

CONTENTS

INORGANIC AND BIO-INORGANIC CHEMISTRY

Inorganic and Bio-Inorganic Chemistry - Volume 1

No. of Pages: 440

ISBN: 978-1-84826-214-0 (eBook) **ISBN**: 978-1-84826-664-3 (Print Volume)

Inorganic and Bio-Inorganic Chemistry - Volume 2

No. of Pages: 502

ISBN: 978-1-84826-215-7 (eBook) **ISBN**: 978-1-84826-665-0 (Print Volume)

For more information on e-book(s) and Print Volume(s) order, please **click here**

Or contact: eolssunesco@gmail.com

CONTENTS

VOLUME I

Inorganic And Bioinorganic Chemistry Ivano Bertini, Magnetic Resonance Center (CERM), University of Florence, Italy Department of Chemistry, University of Florence, Italy Mirko Mori, Magnetic Resonance Center (CERM), University of Florence, Italy			
1. 2. 3.	Introduction Chemical Elements and their Discovery 2.1. Determining the Name of Chemical Elements 2.2. Abundance of Elements on Earth 2.3. Periodic Table 2.4. Periodic Trends of Groups and Periods The Inorganic Chemical Industry 3.1. Sources of Inorganic Raw Materials 3.2. The Beginnings 3.3. Sulfuric Acid 3.4. Nitrogen Compounds 3.5. Phosphoric Acid 3.6. Chlor-alkali Compounds 3.7. Oxygen Compounds Bioinorganic Chemistry Conclusions		
From Simple to Complex Compounds Luigi Fabbrizzi, Universita di Pavia, Pavia Italy			
	Introduction Metal amine complexes: bonding and geometry Metal complexes of multidentate ligands: deviations from regular geometries Linkage isomerism: the nitro—nitrito interconversion Multidentate ligands with more sophisticated shapes: rings and cages The metal template synthesis of macrocycles The metal template synthesis of catenanes Self-assembling driven by metal centres: helicates and grids Coordination assemblies made on PdII building blocks The coordination chemistry of anions Conclusion		
Ste	nemistry of Metals ofano Delfino, <i>Universita degli Studi di Genova, Italy</i> Iriana Saccone, <i>Universita degli Studi di Genova, Italy</i>	88	
1. 2. 3.	Introduction Structural and physical properties of metals General aspects of extracting metallurgy 3.1. Historical Background 3.2. Extracting Metallurgy Alloying behavior		

4.1. Introduction4.2. Phase Diagrams4.3. Real Phase Diagrams

- 4.4. Qualitative Prediction of Alloying Behavior
- 5. Intermetallic phases
 - 5.1. Introduction
 - 5.2. Identification of Intermetallic Phases
 - 5.3. Terminal (or Primary) Solid Solutions
 - 5.3.1. Superlattices
 - 5.3.2. Metastable Solid Solutions
 - 5.4. Intermetallic Compounds
 - 5.5. Synthesis of Intermetallic Phases
 - 5.6. Uses of Intermetallic Phases

Inorganic Synthesis

131

Guido Pampaloni, University of Pisa, Italy

- 1. Introduction
- 2. Coordination compounds: generality
 - 2.1. Werner Complexes
 - 2.2. Organometallic Complexes
 - 2.2.1. Metal Alkyls and Aryls
 - 2.2.2. Metal Carbenes
 - 2.2.3. Metal Alkene and Alkyne Complexes
 - 2.2.4. Metal Carbonyls
 - 2.2.5. Binary Cyclopentadienyl Derivatives
 - 2.2.6. Metal arene derivatives
- 3. Coordination compounds: reactivity
 - 3.1. Substitution Reactions
 - 3.2. Redox Reactions
 - 3.3. Oxidative Addition / Reductive Elimination
 - 3.4. Insertion Reactions

Radical Reactions and Metal Complexes in Aqueous Solutions

168

Alexandra Masarwa, Department of Chemistry, Ben-Gurion University of the Negev, Beer-Sheva, Israel Dan Meyerstein, Department of Chemistry, Ben-Gurion University of the Negev, Beer-Sheva, Israel Department of Biological Chemistry, the College of Judea and Samaria, Ariel, Israel

