

Summary of contents

PART 1 Foundations

- 1 Atomic structure
- 2 Molecular structure and bonding
- 3 Molecular symmetry
- 4 The structures of simple solids
- 5 Acids and bases
- 6 Oxidation and reduction
- 7 An introduction to coordination compounds
- 8 Physical techniques in inorganic chemistry

PART 2 The elements and their compounds

- 9 Periodic trends
- 10 Hydrogen
- 11 The Group 1 elements
- 12 The Group 2 elements
- 13 The Group 13 elements
- 14 The Group 14 elements
- 15 The Group 15 elements
- 16 The Group 16 elements
- 17 The Group 17 elements
- 18 The Group 18 elements
- 19 The d-block elements
- 20 d-Metal complexes: electronic structure and properties
- 21 Coordination chemistry: reactions of complexes
- 22 d-Metal organometallic chemistry
- 23 The f-block elements

PART 3 Expanding our horizons: advances and applications

- 24 Materials chemistry and nanomaterials
- 25 Green chemistry
- 26 Biological inorganic chemistry
- 27 Inorganic chemistry in medicine

- Resource section 1: Selected ionic radii
- Resource section 2: Electronic properties of the elements
- Resource section 3: Standard potentials
- Resource section 4: Character tables
- Resource section 5: Symmetry-adapted orbitals
- Resource section 6: Tanabe–Sugano diagrams

Index

1.1 The periodic table and the elements	1
1.2 Character tables	3
Applications of symmetry	33
1.3 Polar molecules	62
1.4 Orbital molecular orbital theory	90
1.5 Molecular orbital theory	149
The symmetries of atomic orbitals	185
1.6 Symmetry-adapted linear combinations	216
1.7 The construction of molecular orbitals	244
1.8 The vibrational analogy	287
1.9 The reduction of representation	289
1.10 Projection operators	311
1.11 Polyatomic molecules	336
FURTHER READING	358
EXERCISES	380
TUTORIAL PROBLEMS	412
2 The structures of simple solids	445
The description of the structures of solids	474
2.1 Unit cells and the description of crystal structures	500
2.2 The close packing of spheres	526
2.3 Holes in crystals and crystal structures	538
The structures of metallic alloys	568
2.4 Polymers	604
2.5 Nonoxide polymers	633
2.6 Polymers of metals	689
3 The structures of ionic solids	719
3.1 Ionic radii	721
3.2 Alloys and intermetallics	809
3.3 Ionic solids	824
3.4 Characteristic structures of ionic solids	885
3.5 The relationship of structures to energy	901
The energetics of ionic bonding	903
3.6 Lattice enthalpies of the Born–Haber cycle	905
3.7 The calculation of lattice enthalpies	918
3.8 Comparison of experimental and theoretical values	922
3.9 The Kapur–Henderson equation	926
3.10 Consequences of lattice enthalpies	929
4 Defects and nonstoichiometry	101
4.1 The origins and types of defects	103

