
Allgemeine und Anorganische Chemie

Bearbeitet von
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt, Helge Willner, Geoff Rayner-Canham

3., vollständig überarbeitete Auflage 2016. Buch. XXIII, 965 S. Hardcover
ISBN 978 3 662 45066 6

Format (B x L): 19,3 x 26 cm

Weitere Fachgebiete > Chemie, Biowissenschaften, Agrarwissenschaften > Chemie
Allgemein

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Binnewies-Finze-Jaeckel-Allgemeine-Anorganische-Chemie/productview.aspx?product=15334394&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_15334394&campaign=pdf/15334394
http://www.beck-shop.de/trefferliste.aspx?toc=9223
http://www.beck-shop.de/trefferliste.aspx?toc=9223

Inhaltsverzeichnis

1 E in füh rung : Regeln und Norm en e rle ich te rn d ie V e rs tä n d ig u n g ..1
Michael Binnewies, Maik Finze, Manfred Jäckel Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

1.1 Reaktionsgleichungen und Reaktionsschemata.. 3
1.2 Größen und Einheiten..5
1.3 Nomenklatur - systematisch oder traditionell?... 11

2 A u fbau de r A to m e .. 15
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

2.1 Atomkern und Elementarteilchen.. 16
2.2 Kernreaktionen...23
2.3 Der Aufbau der Elektronenhülle... 29

Die Schrödinger-Gleichung und ihre Bedeutung..32
Die Form der Atomorbitale... 35
Besetzung der Orbitale mit Elektronen...38
Elektronenkonfigurationen von Ionen.. 43
ÜBUNGEN...45

3 Ein Ü b e rb lick über das P e riodensys tem ... 47
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

3.1 Das moderne Periodensystem...50
3.2 Die Entstehung der E lemente...53

Stabilität der Elemente und ihrer Isotope..53
3.3 Einteilung der Elemente... 56
3.4 Periodische Eigenschaften: A tom radius..59

Die Slater-Regeln...61
3.5 Periodische Eigenschaften: lonisierungsenergie.. 62
3.6 Periodische Eigenschaften: Elektronenaffinität..65
3.7 Biochemie der Elem ente... 66

ÜBUNGEN...68

4 Die lo n e n b in d u n g .. 73
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

4.1 Eigenschaften ionischer Verbindungen..75
4.2 Polarisierung und Kovalenz.. 78
4.3 Hydratation von Ionen ...80
4.4 lonengitter... 81

Die dichteste Kugelpackung.. 82
Aufbau einfacher AB-Verbindungen.. 87
Aufbau einfacher /^-Verb indungen.. 89
Ausnahmen von den Regeln.. 91
Kristallstrukturen mit komplexen Ionen...92
ÜBUNGEN...94

5 Die kova le n te B in d u n g .. 97
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, GeoffRayner-Canham

5.1 Lewis-Konzept und O kte ttrege l.. 98
5.2 Gebrochene Bindungsordnungen und das Konzept der Mesomerie.. 99
5.3 Formalladungen.. 100
5.4 Das Valenzschalen-Elektronenpaar-Abstoßungsmodell (VSEPR-Modell)..102

Lineare Geometrie.. 103
Trigonal-planare Geometrie...103
Tetraedrische Geometrie..104
Trigonal-bipyramidale Geometrie.. 105
Oktaedrische Geometrie..106
Mehr als sechs Bindungspartner.. 107

5.5 Stoffe m it kovalenten Netzwerken... 108
5.6 Intermolekulare K räfte ..109

Dispersionskräfte.. 109
5.7 Elektronegativität und polare Bindung.. 110
5.8 Dipol/Dipol-Wechselwirkungen.. 112
5.9 Wasserstoffbrückenbindungen.. 114
5.10 Die Valenzbindungstheorie (VB-Theorie).. 114

Hybridisierung von Orbitalen... 115
5.11 Einführung in die Molekülorbitaltheorie (MO-Theorie).. 117

Molekülorbitale zweiatomiger Moleküle der ersten Periode... 119
Molekülorbitale zweiatomiger Moleküle der zweiten Periode..121
Molekülorbitale heteronuklearer zweiatomiger Moleküle...125

5.12 M olekülsymmetrie...128
Symmetrieoperationen..128
Punktgruppen... 129
ÜBUNGEN.. 135

6 Die m eta llische B in d u n g ... 139
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

6.1 Bindungsmodelle für Metalle und H a lb le ite r.. 141
Das Bändermodell.. 141
Halbleiter, Dotierung... 143
Die Struktur der M etalle..145