- 1. Radicals and Their Role in Chemical Processes with Emphasis on Biological Systems
- 2. The Chemistry of Radicals
 - 2.1. Initiation, Propagation, Termination
 - 2.2. Formation of Radicals
 - 2.3. Redox Properties of Radicals
 - 2.4. Detection of Radicals
- 3. Important Types of Radicals
 - 3.1. Inorganic Radicals
 - 3.1.1. Hydroxyl Radicals ('OH)
 - 3.1.2. Superoxide Radicals (O₂·)
 - 3.1.3. Dihalogen Radicals (X₂·)
 - 3.1.4. Sulfur Oxide Radicals(SO_x:)
 - 3.2. Organic Radicals
 - 3.2.1. Aliphatic Carbon Centered Radicals ('R)
 - 3.2.2. Aliphatic Peroxyl Radicals ('OOR)
 - 3.2.3. Thyil Radicals (RS')
 - 3.3. Stable Radicals
 - 3.3.1. Dioxygen (O_2)
 - 3.3.2. Nitrogen Oxide ('NO), Nitrogen Dioxide (NO₂')
 - 3.3.3. Organic Radicals, e.g. Antioxidants, Nitroxides, Methylviologen, DPPH
- 4. The Role of Transition Metal Complexes in Radical Chemistry

- 4.1. Reactions with Aliphatic and Aliphatic Peroxyl Radicals
 - 4.1.1. Reactions with Aliphatic Radicals
 - 4.1.1.1. Redox Reactions of Radicals with Transition Metal Complexes
 - 4.1.1.2. Formation of Transition Metal Complexes with Metal-carbon σ-bonds
 - 4.1.2. Reactions with Aliphatic Peroxyl Radicals
- 4.2. Fenton-like Reactions
- 4.3. Transition Metal Complexes with Ligand Radicals
- 5. Concluding Remarks

Magnetic and Optical Properties

199

Lorenzo Sorace, *UdR INSTM and Department of Chemistry, University of Florence, Italy* Dante Gatteschi, *UdR INSTM and Department of Chemistry, University of Florence, Italy*

- 1. Introduction
- 2. Electronic structure of transition metal ions
 - 2.1. Free Ion
 - 2.2. Coordination Complexes
- 3. The Ligand Field Approach
- 4. Principles of optical spectroscopy
- 5. Rationalization of Spectra
 - 5.1. Optical Properties of Polynuclear Species
- 6. Spin Hamiltonian approach
- 7. Magnetic properties
 - 7.1. First Transition Row
 - 7.2. Second-third Transition Row
 - 7.3. Magnetism of Rare Earth Ions
- 8. Magnetism in polynuclear complexes
- 9. Highlights of recent research breakthroughs

Inorganometallic Chemistry

239

Bogdan Marciniec, Adam Mickiewicz University, Grunwaldzka, Poznan, Poland Piotr Pawluc, Adam Mickiewicz University, Grunwaldzka, Poznan, Poland Cezary Pietraszuk, Adam Mickiewicz University, Grunwaldzka, Poznan, Poland

- 1. Definition of Inorganometallic vs. Organometallic Chemistry
- 2. Inorganometallic Compounds Containing Transition Metal (TM) Main Group Metal (E) Bond Synthesis, Structure and Reactivity
 - 2.1. Inorganometallic Complexes of TM with Group 13 Elements
 - 2.1.1. Inorganometallic Complexes of TM with Boron
 - 2.1.2. Inorganometallic Complexes of TM with Heavier Elements of Group 13
 - 2.2. Inorganometallic Complexes of TM with Group 14 Elements
 - 2.3. Inorganometallic Complexes of TM with Group 15 Elements
 - 2.4. Inorganometallic Complexes of TM with Group 16 Elements
- 3. Inorganometallic Clusters
- 4. Inorganometallics and Catalysis
- 5. Special Applications of TM-E Compounds
 - 5.1. Inorganometallics as Precursors of Optoelectronic Materials
 - 5.2. Inorganometallic Ceramics