Detailed contents

Glossary of chemical abbreviations	xxi		
PART 1 Foundations	1		
1 Atomic structure	3		
The structures of hydrogenic atoms	7		
1.1 Spectroscopic information	7		
1.2 Some principles of quantum mechanics	8		
1.3 Atomic orbitals	9		
Many-electron atoms	15		
1.4 Penetration and shielding	15		
1.5 The building-up principle	18		
1.6 The classification of the elements	20		
1.7 Atomic properties	23		
FURTHER READING	31		
EXERCISES	31		
TUTORIAL PROBLEMS	32		
2 Molecular structure and bonding	33		
Lewis structures	33		
2.1 The octet rule	34		
2.2 Resonance	35		
2.3 The VSEPR model	35		
Valence bond theory	38		
2.4 The hydrogen molecule	38		
2.5 Homonuclear diatomic molecules	39		
2.6 Polyatomic molecules	40		
Molecular orbital theory	42		
2.7 An introduction to the theory	42		
2.8 Homonuclear diatomic molecules	45		
2.9 Heteronuclear diatomic molecules	48		
2.10 Bond properties	51		
Bond properties, reaction enthalpies, and kinetics	53		
2.11 Bond length	53		
2.12 Bond strength and reaction enthalpies	54		
2.13 Electronegativity and bond enthalpy	55		
2.14 An introduction to catalysis	57		
FURTHER READING	59		
EXERCISES	59		
TUTORIAL PROBLEMS	61		
3 Molecular symmetry	62		
An introduction to symmetry analysis	62		
3.1 Symmetry operations, elements, and point groups	63		
3.2 Character tables	69		
Applications of symmetry	71		
3.3 Polar molecules	71		
3.4 Chiral molecules	72		
3.5 Molecular vibrations	73		
The symmetries of molecular orbitals	77		
3.6 Symmetry-adapted linear combinations	77		
3.7 The construction of molecular orbitals	77		
3.8 The vibrational analogy	80		
Representations	81		
3.9 The reduction of a representation	81		
3.10 Projection operators	82		
3.11 Polyatomic molecules	83		
FURTHER READING	88		
EXERCISES	88		
TUTORIAL PROBLEMS	89		
4 The structures of simple solids	90		
The description of the structures of solids	91		
4.1 Unit cells and the description of crystal structures	91		
4.2 The close packing of spheres	94		
4.3 Holes in close-packed structures	97		
The structures of metals and alloys	100		
4.4 Polytypism	101		
4.5 Nonclose-packed structures	101		
4.6 Polymorphism of metals	102		
4.7 Atomic radii of metals	103		
4.8 Alloys and interstitials	104		
Ionic solids	108		
4.9 Characteristic structures of ionic solids	109		
4.10 The rationalization of structures	117		
The energetics of ionic bonding	121		
4.11 Lattice enthalpy and the Born–Haber cycle	122		
4.12 The calculation of lattice enthalpies	123		
4.13 Comparison of experimental and theoretical values	125		
4.14 The Kapustinskii equation	127		
4.15 Consequences of lattice enthalpies	128		
Defects and nonstoichiometry	131		
4.16 The origins and types of defects	131		

4.17 Nonstoichiometric compounds and solid solutions	135	Redox stability	193
The electronic structures of solids	137	6.6 The influence of pH	193
4.18 The conductivities of inorganic solids	137	6.7 Reactions with water	194
4.19 Bands formed from overlapping atomic orbitals	138	6.8 Oxidation by atmospheric oxygen	196
4.20 Semiconduction	142	6.9 Disproportionation and comproportionation	196
Further information: the Born–Mayer equation	144	6.10 The influence of complexation	197
FURTHER READING	145	6.11 The relation between solubility and standard potentials	198
EXERCISES	145	Diagrammatic presentation of potential data	199
TUTORIAL PROBLEMS	148	6.12 Latimer diagrams	199
5 Acids and bases	149	6.13 Frost diagrams	200
Brønsted acidity	150	6.14 Proton-coupled electron transfer: Pourbaix diagrams	204
5.1 Proton transfer equilibria in water	151	6.15 Applications in environmental chemistry: natural waters	205
Characteristics of Brønsted acids	157	Chemical extraction of the elements	206
5.2 Periodic trends in aqua acid strength	157	6.16 Chemical reduction	206
5.3 Simple oxoacids	158	6.17 Chemical oxidation	210
5.4 Anhydrous oxides	161	6.18 Electrochemical extraction	210
5.5 Polyoxo compound formation	162	FURTHER READING	211
Lewis acidity	164	EXERCISES	212
5.6 Examples of Lewis acids and bases	164	TUTORIAL PROBLEMS	214
5.7 Group characteristics of Lewis acids	165	7 An introduction to coordination compounds	216
5.8 Hydrogen bonding	168	The language of coordination chemistry	217
Reactions and properties of Lewis acids and bases	170	7.1 Representative ligands	218
5.9 The fundamental types of reaction	170	7.2 Nomenclature	221
5.10 Factors governing interactions between Lewis acids and bases	171	Constitution and geometry	222
5.11 Thermodynamic Lewis acidity parameters	173	7.3 Low coordination numbers	222
Nonaqueous solvents	174	7.4 Intermediate coordination numbers	223
5.12 Solvent levelling	174	7.5 Higher coordination numbers	225
5.13 The Hammett acidity function and its application to strong, concentrated acids	175	7.6 Polymetallic complexes	227
5.14 The solvent system definition of acids and bases	176	Isomerism and chirality	227
5.15 Solvents as acids and bases	176	7.7 Square-planar complexes	228
Applications of acid–base chemistry	180	7.8 Tetrahedral complexes	230
5.16 Superacids and superbases	180	7.9 Trigonal-bipyramidal and square-pyramidal complexes	230
5.17 Heterogeneous acid–base reactions	180	7.10 Octahedral complexes	231
FURTHER READING	181	7.11 Ligand chirality	235
EXERCISES	181	The thermodynamics of complex formation	237
TUTORIAL PROBLEMS	184	7.12 Formation constants	237
6 Oxidation and reduction	185	7.13 Trends in successive formation constants	238
Reduction potentials	186	7.14 The chelate and macrocyclic effects	239
6.1 Redox half-reactions	186	7.15 Steric effects and electron delocalization	240
6.2 Standard potentials and spontaneity	187	FURTHER READING	242
6.3 Trends in standard potentials	190	EXERCISES	242
6.4 The electrochemical series	191	TUTORIAL PROBLEMS	243
6.5 The Nernst equation	192		