6.2 Bindungstypen im Verg le ich..147
Das Bindungsdreieck... 148
Periodische Trends im Bindungsverhalten...148
ÜBUNGEN.. 154

7 T h e rm o dyn am ik anorgan ische r S to f fe ..155
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

7.1 Energieumsatz bei chemischen Reaktionen..156
Enthalpie..157
Von der Bildungsenthalpie zur Reaktionsenthalpie...158

7.2 Ermittlung der Gitterenthalpie ionischer Verbindungen - der Born-Haber-Kreisprozess.................. 162
Warum gibt es weder MgF3 noch MgF?..163

7.3 Theoretische Berechnung der Gitterenergie - Coulomb-Energie und Madelung-Konstante............. 164
7.4 Thermodynamik des Lösevorgangs ionischer Verbindungen...167

7.5 Bildung kovalenter Verbindungen.. 170
7.6 Entropie.. 170
7.7 Die freie Enthalpie als treibende Kraft einer Reaktion.. 172

ÜBUNGEN...176

8 Reine S toffe und Zwei S toff S ys tem e ..181
Michael Binnewies, Maik Finze, Manfred Jäckel Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

8.1 Ideale und reale Gase...182
Das ideale Gas.. 182
Reale Gase... 186
Gasgemische..188

8.2 Flüssigkeiten..188
8.3 Kristalline Feststoffe.. 190
8.4 Amorphe Stoffe und Gläser.. 194
8.5 Phasendiagramme reiner Stoffe..195
8.6 Lösungen... 199

Löslichkeit von Gasen.. 200
Mischbarkeit von Flüssigkeiten.. 201

8.7 Dampfdruck einer Lösung - Siedetemperaturerhöhung und Schmelztemperaturerniedrigung__ 203
8.8 Osmose und Umkehrosmose.. 205
8.9 Siedediagramme, Destillation und Rektifikation.. 206

Azeotrope lassen sich durch Destillation nicht trennen... 207
8.10 Schmelzdiagramme und Kristallisation...209
8.11 Moderne Trennverfahren, Chromatographie...214

Chromatographische Verfahren...215
ÜBUNGEN.. 220

9 Das chem ische G le ic h g e w ic h t.. 223
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

9.1 Umkehrbare Reaktionen und chemisches Gleichgewicht...225
Gleichgewichtsverschiebung und das Prinzip des kleinsten Zwangs...226

9.2 Quantitative Beschreibung des chemischen Gleichgewichts..229
Löslichkeitsgleichgewicht und Löslichkeitsprodukt.. 229
Homogene Gleichgewichte und das Massenwirkungsgesetz...234
Heterogene Gleichgewichte..236
Berechnung von Gleichgewichtskonzentrationen und -drücken... 236
Gekoppelte Gleichgewichte..238

9.3 Massenwirkungsgesetz und chemische Energetik...241
ÜBUNGEN...243

10 Säuren und Basen..247
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

10.1 Das Bronsted-Lowry-Konzept...250
10.2 Quantitative Beschreibung von Säure/Base-Gleichgewichten in wässriger Lösung........................... 252

Säurekonstante und Basenkonstante.. 252
Berechnung von pH-Werten..255

10.3 Säure/Base-Titration und Titrationskurven..258
Pufferlösungen in der Praxis - ideales und reales Verhalten...262

10.4 Trends im Säure/Base-Verhalten.. 265
Säurestärke und Moleküleigenschaften...266

Hydratisierte Metallkationen als Bronsted-Säuren.. 268
Säure/Base-Verhalten von Oxiden.. 270

10.5 Säuren und Basen nach Lewis...271
10.6 Harte und weiche Säuren und Basen nach Pearson...271

Anwendung des HSAB-Konzepts..276
ÜBUNGEN..282

11 O x id a tio n und R e d u k tio n ...287
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

11.1 Regeln zur Bestimmung von Oxidationszahlen..289
Oxidationszahl und Formalladung.. 292
Oxidationszahlen und Periodensystem..292

11.2 Redoxgleichungen..293
11.3 Spannungsreihe und Standard-Elektrodenpotenzial... 296
11.4 Die Nernst sche G leichung..299
11.5 Redox-Reaktionen in der analytischen Chemie..303
11.6 Elektrodenpotenzial und Energieumsatz bei Redox-Reaktionen.. 304
11.7 Oxidationszustands-ZFrost-Diagramme.. 306
11.8 Elektrolyse... 309
11.9 Galvanische Spannungsquellen... 312
11.10 Korrosion und Korrosionsschutz.. 315

