rain Chemistry	180
8-7 Weak-Base Equilibrium	182

Chapter 9 Buffers

Measuring pH of Natural Waters with Acid-Base Indicators	188
9-1 What You Mix Is What You Get	189
9-2 The Henderson-Hasselbalch Equation	190
9-3 A Buffer in Action	192
Box 9-1 Strong Plus Weak Reacts Completely	193
<i>Demonstration 9-1</i> How Buffers Work	194
9-4 Preparing Buffers	195
9-5 Buffer Capacity	197
9-6 How Acid-Base Indicators Work	200
<i>Demonstration 9-2</i> Indicators and Carbonic Acid	201
Box 9-2 The Secret of Carbonless Copy Paper	202

Chapter 10 Acid-Base Titrations

Kjeldahl Nitrogen Analysis Behind the Headlines	206
10-1 Titration of Strong Base with Strong Acid	207
10-2 Titration of Weak Acid with Strong Base	210
10-3 Titration of Weak Base with Strong Acid	214
10-4 Finding the End Point	216
10-5 Practical Notes	221
10-6 Kjeldahl Nitrogen Analysis	222
10-7 Putting Your Spreadsheet to Work	224
<i>Reference Procedure:</i> Preparing Standard Acid and Base	230

Chapter 11 Polyprotic Acids and Bases

Carbon Dioxide in the Air	232
11-1 Amino Acids Are Polyprotic	233
11-2 Finding the pH in Diprotic Systems	236
Box 11-1 Carbon Dioxide in the Ocean	238
11-3 Which Is the Principal Species?	243
11-4 Titrations in Polyprotic Systems	246
Box 11-2 What Is Isoelectric Focusing?	251

Chapter 12 A Deeper Look at Chemical Equilibrium

Chemical Equilibrium in the Environment	256
12-1 The Effect of Ionic Strength on Solubility of Salts	257
<i>Demonstration 12-1</i> Effect of Ionic Strength on Ion Dissociation	259
12-2 Activity Coefficients	259
12-3 Charge and Mass Balances	266
12-4 Systematic Treatment of Equilibrium	268
12-5 Fractional Composition Equations	271
Box 12-1 Aluminum Mobilization from Minerals by Acid Rain	272

Chapter 13 EDTA Titrations

Chelation Therapy and Thalassemia	278
13-1 Metal-Chelate Complexes	279
13-2 EDTA	281
Box 13-1 Notation for Formation Constants	282
13-3 Metal Ion Indicators	284
<i>Demonstration 13-1</i> Metal Ion Indicator Color Changes	285
13-4 EDTA Titration Techniques	286
Box 13-2 What Is Hard Water?	288
13-5 The pH-Dependent Metal-EDTA Equilibrium	289
13-6 EDTA Titration Curves	293

Chapter 14 Electrode Potentials

Lithium-Ion Battery	300
14-1 Redox Chemistry and Electricity	301
14-2 Galvanic Cells	304
<i>Demonstration 14-1</i> Electrochemical Writing	305
<i>Demonstration 14-2</i> The Human Salt Bridge	306
14-3 Standard Potentials	309
Box 14-1 Why Biochemists Use $E^{\circ'}$	312
14-4 The Nernst Equation	312
14-5 E° and the Equilibrium Constant	316
14-6 Reference Electrodes	319

Chapter 15 | Electrode Measurements

How Perchlorate Was Discovered on Mars	326
15-1 The Silver Indicator Electrode	327
<i>Demonstration 15-1</i> Potentiometry with an Oscillating Reaction	330
15-2 What Is a Junction Potential?	331
15-3 How Ion-Selective Electrodes Work	333
15-4 pH Measurement with a Glass Electrode	335
Box 15-1 Systematic Error in Rainwater pH Measurement: The Effect of Junction Potential	337
15-5 Ion-Selective Electrodes	339
Box 15-2 Ammonium Ion-Selective Microelectrode	342
Box 15-3 Protein Immunosensing by Ion-Selective Electrodes with Electrically Conductive Polymers	344

Chapter 16 | Redox Titrations

High-Temperature Superconductors	350
16-1 Theory of Redox Titrations	351
Box 16-1 Environmental Carbon Analysis and Oxygen Demand	352
<i>Demonstration 16-1</i> Potentiometric Titration of Fe^{2+} with MnO_4^-	356
16-2 Redox Indicators	357
16-3 Titrations Involving Iodine	358
Box 16-2 Disinfecting Drinking Water with Iodine	361

Chapter 17 | Instrumental Methods in Electrochemistry

A Biosensor for Personal Glucose Monitoring	366
17-1 Electrogravimetric and Coulometric Analysis	367
17-2 Amperometry	370
17-3 Voltammetry	375
17-4 Polarography	377

Chapter 18 | Let There Be Light

The Ozone Hole	386
18-1 Properties of Light	387
18-2 Absorption of Light	390
Box 18-1 Discovering Beer's Law	392
<i>Demonstration 18-1</i> Absorption Spectra	396
18-3 Practical Matters	397
18-4 Using Beer's Law	399
Box 18-2 Designing a Colorimetric Reagent to Detect Phosphate	399