8 Physical techniques in inorganic chemistry	244		
Diffraction methods	245		
8.1 X-ray diffraction	245		
8.2 Neutron diffraction	249		
Absorption and emission spectroscopies	251		
8.3 Ultraviolet–visible spectroscopy	252		
8.4 Fluorescence or emission spectroscopy	255		
8.5 Infrared and Raman spectroscopy	256		
Resonance techniques	260		
8.6 Nuclear magnetic resonance	260		
8.7 Electron paramagnetic resonance	266		
8.8 Mössbauer spectroscopy	268		
Ionization-based techniques	269		
8.9 Photoelectron spectroscopy	269		
8.10 X-ray absorption spectroscopy	270		
8.11 Mass spectrometry	271		
Chemical analysis	274		
8.12 Atomic absorption spectroscopy	274		
8.13 CHN analysis	274		
8.14 X-ray fluorescence elemental analysis	275		
8.15 Thermal analysis	276		
Magnetometry and magnetic susceptibility	278		
Electrochemical techniques	279		
Microscopy	281		
8.16 Scanning probe microscopy	281		
8.17 Electron microscopy	282		
FURTHER READING	283		
EXERCISES	283		
TUTORIAL PROBLEMS	285		
<hr/>			
PART 2 The elements and their compounds	287		
9 Periodic trends	289		
Periodic properties of the elements	289		
9.1 Valence electron configurations	289		
9.2 Atomic parameters	290		
9.3 Occurrence	295		
9.4 Metallic character	296		
9.5 Oxidation states	297		
Periodic characteristics of compounds	300		
9.6 Presence of unpaired electrons	300		
9.7 Coordination numbers	301		
9.8 Bond enthalpy trends	301		
9.9 Binary compounds	302		
9.10 Wider aspects of periodicity	305		
9.11 Anomalous nature of the first member of each group	308		
FURTHER READING	309		
EXERCISES	310		
TUTORIAL PROBLEMS	310		
10 Hydrogen	311		
Part A: The essentials	311		
10.1 The element	312		
10.2 Simple compounds	313		
Part B: The detail	317		
10.3 Nuclear properties	317		
10.4 Production of dihydrogen	318		
10.5 Reactions of dihydrogen	321		
10.6 Compounds of hydrogen	322		
10.7 General methods for synthesis of binary hydrogen compounds	332		
FURTHER READING	333		
EXERCISES	334		
TUTORIAL PROBLEMS	335		
11 The Group 1 elements	336		
Part A: The essentials	336		
11.1 The elements	337		
11.2 Simple compounds	338		
11.3 The atypical properties of lithium	340		
Part B: The detail	340		
11.4 Occurrence and extraction	340		
11.5 Uses of the elements and their compounds	341		
11.6 Hydrides	344		
11.7 Halides	345		
11.8 Oxides and related compounds	346		
11.9 Sulfides, selenides, and tellurides	348		
11.10 Hydroxides	348		
11.11 Compounds of oxoacids	349		
11.12 Nitrides and carbides	351		
11.13 Solubility and hydration	352		
11.14 Solutions in liquid ammonia	352		
11.15 Zintl phases containing alkali metals	353		
11.16 Coordination compounds	353		
11.17 Organometallic compounds	355		
FURTHER READING	356		
EXERCISES	356		
TUTORIAL PROBLEMS	357		
12 The Group 2 elements	358		
Part A: The essentials	359		
12.1 The elements	359		