ÜBUNGEN..317

12 K o m p le x re a k tio n e n ..323
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

12.1 Grundbegriffe der Komplexchemie..326
12.2 Nomenklatur der Komplexverbindungen..329
12.3 Isomerie bei Kom plexverbindungen..330

Strukturisomerie..331
12.4 Beschreibung von Ligandenaustauschreaktionen durch Stabilitätskonstanten.................................. 332

Stabilitätskonstanten...333
12.5 Chelatkomplexe..335

Der Chelateffekt... 338
12.6 Komplexone und Komplexometrie..341

Bestimmung der Wasserhärte... 344
12.7 Biologische Aspekte..345

ÜBUNGEN..348

13 G esch w in d ig ke it chem ischer R e a k tio n e n ... 353
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

13.1 Grundbegriffe... 355
13.2 Geschwindigkeitsgesetze und Reaktionsordnung..357
13.3 Warum steigt die Reaktionsgeschwindigkeit m it der Temperatur?.. 363

ÜBUNGEN..371

14 W assers to ff...373
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

14.1 Isotope des Wasserstoffs...374
14.2 Eigenschaften des Wasserstoffs.. 379

Herstellung von Wasserstoff... 381
14.3 Element/Wasserstoff-Verbindungen ...383

Ionische Hydride.. 383
Kovalente Element/Wasserstoff-Verbindungen...383
Metallische Hydride der d-Block-Elemente... 387

14.4 Wasser und Wasserstoffbrückenbindungen...387
Biologische Aspekte der Wasserstoffbrückenbindung...389
ÜBUNGEN.. 391

15 Die E lem ente der G ruppe 1: Die A lk a lim e ta lle .. 395
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

15.1 Die Eigenschaften der Elemente.. 397
15.2 Eigenschaften der Alkalim etallverbindungen... 398

Flammenfärbungen... 399
15.3 Löslichkeitstrends bei Salzen der Alkalimetalle... 401
15.4 Lithium und seine Verbindungen... 405
15.5 Natrium: Gewinnung und Verwendung des Metalls..408
15.6 Verbindungen m it Sauerstoff... 409
15.7 Hydroxide.. 411

Herstellung von Natriumhydroxid...411
Verwendung von Natriumhydroxid... 413

15.8 Gewinnung von Natriumchlorid und Kaliumchlorid.. 413
15.9 Natriumcarbonat...415

Herstellung von Natriumcarbonat...415
Verwendung von Natriumcarbonat... 417
Natriumhydrogencarbonat... 417

15.10 Ähnlichkeiten zwischen Lithium und den Erdalkalimetallen... 418
15.11 Biologische Aspekte... 419

ÜBUNGEN.. 421

16 Die E lem ente de r G ruppe 2: Die E rd a lk a lim e ta lle ... 425
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

16.1 Eigenschaften der Erdalkalimetallverbindungen..428
Löslichkeit der Erdalkalimetallsalze... 428

16.2 Beryllium.. 430
16.3 M agnesium... 431
16.4 Calcium, Strontium und Barium ...433
16.5 O x ide ... 434
16.6 Hydroxide.. 435
16.7 Calciumcarbonat.. 435
16.8 Z em en t..436
16.9 Erdalkalimetallsalze in Alltag und Technik..439

Magnesiumsulfat und Calciumsulfat... 439
Calciumchlorid..440
Calciumcarbid... 441
Strontium- und Bariumverbindungen in der Technik.. 442

16.10 Ähnlichkeiten zwischen Beryllium und A lum in ium ...442
16.11 Biologische Aspekte... 443

ÜBUNGEN.. 446

17 Die E lem ente de r G ruppe 1 3 ..451
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

17.1 Bor und seine Verbindungen m it Sauerstoff...453
17.2 Borane...456

Natriumtetrahydridoborat: Na[BH4] .. 457
17.3 Borhalogenide...460
17.4 Isoelektronische Bor/Stickstoff- und Kohlenstoffverbindungen.. 462
17.5 Aluminium und seine Eigenschaften...463

Chemische Eigenschaften des Aluminiums.. 465
17.6 Herstellung von A lum in ium .. 466
17.7 A lum inium halogenide... 469
17.8 Gallium und Ind ium ..469
17.9 Thallium und der Inert-Pair-Effekt...471
17.10 Ähnlichkeiten zwischen Bor und Silicium.. 473
17.11 Biologische Aspekte.. 474