High Temperature Materials and Solid State Chemistry

292

C. Bellitto, CNR-Istituto di Struttura della Materia, Area della Ricerca di Roma, Via Salaria km.29.3, I-00016 Monterotondo Staz. (Roma) Italy

E.M. Bauer, CNR-Istituto di Struttura della Materia, Area della Ricerca di Roma, Via Salaria km.29.3, I-00016 Monterotondo Staz. (Roma) Italy

 $@Encyclopedia\ of\ Life\ Support\ Systems\ (EOLSS)\\$

iii

G. Righini, CNR-Istituto di Struttura della Materia, Area della Ricerca di Roma, Via Salaria km.29.3, I-00016 Monterotondo Staz. (Roma) Italy

- 1. Introduction
- 2. The Importance of Solids
 - 2.1. Crystalline Solids
- 3. Chemical Classification of Solids
 - 3.1. Covalent Solids
 - 3.2. Ionic Solids
 - 3.3. Metallic Solids
 - 3.4. Molecule-based Solids
- 4. Bonding in Solids
 - 4.1. Introduction
 - 4.2. Band Theory
 - 4.3. Metals, Semiconductors and Insulators
 - 4.3.1. Electrical Behavior of Metal Depending on Temperature
 - 4.4. Optical Properties of Solids
 - 4.5. Superconductors
- 5. Properties and Technological Applications
 - 5.1. Defects in Solids
- 6. Selected Classes of Inorganic Solids
 - 6.1. Hybrid Organic-Inorganic Layered Perovskite Halides
 - 6.2. Inorganic Materials for Lithium-ion Batteries
 - 6.3. Inorganic and Molecular Superconductors
 - 6.4. Multifunctional Organic-inorganic Hybrid Solids
- 7. High Temperature Materials
 - 7.1. Method of Synthesis
- 8. Conclusions

Inorganic Biochemistry

Ivano Bertini, University of Florence, Italy

Marco Salomone-Stagni, University of Florence, Italy

Paola Turano, University of Florence, Italy

- 1. Introduction
- 2. Historical background
- 3. The philosophy of model chemistry
- 4. The role of metal cofactors
 - 4.1. The Metals of Biology
 - 4.1.1. Iron
 - 4.1.2. Zinc
 - 4.1.3. Copper
 - 4.1.4. Molybdenum and Tungsten
 - 4.1.5. Nickel
 - 4.1.6. Vanadium
 - 4.1.7. Alkali and Alkaline Earth Cations
- 5. The role of special metal cofactors
 - 5.1. Tetrapyrroles
 - 5.1.1. Hemes
 - 5.1.2. Chlorophylls
 - 5.1.3. Corrins
 - 5.1.4. Coenzyme F430
 - 5.2. Metalloclusters
 - 5.2.1. Iron-sulfur Clusters
 - 5.2.2. Complex Metalloclusters
 - 5.2.2.1. Metalloclusters in Nitrogenases
 - 5.2.2.2. Metalloclusters in Hydrogenases

 $@Encyclopedia\ of\ Life\ Support\ Systems\ (EOLSS)\\$

iv

339

5.2.2.3. Metalloclusters in Nitrous Oxide Reductase

5.2.2.4. The Metallocluster of the Oxygen-evolving Center of Photosystem II 5.2.2.5. Metalloclusters in Carbon Monoxide Dehydrogenase/Acetyl Coenzyme A Synthase