12.2 Simple compounds	360	14 The Group 14 elements	412
12.3 The anomalous properties of beryllium	361	Part A: The essentials	413
Part B: The detail	362	14.1 The elements	413
12.4 Occurrence and extraction	362	14.2 Simple compounds	415
12.5 Uses of the elements and their compounds	363	14.3 Extended silicon–oxygen compounds	416
12.6 Hydrides	365	Part B: The detail	417
12.7 Halides	365	14.4 Occurrence and recovery	417
12.8 Oxides, sulfides, and hydroxides	367	14.5 Diamond and graphite	418
12.9 Nitrides and carbides	369	14.6 Other forms of carbon	419
12.10 Salts of oxoacids	370	14.7 Hydrides	423
12.11 Solubility, hydration, and beryllates	374	14.8 Compounds with halogens	425
12.12 Coordination compounds	374	14.9 Compounds of carbon with oxygen and sulfur	428
12.13 Organometallic compounds	375	14.10 Simple compounds of silicon with oxygen	431
12.14 Lower oxidation state Group 2 compounds	377	14.11 Oxides of germanium, tin, and lead	433
FURTHER READING	378	14.12 Compounds with nitrogen	433
EXERCISES	378	14.13 Carbides	434
TUTORIAL PROBLEMS	378	14.14 Silicides	436
13 The Group 13 elements	380	14.15 Extended silicon–oxygen compounds	437
Part A: The essentials	381	14.16 Organosilicon and organogermanium compounds	440
13.1 The elements	381	14.17 Organometallic compounds	441
13.2 Compounds	382	FURTHER READING	442
13.3 Boron clusters and borides	385	EXERCISES	443
Part B: The detail	386	TUTORIAL PROBLEMS	444
13.4 Occurrence and recovery	387	15 The Group 15 elements	445
13.5 Uses of the elements and their compounds	387	Part A: The essentials	446
13.6 Simple hydrides of boron	388	15.1 The elements	446
13.7 Boron trihalides	391	15.2 Simple compounds	447
13.8 Boron–oxygen compounds	393	15.3 Oxides and oxoanions of nitrogen	449
13.9 Compounds of boron with nitrogen	394	Part B: The detail	450
13.10 Metal borides	396	15.4 Occurrence and recovery	450
13.11 Higher boranes and borohydrides	397	15.5 Uses	450
13.12 Metallaboranes and carboranes	402	15.6 Nitrogen activation	453
13.13 The hydrides of aluminium, gallium, indium, and thallium	404	15.7 Nitrides and azides	454
13.14 Trihalides of aluminium, gallium, indium, and thallium	405	15.8 Phosphides	455
13.15 Low oxidation state halides of aluminium, gallium, indium, and thallium	405	15.9 Arsenides, antimonides, and bismuthides	456
13.16 Oxo compounds of aluminium, gallium, indium, and thallium	406	15.10 Hydrides	456
13.17 Sulfides of gallium, indium, and thallium	407	15.11 Halides	459
13.18 Compounds with Group 15 elements	407	15.12 Oxohalides	460
13.19 Zintl phases	408	15.13 Oxides and oxoanions of nitrogen	460
13.20 Organometallic compounds	408	15.14 Oxides of phosphorus, arsenic, antimony, and bismuth	465
FURTHER READING	410	15.15 Oxoanions of phosphorus, arsenic, antimony, and bismuth	466
EXERCISES	410	15.16 Condensed phosphates	467
TUTORIAL PROBLEMS	411	15.17 Phosphazenes	468