ÜBUNGEN... 476

18 Die E lem ente de r G ruppe 14: Die K oh le n s to ffg ru p p e (T e tre le).. 481
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

18.1 Kohlenstoff und seine Modifikationen...484
Diamant... 484
Graphit... 485
Fullerene..487
Kohlenstoffprodukte in Alltag und Technik.. 488

18.2 Isotope des Kohlenstoffs... 490
18.3 C arb ide... 492

Ionische Carbide..492
Kovalente Carbide..493
Metallische Carbide.. 494

18.4 Kohlenstoffmonoxid...494
18.5 Kohlenstoffdioxid.. 495
18.6 Hydrogencarbonate und Carbonate.. 499

Hydrogencarbonate.. 499
Carbonate..500

18.7 Der Treibhauseffekt...500
18.8 Kohlenstoffdisulfid und Kohlenstoffoxidsulfid... 504
18.9 Die Halogenide des Kohlenstoffs..505
18.10 Chlorfluorkohlenwasserstoffe (CFKs) und verwandte Verbindungen.. 506
18.11 M e tha n ..507
18.12 Cyanide..508
18.13 Silicium - das Element der Halbleiter- und Solartechnik... 509
18.14 Molekülverbindungen des Siliciums..513
18.15 Siliciumdioxid... 516

Kieselgel..517
Aerosile... 517

18.16 Silicate und Alumosilicate..519
Zeolithe..522

18.17 Gläser... 524
18.18 Keramische W erkstoffe..527
18.19 S ilicone..528
18.20 Germanium, Zinn und Blei..531

Oxidationsstufen im Überblick... 532
Zinn- und Bleioxide..534
Zinn- und Bleichloride...534

18.21 Biologische Aspekte..537
Der Kohlenstoffkreislauf..537
Silicium - ein essenzielles Element.. 538
Toxische Zinnverbindungen...539
Gesundheitsgefahren durch Bleiverbindungen...539
ÜBUNGEN.. 541

19 Die Elemente der Gruppe 15 (Pentele).. 547
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

19.1 Elementarer Stickstoff und seine Reaktionen... 552
19.2 Überblick über die Chemie des Stickstoffs.. 555
19.3 Ammoniak und Ammoniumsalze... 556

Stickstoffdünger und die großtechnische Ammoniaksynthese... 558
19.4 Weitere Wasserstoffverbindungen des Stickstoffs.. 561

Hydrazin.. 562
Stickstoffwasserstoffsäure... 562
Hydroxylamin..563

19.5 Stickstoffoxide.. 563
Distickstoffoxid.. 563
Stickstoffmonoxid... 564
Distickstofftrioxid... 566
Stickstoffdioxid und Distickstofftetraoxid..566
Stickstoff(V)-oxid...567

19.6 Oxosäuren des Stickstoffs und ihre Salze..570
Salpetrige Säure und Nitrite..570
Salpetersäure und Nitrate... 571
Ostwald-Verfahren..572
Nitrate.. 573

19.7 Stickstoff/Halogen-Verbindungen..575
19.8 Elementarer Phosphor und seine Modifikationen.. 577

Industrielle Phosphorgewinnung... 579
19.9 Oxosäuren des Phosphors und ihre Salze..580

Phosphorsäure und ihre Salze...581
Kondensierte Phosphorsäuren und ihre Salze..583

19.10 Phosphoroxide und Phosphorsulfide... 585
Phosphoroxide...585
Phosphorsulfide...586

19.11 Phosphor/Halogen-Verbindungen...586
Phosphor(lll)-halogenide..586
Phosphor(V)-halogenide..588
Phosphor(V)-oxidchlorid und Phosphor(V)-sulfidchlorid.. 590

19.12 Phosphor/Wasserstoff-Verbindungen (Phosphane) und Metallphosphide..591
Phosphan... 591
Höhere Phosphane..592
Metallphosphide... 593