Index	379		
About EOLSS	385		
VOLUME II			
Inorganic Reaction Mechanisms Raffaello Romeo, University of Messina, Italy	1		
 Introduction Historical Background Planning a Mechanistic Study Kinetic Techniques Probing a Reaction Mechanism A Classification of Inorganic Reactions Ligand Substitution Reactions Ligand Substitution at Square-planar Complexes The Kinetics and Mechanism of Substitution The Stereochemistry of the Substitution Nucleophilicity Scale for Platinum (II) The trans-effect The Dissociative Mechanism for Substitution Ligand Substitution at Octahedral Complexes Ligand Replacement on Hexaaqua Ions Complex Formation. The Eigen-Wilkins Mechanism Solvolysis Reactions on Co(III) Amine Complexes Stereochemistry of Octahedral Substitution Base Hydrolysis and the SN1CB Mechanism on CoIII Amine Complexes Stereochemical Nonrigidity of Ligands Geometrical Isomerization of Square-Planar Complexes Redox Reactions Inner-sphere Mechanism Outer-sphere Reactions 			
Homogeneous and Heterogeneous Catalysis Erica Farnetti, <i>Universita di Trieste, Trieste, Italy</i> Roberta Di Monte, <i>Universita di Trieste, Trieste, Italy</i> Jan Kaspar, <i>Universita di Trieste, Trieste, Italy</i>	50		
 Introduction Catalyzed vs Non-Catalyzed Reaction Homogeneous vs. Heterogenized and Heterogeneous Catalysts Catalysis for Sustainability of Chemical Processes Homogeneous Catalysis General Concepts Current Applications Hydrogenation Hydroformylation 			

- 2.2.3. Carbonylation
- 2.2.4. Oxidation
- 2.2.5. Metathesis
- 2.2.6. Homo and Copolymerization
- 2.2.7. Oligomerization
- 3. Heterogeneous Catalysis
 - 3.1. Synthesis Methodologies and Catalyst Formulation
 - 3.2. Metal Support Interactions
 - 3.3. Acid-base Catalysts
 - 3.4. Redox Catalysts
 - 3.5. Shape Selectivity
 - 3.6. Polyfunctional Catalysts
- 4. Heterogenized Catalysts

Clusters and Polynuclear Compounds

87

- G. Longoni, Dipartimento di Chimica Fisica ed Inorganica, Università di Bologna, Italy
- S. Zacchini, Dipartimento di Chimica Fisica ed Inorganica, Università di Bologna, Italy
- 1. Introduction
- 2. Clusters of the p-block Elements
 - 2.1. Clusters of p-block Elements in a Ligand Shell: Boron Hydrides
 - 2.2. Clusters in a Ligand Shell of the Heavier Elements of Group 13 and 14
 - 2.3. Bare Clusters of p-block Elements
- 3. Clusters of d-block Elements
 - 3.1. Low-valent Metal Clusters
 - 3.1.1. Metal Carbonyl Clusters
 - 3.1.1.1. Homometallic Metal Carbonyl Clusters
 - 3.1.1.2. Metal Carbonyl Clusters Containing Interstitial Main Group Heteroatoms
 - 3.1.1.3. Mixed-metal Carbonyl Clusters
 - 3.1.1.4. Phosphine-substituted Carbonyl Metal Clusters
 - 3.1.1.5. Bonding in Metal Carbonyl Clusters
 - 3.1.1.6. Properties and Applications of Metal Carbonyl Clusters
 - 3.1.2. Low-valent Metal Clusters Stabilized by Other σ – π Ligands
 - 3.1.3. Clusters of Late Transition Metals Stabilized by Phosphines: The Thin Border Between Clusters and Colloids
 - 3.2. High-valent Metal Clusters
 - 3.2.1. Halide Clusters of Early Transition Metals
- 4. Polynuclear Compounds
 - 4.1. Polyoxometallates and Related Compounds
 - 4.2. Polynuclear Compounds of Transition and Post-transition Metals with Bridging and Polydentate Ligands

Structure and Bonding in Inorganic Chemistry

137

John S. Magyar, Beckman Institute, California Institute of Technology, Pasadena, California, USA Harry B. Gray, Beckman Institute, California Institute of Technology, Pasadena, California, USA

- 1. Introduction
- 2. Ligand-field Theory for Octahedral Complexes
 - 2.1. d-d Transitions
 - 2.2. Factors that influence the value of Δo
- 3. Ligand-field Theory for Square Planar Complexes
- 4. Ligand-field Theory for Tetrahedral Complexes
- 5. Charge-Transfer Absorption Bands
- 6. Stabilities of Complexes
- 7. Current Work and Further Reading