15.18 Organometallic compounds of arsenic, antimony, and bismuth	469	17.15 Redox properties of individual oxidation states	520
FURTHER READING	471	17.16 Fluorocarbons	522
EXERCISES	471	FURTHER READING	523
TUTORIAL PROBLEMS	473	EXERCISES	523
		TUTORIAL PROBLEMS	524
16 The Group 16 elements	474	18 The Group 18 elements	526
Part A: The essentials	475	Part A: The essentials	527
16.1 The elements	475	18.1 The elements	527
16.2 Simple compounds	476	18.2 Simple compounds	527
16.3 Ring and cluster compounds	478	Part B: The detail	528
Part B: The detail	478	18.3 Occurrence and recovery	528
16.4 Oxygen	478	18.4 Uses	529
16.5 Reactivity of oxygen	481	18.5 Synthesis and structure of xenon fluorides	530
16.6 Sulfur	481	18.6 Reactions of xenon fluorides	531
16.7 Selenium, tellurium, and polonium	483	18.7 Xenon–oxygen compounds	532
16.8 Hydrides	484	18.8 Xenon insertion compounds	533
16.9 Halides	487	18.9 Organoxenon compounds	534
16.10 Metal oxides	487	18.10 Coordination compounds	534
16.11 Metal sulfides, selenides, tellurides, and polonides	488	18.11 Other compounds of noble gases	535
16.12 Oxides	489	FURTHER READING	535
16.13 Oxoacids of sulfur	491	EXERCISES	536
16.14 Polyanions of sulfur, selenium, and tellurium	495	TUTORIAL PROBLEMS	536
16.15 Polycations of sulfur, selenium, and tellurium	496	19 The d-block elements	538
16.16 Sulfur–nitrogen compounds	496	Part A: The essentials	539
FURTHER READING	497	19.1 Occurrence and recovery	539
EXERCISES	498	19.2 Chemical and physical properties	539
TUTORIAL PROBLEMS	498	Part B: The detail	542
17 The Group 17 elements	500	19.3 Group 3: scandium, yttrium, and lanthanum	542
Part A: The essentials	501	19.4 Group 4: titanium, zirconium, and hafnium	543
17.1 The elements	501	19.5 Group 5: vanadium, niobium, and tantalum	545
17.2 Simple compounds	502	19.6 Group 6: chromium, molybdenum, and tungsten	549
17.3 The interhalogens	503	19.7 Group 7: manganese, technetium, and rhenium	554
Part B: The detail	505	19.8 Group 8: iron, ruthenium, and osmium	556
17.4 Occurrence, recovery, and uses	505	19.9 Group 9: cobalt, rhodium, and iridium	558
17.5 Molecular structure and properties	508	19.10 Group 10: nickel, palladium, and platinum	559
17.6 Reactivity trends	510	19.11 Group 11: copper, silver, and gold	561
17.7 Pseudohalogens	510	19.12 Group 12: zinc, cadmium, and mercury	563
17.8 Special properties of fluorine compounds	511	FURTHER READING	566
17.9 Structural features	512	EXERCISES	567
17.10 The interhalogens	513	TUTORIAL PROBLEMS	567
17.11 Halogen oxides	516	20 d-Metal complexes: electronic structure and properties	568
17.12 Oxoacids and oxoanions	517	Electronic structure	568
17.13 Thermodynamic aspects of oxoanion redox reactions	518		
17.14 Trends in rates of oxoanion redox reactions	519		