19.13 Phosphor/Stickstoff-Verbindungen.. 594
19.14 Arsen, Antimon und B ism ut...596

Sauerstoff- und Schwefelverbindungen..597
Halogenverbindungen... 598

19.15 Biologische Aspekte.. 599
Stickstoff... 599
Phosphor..604
Arsen.. 605
ÜBUNGEN..608

20 Die E lem ente de r G ruppe 16: Die C h a lk o g e n e ..615
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

20.1 Sauerstoff..620
Sauerstoff (02) ... 620
Ozon (03) ..623

20.2 Bindungsverhältnisse in Sauerstoffverbindungen... 626
20.3 Wasser... 629
20.4 Wasserstoffperoxid (H20 2).. 630
20.5 Schwefel..631

Modifikationen des Schwefels... 632
Industrielle Gewinnung von Schwefel... 634

20.6 Schwefelwasserstoff und S u lfide .. 635
20.7 Oxide des Schwefels...638

Schwefeldioxid, Schweflige Säure und ihre Salze.. 638
Schwefeltrioxid... 640
Schwefelsuboxide.. 641

20.8 Schwefelsäure (H2S04) ..642
Industrielle Herstellung von Schwefelsäure...643
Sulfate und Hydrogensulfate...646
Thiosulfate.. 647
Peroxidodisulfate..648
Oxosäuren des Schwefels im Überblick..648

20.9 Schwefelhalogenide und Schwefel/Stickstoff-Verbindungen...649
Schwefelfluoride..650
Schwefelchloride und -bromide..652
Thionyl- und Sulfurylhalogenide.. 653
Schwefel/Stickstoff-Verbindungen...653

20.10 Selen und Tellur..654
Oxide und Oxosäuren... 655
Halogenide.. 656

20.11 Biologische Aspekte.. 656
Sauerstoff.. 656
Schwefel..657
Selen...657
ÜBUNGEN.. 659

21 D ie E lem ente de r G ruppe 17: Die H a lo g e n e ... 663
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

21.1 Gewinnung und Verwendung der Halogene..670
21.2 Halogenwasserstoffe und Halogenide... 673

Ionische Halogenide...676
Kovalente Halogenide... 678

21.3 Sauerstoffsäuren der Halogene und ihre Salze...679
Sauerstoffsäuren des Chlors...679
Sauerstoffsäuren des Broms...681

Sauerstoffsäuren des lods.. 682
21.4 Halogenoxide... 683
21.5 Interhalogenverbindungen, Polyhalogenid-Ionen und Halogen-Kationen... 686

Interhalogenverbindungen...686
Polyhalogenid-Ionen... 687
Halogen-Kationen.. 688
Pseudohalogenide und Pseudohalogene...689

21.6 Biologische Aspekte... 690
ÜBUNGEN.. 692

22 Die E lem ente der G ruppe 18: Die Edelgase..697
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, GeoffRayner-Canham

22.1 Gewinnung und Verwendung der Edelgase...699
22.2 Edelgasverbindungen.. 700

Xenonfluoride..701
Xenonoxide...703
Wie lassen sich Xe/O-, Xe/N- und Xe/C-Bindungen knüpfen?...704

22.3 Biologische Aspekte..705
ÜBUNGEN.. 707

23 E in füh rung in d ie Chem ie der Ü b e rg a n g s m e ta lle .. 709
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

23.1 Bindungskonzepte für Übergangsmetallverbindungen im Überblick...711
Die 18-Valenzelektronen-Regel...713
Die Valenzbindungstheorie..713

23.2 Die Kristallfeldtheorie - G rundlagen...714
Oktaedrische Komplexe...716
Tetraedrische Komplexe...719
Quadratisch-planare Komplexe...719
Der Jahn-Teller-Effekt..720

23.3 Die Kristallfeldtheorie - Anwendungen.. 721
Magnetische Eigenschaften und ihre Deutung... 722
Kristallfeldeffekte bei Spinellen...726
Hydratationsenthalpien...727
Farben und Absorptionsspektren der Übergangsmetallkomplexe...726

23.4 Anwendung der Molekülorbitaltheorie auf Übergangsmetallkomplexe...................................... 731
23.5 Einführung in die Chemie metallorganischer Verbindungen..734

Carbonylkomplexe..735
Metallorganische Verbindungen der Hauptgruppenelemente... 738
Metallorganische Verbindungen der Übergangsmetalle..740
Metallorganische Verbindungen als Katalysatoren.. 742

23.6 Thermodynamik und Kinetik bei Koordinationsverbindungen...746
23.7 Das HSAB-Konzept in der Chemie der Übergangsmetalle... 747
23.8 Biologische Aspekte.. 748