Chapter 19 | Spectrophotometry: Instruments and Applications

Flu Virus Identification with an RNA Array and Fluorescent Markers	408
19-1 The Spectrophotometer	409
19-2 Analysis of a Mixture	415
19-3 Spectrophotometric Titrations	418
19-4 What Happens When a Molecule Absorbs Light?	420
<i>Demonstration 19-1</i> In Which Your Class Really Shines	423
19-5 Luminescence in Analytical Chemistry	425
Box 19-1 How Does a Home Pregnancy Test Work?	428

Chapter 20 | Atomic Spectroscopy

Historical Record of Mercury in the Snow Pack	434
20-1 What Is Atomic Spectroscopy?	435
Box 20-1 Atomic Emission Spectroscopy on Mars	436
20-2 Atomization: Flames, Furnaces, and Plasmas	437
20-3 How Temperature Affects Atomic Spectroscopy	441
20-4 Instrumentation	443
20-5 Interference	446
20-6 Inductively Coupled Plasma–Mass Spectrometry	448

Chapter 21 | Principles of Chromatography and Mass Spectrometry

Bisphenol A	454
21-1 What Is Chromatography?	455
21-2 How We Describe a Chromatogram	458
21-3 Why Do Bands Spread?	461
Box 21-1 Polarity	465
21-4 Mass Spectrometry	465
Box 21-2 Volatile Flavor Components of Candy	468
21-5 Information in a Mass Spectrum	469
Box 21-3 Bisphenol A in Canned Foods	470

Chapter 22 | Gas and Liquid Chromatography

Protein Electrospray	478
22-1 Gas Chromatography	479
22-2 Classical Liquid Chromatography	489
22-3 High-Performance Liquid Chromatography	490
22-4 Sample Preparation for Chromatography	501

Chapter 23 Chromatographic Methods and Capillary Electrophoresis

Chromated Copper Arsenate
Wood Preservative 510

23-1	Ion-Exchange Chromatography	511
Box 23-1	Applications of Ion Exchange	513
23-2	Ion Chromatography	515
23-3	Molecular Exclusion Chromatography	517
23-4	Affinity Chromatography	519
23-5	What Is Capillary Electrophoresis?	520
23-6	How Capillary Electrophoresis Works	522
23-7	Types of Capillary Electrophoresis	525
Box 23-2	What Is a Micelle?	527
23-8	Lab-on-a-Chip: DNA Profiling	528

Experiments

(These are found at the Book Companion Website
www.whfreeman.com/exploringchem5e)

1.	Calibration of Volumetric Glassware
2.	Gravimetric Determination of Calcium as $\text{CaC}_2\text{O}_4 \cdot \text{H}_2\text{O}$
3.	Gravimetric Determination of Iron as Fe_2O_3
4.	Penny Statistics
5.	Statistical Evaluation of Acid-Base Indicators
6.	Preparing Standard Acid and Base
7.	Using a pH Electrode for an Acid-Base Titration
8.	Analysis of a Mixture of Carbonate and Bicarbonate
9.	Analysis of an Acid-Base Titration Curve: The Gran Plot
10.	Fitting a Titration Curve with Excel SOLVER®
11.	Kjeldahl Nitrogen Analysis
12.	EDTA Titration of Ca^{2+} and Mg^{2+} in Natural Waters
13.	Synthesis and Analysis of Ammonium Decavanadate
14.	Iodimetric Titration of Vitamin C
15.	Preparation and Iodometric Analysis of High-Temperature Superconductor
16.	Potentiometric Halide Titration with Ag^+
17.	Measuring Ammonia in an Aquarium with an Ion-Selective Electrode
18.	Electrogravimetric Analysis of Copper
19.	Measuring Vitamin C in Fruit Juice by Voltammetry with Standard Addition

20.	Polarographic Measurement of an Equilibrium Constant
21.	Coulometric Titration of Cyclohexene with Bromine
22.	Spectrophotometric Determination of Iron in Vitamin Tablets
23.	Microscale Spectrophotometric Measurement of Iron in Foods by Standard Addition
24.	Spectrophotometric Determination of Nitrite in Aquarium Water
25.	Spectrophotometric Measurement of an Equilibrium Constant: The Scatchard Plot
26.	Spectrophotometric Analysis of a Mixture: Caffeine and Benzoic Acid in a Soft Drink
27.	Mn^{2+} Standardization by EDTA Titration
28.	Measuring Manganese in Steel by Spectrophotometry with Standard Addition
29.	Measuring Manganese in Steel by Atomic Absorption Using a Calibration Curve
30.	Properties of an Ion-Exchange Resin
31.	Analysis of Sulfur in Coal by Ion Chromatography
32.	Measuring Carbon Monoxide in Automobile Exhaust by Gas Chromatography
33.	Amino Acid Analysis by Capillary Electrophoresis
34.	DNA Composition by High-Performance Liquid Chromatography
35.	Analysis of Analgesic Tablets by High-Performance Liquid Chromatography
36.	Anion Content of Drinking Water by Capillary Electrophoresis
37.	Green Chemistry: Liquid Carbon Dioxide Extraction of Lemon Peel Oil

Appendix A:	Solubility Products	536
Appendix B:	Acid Dissociation Constants	538
Appendix C:	Standard Reduction Potentials	546
Appendix D:	Oxidation Numbers and Balancing Redox Equations	550
Glossary		553
Solutions to “Ask Yourself” Questions		570
Answers to Problems		591
Index		601