20.1 Crystal-field theory	569	Ligands	640
20.2 Ligand-field theory	579	22.5 Carbon monoxide	640
Electronic spectra	583	22.6 Phosphines	642
20.3 Electronic spectra of atoms	584	22.7 Hydrides and dihydrogen complexes	643
20.4 Electronic spectra of complexes	588	22.8 η^1 -Alkyl, -alkenyl, -alkynyl, and -aryl ligands	644
20.5 Charge-transfer bands	593	22.9 η^2 -Alkene and -alkyne ligands	645
20.6 Selection rules and intensities	595	22.10 Nonconjugated diene and polyene ligands	646
20.7 Luminescence	597	22.11 Butadiene, cyclobutadiene, and cyclooctatetraene	646
Magnetism	598	22.12 Benzene and other arenes	648
20.8 Cooperative magnetism	598	22.13 The allyl ligand	649
20.9 Spin-crossover complexes	600	22.14 Cyclopentadiene and cycloheptatriene	650
FURTHER READING	601	22.15 Carbenes	652
EXERCISES	601	22.16 Alkanes, agostic hydrogens, and noble gases	653
TUTORIAL PROBLEMS	602	22.17 Dinitrogen and nitrogen monoxide	653
21 Coordination chemistry: reactions of complexes	604	Compounds	654
Ligand substitution reactions	605	22.18 d-Block carbonyls	654
21.1 Rates of ligand substitution	605	22.19 Metallocenes	660
21.2 The classification of mechanisms	606	22.20 Metal–metal bonding and metal clusters	664
Ligand substitution in square-planar complexes	610	Reactions	667
21.3 The nucleophilicity of the entering group	610	22.21 Ligand substitution	667
21.4 The shape of the transition state	611	22.22 Oxidative addition and reductive elimination	670
Ligand substitution in octahedral complexes	614	22.23 σ -Bond metathesis	671
21.5 Rate laws and their interpretation	614	22.24 1,1-Migratory insertion reactions	671
21.6 The activation of octahedral complexes	615	22.25 1,2-Insertions and β -hydride elimination	672
21.7 Base hydrolysis	619	22.26 α -, γ -, and δ -Hydride eliminations and cyclometallations	673
21.8 Stereochemistry	619	Catalysis	673
21.9 Isomerization reactions	620	22.27 Alkene metathesis	674
Redox reactions	621	22.28 Hydrogenation of alkenes	675
21.10 The classification of redox reactions	621	22.29 Hydroformylation	677
21.11 The inner-sphere mechanism	622	22.30 Wacker oxidation of alkenes	679
21.12 The outer-sphere mechanism	624	22.31 Palladium-catalysed C–C bond-forming reactions	679
Photochemical reactions	627	22.32 Oligomerization and polymerization	681
21.13 Prompt and delayed reactions	628	FURTHER READING	685
21.14 d–d and charge-transfer reactions	628	EXERCISES	685
21.15 Transitions in metal–metal bonded systems	629	TUTORIAL PROBLEMS	687
FURTHER READING	630	23 The f-block elements	689
EXERCISES	630	The elements	690
TUTORIAL PROBLEMS	631	23.1 The valence orbitals	690
22 d-Metal organometallic chemistry	633	23.2 Occurrence and recovery	691
Bonding	635	23.3 Physical properties and applications	692
22.1 Stable electron configurations	635	Lanthanoid chemistry	693
22.2 Electron-count preference	636	23.4 General trends	693
22.3 Electron counting and oxidation states	637	23.5 Optical and magnetic properties	696
22.4 Nomenclature	639	23.6 Binary ionic compounds	700