ÜBUNGEN...750

24 Die N e b e n g ru p p e n e le m e n te .. 753
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

24.1 Ein Überblick über die d-Block-Elemente... 755
Gruppeneigenschaften...755

Relative Stabilität der Oxidationsstufen der 3d-Metalle..757
24.2 Gewinnung der M eta lle ..759

Eisen - vom Eisenerz zum Stahl... 760
Z ink.. 764
Kupfer - vom Erz zum Elektrolytkupfer... 765
Gold - die Cyanidlaugerei..766
Titan - das Kroll-Verfahren.. 766
Das aluminothermische Verfahren.. 768

24.3 Die Elemente der Gruppe 4: Titan, Zirconium und Hafnium... 769
Titan.. 770
Zirconium und Hafnium... 773

24.4 Die Elemente der Gruppe 5: Vanadium, Niob und Tantal.. 775
Biologische Aspekte.. 778

24.5 Die Elemente der Gruppe 6: Chrom, Molybdän und W olfram .. 778
Chrom...778
Molybdän und Wolfram... 783
Biologische Aspekte.. 791

24.6 Die Elemente der Gruppe 7: Mangan, Technetium und Rhenium.. 793
Oxidationsstufen von Mangan... 793

24.7 Die Eisenmetalle: Eisen, Cobalt und N icke l... 798
Die Eisenmetalle im Überblick...799
Eisen.. 801
Cobalt...808
N ickel...810

24.8 Die Platinmetalle..812
Komplexverbindungen... 813
Biologische Aspekte.. 816

24.9 Die Elemente der Gruppe 11: Kupfer, Silber und G o ld .. 816
Die Elemente.. 817
Oxidationsstufen..818
Stereochemie...819
Kupfer...819
Silber.. 824
Gold.. 825
Biologische Aspekte.. 827

24.10 Die Elemente der Gruppe 12: Zink, Cadmium und Quecksilber..828
Die Elemente.. 828
Oxidationsstufen... 829
Zink- und Cadmium-Verbindungen.. 830
Quecksilber..832
Biologische Aspekte.. 834
ÜBUNGEN... 840

25 Lan thano ide , A c tin o id e und ve rw a n d te E le m e n te ... 847
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, GeoffRayner-Canham

25.1 Die Lanthanoide..849
Verbindungen...854

25.2 Die A c tino id e ...859
25.3 Die Transactinoide.. 864

ÜBUNGEN..867

26 Anhang A: Einige Grundbegriffe der Physik..869
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

26.1 M echanik..870
Bewegung von Körpern... 870
Arbeit, Energie und Leistung... 873
Mechanische Eigenschaften von Flüssigkeiten.. 875

26.2 Schwingungen... 877
26.3 W ellen ... 878
26.4 E lektriz itä t.. 880
26.5 O ptik...886

27 Anhang B: Mathematische Grundlagen.. 891
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

27.1 Rechnen m it Potenzen und Wurzeln..892
27.2 Logarithm en...894
27.3 Funktionen und ihre grafische Darstellung.. 897
27.4 Algebraische G leichungen... 904

28 Anhang C: Datensammlung.. 907
Michael Binnewies, Maik Finze, Manfred Jäckel, Peer Schmidt,
Helge Willner, Geoff Rayner-Canham

28.1 Bindungsenthalpien von Einfachbindungen (in kJ • mol™1 bei 298 K)..908
28.2 Bindungsenthalpien einiger Mehrfachbindungen (in kJ • mol™1 bei 298 K)...909
28.3 Physikalische Eigenschaften anorganischer Stoffe.. 909
28.4 Löslichkeit anorganischer Verbindungen in Wasser bei verschiedenen Temperaturen...................... 925
28.5 lonisierungsenthalpien für die schrittweise Ionisierung der Atome bei 25 °C (in MJ • mol™1).............929
28.6 Elektronenaffinitäten einiger Atome (Enthalpiewerte bei 25 °C in kJ • mol“ 1)...931
28.7 Elektronenaffinitäten einiger einfach negativer Ionen (Enthalpiewerte bei 25 °C in kJ • mol“ 1)932
28.8 lonenradien und Ladungsdichten ausgewählter Ionen..932
28.9 Radien einiger mehratomiger Ionen.. 937
28.10 Gitterenthalpien einiger Salze bei 25 °C (in kJ • mol“ 1) ... 937
28.11 Hydratationsenthalpien einiger Ionen bei 25 °C ...938

Serviceteil...939
Glossar... 940
Weiterführende Literatur.. 950
Stichwortverzeichnis..951