Synthesis and Spectroscopy of Transition Metal Complexes

Antonio Bianchi, University of Florence, Italy

Alessandro Bencini, University of Florence, Italy

- 1. Introduction
- Synthesis of Transition Metal Complexes
 - 2.1. Synthesis by Substitution Reactions
 - 2.2. Synthesis by Oxidation/Reduction Reactions
 - 2.3. Synthesis by Addition Reactions
 - 2.4. Synthesis by Dissociation Reactions
 - 2.5. Synthesis by Reaction of Coordinated Ligands
 - 2.6. Synthesis by Self-assembly
 - 2.7. Synthesis by Second Sphere Coordination
- Spectroscopy of Transition Metal Complexes
 - 3.1. Electronic Absorption Spectroscopy
 - Intensity of the Electronic Transitions 3.1.1.
 - 3.1.2. Polarized Electronic Absorption Spectroscopy
 - 3.1.3. **Charge Transfer Transitions**
 - 3.1.4. Selected Examples of d-d Electronic Absorption Spectra
 - 3.1.4.1. Electronic Absorption Spectra of Complexes of d¹, d⁴, d⁶, and d⁹ ions
 - 3.1.4.2. Electronic Absorption Spectra of d^2 , d^3 , d^7 , and d^8 ions
 - 3.1.4.3. Electronic Absorption Spectra of Complexes of d⁵ ions
 - 3.2. Electron Paramagnetic Resonance Spectroscopy (EPR,ESR)
 - 3.2.1. Basic Principles
 - 3.2.1.1. CW-EPR
 - 3.2.1.2. Multiple Resonance Spectra
 - 3.2.1.3. Pulsed EPR
 - Spin-Hamiltonian and the Interpretation of the Spectra
 - 3.2.2.1. Zeeman Interaction
 - 3.2.2.2. Electron-Electron (Fine) Interaction
 - 3.2.2.3. Electron-Nucleus (Hyperfine) Interaction
 - 3.2.3. Selected Examples of EPR Spectra
 - 3.3. Mössbauer Spectroscopy (MB)
 - Basic Principles and Applications 3.3.1.

256 **Nanosystems**

Rinaldo Psaro, CNR Istituto di Scienze e Tecnologie Molecolari(ISTM), via C. Golgi, 19, Milano Italy Matteo Guidotti, Instituto di Scienze e Technologie Molecolari, via C. Golgi, 19, Milano Italy Maila Sgobba, Centro CIMAINA and Dip. Chimica Inorganica, Metallorganica e Analitica, via G. Venezian, 21 Milano, Italy

- Introduction
 - 1.1. Distinctive Features of Nanosystems
 - 1.2. General Aspects of Synthesis
 - 1.2.1. Top-down Approach
 - Bottom-up Approach 1.2.2.
- 2. Zero-dimensional nanosystems
 - 2.1. Transition Metal Nanoparticles
 - 2.2. Supported Metal Nanoparticles
 - 2.3. Magnetic Nanoparticles
 - 2.4. Nanopowders
- 3. One-dimensional nanosystems
 - 3.1. Nanowires and Nanorods
 - 3.2. Nanotubes
- Two-dimensional nanosystems
 - 4.1. Two-dimensional Nanocrystals
 - 4.2. Nanofilms

150

- 4.3. Nanomembranes
- 4.4. Two-dimensional Arrays of 1-D and 0-D Systems
- 5. Three-dimensional nanosystems
 - 5.1. Three-dimensional Nanocrystals
 - 5.2. Three-dimensional Superstructures
 - 5.3. Nanoporous Materials
- 6. Inorganic-organic hybrid nanosystems
- 7. Nanosystems in biochemistry