23.7 Ternary and complex oxides	702	Molecular materials and fullerides	776
23.8 Coordination compounds	703	24.21 Fullerides	776
23.9 Organometallic compounds	706	24.22 Molecular materials chemistry	777
Actinoid chemistry	709	Nanomaterials	781
23.10 General trends	709	24.23 Nanomaterial terminology and history	781
23.11 Electronic spectra of the actinoids	712	24.24 Solution-based synthesis of nanoparticles	782
23.12 Thorium and uranium	713	24.25 Vapour-phase synthesis of nanoparticles via solutions or solids	783
23.13 Neptunium, plutonium, and americium	715	24.26 Templated synthesis of nanomaterials using frameworks, supports, and substrates	784
FURTHER READING	716	24.27 Characterization and formation of nanomaterials using microscopy	786
EXERCISES	716	Nanostructures and properties	787
TUTORIAL PROBLEMS	717	24.28 One-dimensional control: carbon nanotubes and inorganic nanowires	787
PART 3 Expanding our horizons: advances and applications	719	24.29 Two-dimensional control: graphene, quantum wells, and solid-state superlattices	789
24 Materials chemistry and nanomaterials	721	24.30 Three-dimensional control: mesoporous materials and composites	792
Synthesis of materials	722	24.31 Special optical properties of nanomaterials	796
24.1 The formation of bulk materials	722	Heterogeneous nanoparticle catalysts	798
Defects and ion transport	725	24.32 The nature of heterogeneous catalysts	799
24.2 Extended defects	725	24.33 Reactions involving heterogeneous nanoparticle catalysts	803
24.3 Atom and ion diffusion	726	FURTHER READING	804
24.4 Solid electrolytes	727	EXERCISES	805
Metal oxides, nitrides, and fluorides	731	TUTORIAL PROBLEMS	806
24.5 Monoxides of the 3d metals	732	25 Green chemistry	809
24.6 Higher oxides and complex oxides	734	Twelve principles	810
24.7 Oxide glasses	745	25.1 Prevention	810
24.8 Nitrides, fluorides, and mixed-anion phases	747	25.2 Atom economy	811
Sulfides, intercalation compounds, and metal-rich phases	749	25.3 Less hazardous chemical species	812
24.9 Layered MS_2 compounds and intercalation	750	25.4 Designing safer chemicals	813
24.10 Chevrel phases and chalcogenide thermoelectrics	753	25.5 Safer solvents and auxiliaries	813
Framework structures and heterogeneous catalysis in porous materials	754	25.6 Design for energy efficiency	815
24.11 Structures based on tetrahedral oxoanions	755	25.7 Use of renewable feedstocks	816
24.12 Structures based on linked octahedral and tetrahedral metal centres	758	25.8 Reduce derivatives	817
24.13 Zeolites and microporous structures in heterogeneous catalysis	763	25.9 Catalysis	818
Hydrides and hydrogen-storage materials	765	25.10 Design for degradation	820
24.14 Metal hydrides	766	25.11 Real-time analysis for pollution prevention	821
24.15 Other inorganic hydrogen-storage materials	768	25.12 Inherently safer chemistry for accident prevention	821
Optical properties of inorganic materials	769	FURTHER READING	822
24.16 Coloured solids	770	EXERCISES	822
24.17 White and black pigments	771	TUTORIAL PROBLEMS	823
24.18 Photocatalysts	772	26 Biological inorganic chemistry	824
Semiconductor chemistry	773	The organization of cells	825
24.19 Group 14 semiconductors	774	26.1 The physical structure of cells	825
24.20 Semiconductor systems isoelectronic with silicon	775		

26.2 The inorganic composition of living organisms	825	FURTHER READING	882
26.3 Biological metal-coordination sites	828	EXERCISES	883
Metal ions in transport and communication	833	TUTORIAL PROBLEMS	884
26.4 Sodium and potassium transport	833	27 Inorganic chemistry in medicine	885
26.5 Calcium signalling proteins	835	The chemistry of elements in medicine	885
26.6 Selective transport and storage of iron	836	27.1 Inorganic complexes in cancer treatment	887
26.7 Oxygen transport and storage	839	27.2 Anti-arthritis drugs	890
26.8 Electron transfer	842	27.3 Bismuth in the treatment of gastric ulcers	891
Catalytic processes	848	27.4 Lithium in the treatment of bipolar disorders	892
26.9 Acid–base catalysis	848	27.5 Organometallic drugs in the treatment of malaria	892
26.10 Enzymes dealing with H ₂ O ₂ and O ₂	855	27.6 Metal complexes as antiviral agents	893
26.11 Enzymes dealing with radicals and alkyl groups	864	27.7 Metal drugs that slowly release CO: an agent against post-operative stress	895
26.12 Oxygen atom transfer by molybdenum and tungsten enzymes	868	27.8 Chelation therapy	895
26.13 Hydrogenases, enzymes that activate H ₂	869	27.9 Imaging agents	896
26.14 The nitrogen cycle	871	27.10 Nanoparticles in directed drug delivery	898
Metals in gene regulation	874	27.11 Outlook	899
27.15 Transcription factors and the role of Zn	874	FURTHER READING	899
27.16 Iron proteins as sensors	875	EXERCISES	900
27.17 Proteins that sense Cu and Zn levels	878	TUTORIAL PROBLEMS	900
27.18 Biomineralization	878	Resource section 1 Selected ionic radii	901
Perspectives	880	Resource section 2 Electronic properties of the elements	903
26.19 The contributions of individual elements	880	Resource section 3 Standard potentials	905
26.20 Future directions	881	Resource section 4 Character tables	918
		Resource section 5 Symmetry-adapted orbitals	922
		Resource section 6 Tanabe–Sugano diagrams	926
		Index	929