

<<无机化学>>

图书基本信息

书名：<<无机化学>>

13位ISBN编号：9787040155860

10位ISBN编号：7040155869

出版时间：2004-1

出版时间：高等教育出版社

作者：（美）米斯勒（Miessler, G.L.），（美）塔尔（Tarr, D.A.） 著

版权说明：本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问：<http://www.tushu007.com>

<<无机化学>>

内容概要

《无机化学》(第3版影印版)是国外优秀化学教学用书。

《无机化学》共16章,主要包括无机化学介绍、原子结构、价键理论简介、对称性与群论、分子轨道、酸碱理论、晶体、主族元素、异构体、价键、原子光谱、反应及其机理、有机金属化学、有机金属反应及其机理、主族与有机金属的关联。

每章节后有习题,书后有习题解析。

并附录常用热力学数据表等内容。

<<无机化学>>

作者简介

作者：（美国）密斯勒（Miessler.G.L.） （美国）塔尔（Tarr.D.A.）

书籍目录

PREFACE1 INTRODUCTION TO INORGANIC CHEMISTRY 1-1 What is Inorganic Chemistry? 1-2
 Contrasts with Organic Chemistry 1-3 Genesis of the Elements (The Big Bang) and Formation of the Earth 1-4
 Nuclear Reactions and Radioactivity 1-5 Distribution of Elements on Earth 1-6 The History of Inorganic
 Chemistry2 ATOMIC STRUCTURE 2-1 Historical Development of Atomic Theory 2-1-1 The Periodic Table
 2-1-2 Discover of Subatomic Particles and the Bohr Atom 2-2 The Schrodinger Equation 2-2-1 The Particle in a
 Box 2-2-2 Quantum Numbers and Atomic Wave Functions 2-2-3 The Aufbau Principle 2-2-4 Shielding 2-3
 Periodic Properties of Atoms 2-3-1 Ionization Energy 2-3-2 Electron Affinity 2-3-3 Covalent and Ionic Radii3
 SIMPLE BONDING THEORY 3-1 Lewis Electron-Dot Diagrams 3-1-1 Resonance 3-1-2 Expanded shells
 3-1-3 Formal Charge 3-1-4 Multiple Bonds in Be and B Compounds 3-2 Valence Shell Electron Pair Repulsion
 Theory 3-2-1 Lone Pair Repulsion 3-2-2 Multiple Bonds 3-2-3 Electronegativity and Atomic Size Effects
 3-2-4 Ligand Close-Packing 3-3 Polar Molecules 3-4 Hydrogen Bonding4 SYMMETRY AND GROUP
 THEORY 4-1 Symmetry Element and Operations 4-2 Point Groups 4-2-1 Groups of Low and High Symmetry
 4-2-2 Other Groups 4-3 Properties and Representations of Groups 4-3-1 Matrices 4-3-2 Representations of
 Point Groups 4-3-3 Character Tables 4-4 Examples and Applications of Symmetry 4-4-1 Chirality 4-4-2
 Molecular Vibrations5 MOLECULAR ORBITALS 5-1 Formation of Molecular Orbitals from Atomic Orbitals
 5-1-1 Molecular Orbitals from s Orbitals 5-1-2 Molecular Orbitals from p Orbitals 5-1-3 Molecular Orbitals
 from d Orbitals 5-1-4 Nonbonding Orbitals and Other Factors 5-2 Homonuclear Diatomic Molecules 5-2-1
 Molecular Orbitals 5-2-2 Orbitals Mixing 5-2-3 First and Second Row Molecules 5-2-4 Photoelectron
 Spectroscopy 5-2-5 Correlation Diagrams 5-3 Heteronuclear Diatomic Molecules 5-3-1 Polar Bonds 5-3-2
 Ionic Compounds and Molecular Orbitals 5-4 Molecular Orbitals for Larger Molecules 5-4-1 HF 5-4-2
 CO₂ 5-4-3 H₂O 5-4-4 NH₃ 5-4-5 BF₃ 5-4-6 Molecular shapes 5-4-7 Hybrid Orbitals 5-5 Expanded
 Shells and Molecular Orbitals6 ACID-BASE AND DONOR-ACCEPTOR CHEMISTRY 6-1 Acid-Base
 Concepts as Organizing Concepts 6-1-1 History 6-2 Major Acid-Base Concepts 6-2-1 Arrhenius Concept
 6-2-2 Brnsted-Lowry Concept 6-2-3 Solvent System Concept 6-2-4 Lewis Concept 6-2-5 Frontier Orbitals
 and Acid-Base Reactions 6-2-6 Hydrogen Bonding 6-2-7 Electronic Spectra(Including Charge Transfer) ...
 ...7 THE CRYSTALLINE SOLID STATE8 CHEMISTRY OF THE MAIN GROUP ELEMENTS9
 COORDINATION CHEMISTRY : STRUCTURES AND ISOMERS10 COORDINATION CHEMISTRY
 : BONDING11 COORDINATION CHEMISTRY : ELECTRONIC SPECTRA12 COORDINATION
 CHEMISTRY : REACTIONS AND MECHANISMS13 ORGANOMETALLIC CHEMISTRY14
 ORGANOMETALLIC REACTIONS AND CATALYSIS15 PARALLELS BETWEEN MAIN GROUP AND
 ORGANOMETALLIC CHEMISTRY16 BIOINORGANIC AND ENVIRONMENTAL
 CHEMISTRYAPPENDIX A ANSWERS TO EXERCISESAPPENDIX A B-1 IONIC RADIIAPPENDIX A B-2
 IONIZATION ENERGYAPPENDIX A B-3 ELECTRON AFFINITYAPPENDIX A B-4
 ELECTRONEGATIVITYAPPENDIX A B-5 ABSOLUTE HARDNESS PARAMETERSAPPENDIX A B-6
 CA,EA,CB,AND EB VALUESAPPENDIX A B-7 LATIMER DIAGRAMS FOR SELECTED
 ELEMENTSAPPENDIX C CHARACTER TABLESAPPENDIX A ELECTRON-DOT DIAGRAMS AND
 FORMAL CHARGEINDEX

<<无机化学>>

编辑推荐

《无机化学》(第3版影印版)体系合理,适用于化学和非化学类专业用做双语教学教材,也可用于教学参考。

<<无机化学>>

版权说明

本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问:<http://www.tushu007.com>