Computational Inorganic Chemistry

308

Carlo Mealli, ICCOM-CNR, Florence, Italy

- 1. General Considerations
 - 1.1. The Fundamental Relation between Structure and Energy
- 2. Basic Computational Tools
 - 2.1. The Molecular Mechanics Approach
 - 2.1.1. Applications of the MM Method and Problems with Transition Metal Complexes
 - 2.2. Foundations of the Quantum Mechanical Approach
 - 2.2.1. The Hartree-Fock Method
 - 2.2.2. Basis Sets
 - 2.2.3. Methods of the Electron Correlation
 - 2.3. Density Functional Theory (DFT)
 - 2.4. QM Approach to Inorganic and Transition Metal Compounds
 - 2.5. QM/MM Methods
 - 2.6. Most Popular Software Packages
- 3. Goals and Strategies of Computational Methods
 - 3.1. Selection of the Starting Model
 - 3.2. SCF and Structure Optimization Procedures
 - 3.3. Calculation of the Frequencies
 - 3.4. Finding Transition Structures
- 4. Derivation of Molecular Properties
 - 4.1. Chemical Bonding
 - 4.1.1. Mulliken Population Analysis
 - 4.1.2. Other Population Analysis Schemes
 - 4.2. Electrostatic Charges
 - 4.3. Electric Multipole Moments
 - 4.4. Electron Affinity and Ionization Potential
 - 4.5. Non Linear Optical Properties (NLO)
 - 4.6. ESR Hyperfine Coupling Constants
 - 4.7. NMR spectral Properties
 - 4.8. Magnetic Properties
- 5. Types of Chemical Information from MO Calculations
 - 5.1. Characterization of New Chemical Species
 - 5.2. Characterization of Species in Solution
 - 5.3. Analysis of Fluxionality
 - 5.4. Chemical Reactivity
- 6. Architectures of Molecular Orbitals
 - 6.1. The Role of Symmetry
 - 6.2. Concepts of Perturbation Theory
 - 6.2.1. Correlation or Walsh Diagrams
 - 6.2.2. Interaction Diagrams and Electron Counting Principles
 - 6.2.3. Derivation of Fragment Molecular Orbitals and Isolobal Analogy Concept
 - 6.2.4. Electron Counting and Metal-Metal Bonding in Transition Metal Clusters
 - 6.3. Bonding between Metals and Organic Polyenes
 - 6.4. MO Undepinnings of Oxidative Addition and Reductive Elimination Processes
- 7. Energy Partitioning Analysis and Bond Dissociation Energy
- Molecular Dynamics

	 8.1. The Car-Parrinello Method 9. Solids and Surfaces 9.1. Cluster Calculations 9.2. Band Structures 9.3. Surfaces and Chemisorption 9.4. Computer Programs for Extended Structures 10. Analysis of the Electron Density (QTAIM Methods) 	
(I	Energy and Inorganic Chemistry Carlos Alberto Bignozzi, University of Ferrarra, Ferrarra, Italy Roberto Argazzi, University of Ferrara, Ferrarra, Italy Stefano Caramori, University of Ferrara, Ferrarra, Italy	365
2	 Introduction General background Electronic Excited States 2.1. Classification of Excited States in Coordination Complexes Electron Transfer Processes Energy Transfer Processes Semiconductor Materials Molecular level energy conversion devices Functions From Natural Photosynthesis All. Photoinduced Charge Separation Antenna Effect Supramolecular Systems as Photochemical Molecular Devices Multielectron Redox Catalysts Inorganic Photovoltaics 	
4	 4.1. Silicon Solar Cells 4.2. Thin Film Solar Cells 4.3. Multijunction and Tandem Cells 4.4. Solar Concentrators 5. Photoelectrochemical solar cells 5.1. Sensitization of Wide Band-gap Semiconductors 5.2. Solar Cell Efficiency 5.3. Inorganic Molecular Sensitizers 5.4. Inorganic Supramolecular Sensitizers 6. Photoelectrochemical hydrogen production 6.1. Photo assisted Electrolysis 6.2. Tandem Solar Cells 6.3. Conclusion 	
Index 4		

About EOLSS	447