

Quantitative Chemical Analysis

FOURTH EDITION

Daniel C. Harris

*Michelson Laboratory
China Lake, California*

WILEY
LIBRARY

W. H. Freeman and Company
New York

Contents

Chapter 1 Measurements 1

Measuring the Universe	
1-1 Steps in a Chemical Analysis	1
Sampling	2
Analyzing the Sample	2
1-2 SI Units	3
SI Prefixes: A Microscopic Example	5
<i>Box 1-1</i> Exocytosis and the Release of Epinephrine	7
Conversion Between Units	8
1-3 Chemical Concentrations	9
Molarity and Molality	9
Percent Composition	10
Parts per Million and Parts per Billion	11
1-4 Preparing Solutions	12
Dilution	13

Chapter 2 Tools of the Trade 19

Weighing Femtomoles of DNA	18
2-1 Safe, Ethical Handling of Chemicals and Waste	19
<i>Box 2-1</i> Disposal of Chemical Waste	20
2-2 The Lab Notebook	21
2-3 The Analytical Balance	21
Principle of Operation	22
<i>Box 2-2</i> The Quartz Crystal Microbalance	24
Preventing Weighing Errors	24
Buoyancy	26
<i>Box 2-3</i> Buoyancy	27
2-4 Burets	27
2-5 Volumetric Flasks	29

2-6	Pipets and Syringes	30
	Using a Transfer Pipet	30
	Delivering Small Volumes	31
2-7	Filtration	32
2-8	Drying	34
2-9	Calibration of Volumetric Glassware	35

Chapter 3 Experimental Error 41

.....

3-1	Significant Figures	41
3-2	Significant Figures in Arithmetic	42
	Addition and Subtraction	43
	Multiplication and Division	44
	Logarithms and Antilogarithms	44
3-3	Significant Figures and Graphs	45
3-4	Types of Error	46
	Systematic Error	46
	Random Error	46
	Precision and Accuracy	46
	<i>Box 3-1</i> Standard Reference Materials	47
	Absolute and Relative Uncertainty	48
3-5	Propagation of Uncertainty	48
	Addition and Subtraction	49
	Multiplication and Division	49
	Mixed Operations	50
	The <i>Real</i> Rule on Significant Figures	51
	Exponents and Logarithms	51

Chapter 4 Statistics 57

.....

	Is My Red Blood Cell Count High Today?	56
4-1	Gaussian Distribution	57
	Mean Value and Standard Deviation	57
	Standard Deviation and Probability	59
	Standard Deviation of the Mean	62
4-2	Student's <i>t</i>	62
	Confidence Intervals	62
	Confidence Intervals as Estimates of Experimental Uncertainty	64
	The Meaning of a Confidence Interval	64
	Comparison of Means with Student's <i>t</i>	65
	<i>Box 4-1</i> Analytical Chemistry and the Law	69
4-3	Control Charts	69

4-4	<i>Q</i> Test for Bad Data	70
4-5	Finding the "Best" Straight Line	71
	Method of Least Squares	71
	How Reliable Are Least-Squares Parameters?	73
	A Practical Example	75
4-6	Spreadsheets	76
	Getting Started	76
	Arithmetic Operations and Functions	78
	Plotting a Gaussian Curve	78
	Documentation and Readability	80
	A Spreadsheet for Least Squares	80

Chapter 5 Chemical Equilibrium 87

.....

	Chemical Equilibrium in the Environment	86
5-1	The Equilibrium Constant	87
	Manipulating Equilibrium Constants	88
5-2	Equilibrium and Thermodynamics	89
	Enthalpy	89
	Entropy	89
	Free Energy	90
	Le Châtelier's Principle	90
5-3	Solubility Product	92
5-4	The Common Ion Effect	93
	<i>Demonstration 5-1</i> Common Ion Effect	94
	<i>Box 5-1</i> The Logic of Approximations	95
5-5	Separation by Precipitation	96
5-6	Complex Formation	97
	Lewis Acids and Bases	97
	Effects of Complex Ion Formation on Solubility	97
	<i>Box 5-2</i> Notation for Formation Constants	99
	Spreadsheets for Complex Formation	100
	Tabulated Equilibrium Constants Are Usually Not "Constant"	101
5-7	Protic Acids and Bases	101
	Brønsted-Lowry Acids and Bases	101
	Salts	102
	Conjugate Acids and Bases	102
	The Nature of H ⁺ and OH ⁻	102
	Autoprotolysis	104
5-8	pH	105
	Is There Such a Thing as Pure Water?	107
5-9	Strengths of Acids and Bases	107
	Strong Acids and Bases	108

Weak Acids and Bases	108
Common Classes of Weak Acids and Bases	108
<i>Demonstration 5-2</i> The HCl Fountain	109
<i>Box 5-3</i> The Strange Behavior of Hydrofluoric Acid	110
Polyprotic Acids and Bases	111
Relation Between K_a and K_b	112
<i>Box 5-4</i> Carbonic Acid	113
Chapter 6 A First Look at Spectrophotometry	123
.....	
The Ozone Hole	122
6-1 Properties of Light	123
6-2 Absorption of Light	125
<i>Box 6-1</i> Why Is There a Logarithmic Relation Between Transmittance and Concentration?	127
<i>Demonstration 6-1</i> Absorption Spectra	129
When Beer's Law Fails	129
<i>Box 6-2</i> Not Just Fluorescent Lamps	130
Molecules Emit Light Too	130
6-3 The Spectrophotometer	131
Double-Beam Strategy	131
Precautions	132
6-4 Beer's Law in Chemical Analysis	134
Serum Iron	134
Primary Standards	137
6-5 Calibration Curves	137
6-6 Standard Addition and Internal Standards	139
<i>Box 6-3</i> Using a Nonlinear Calibration Curve	140
Standard Addition	140
Internal Standards	142
Chapter 7 Volumetric Analysis	155
.....	
The Earliest Known Buret	154
7-1 Principles of Volumetric Analysis	155
7-2 Volumetric Procedures and Calculations	157
Kjeldahl Nitrogen Analysis	158
7-3 Spectrophotometric Titrations	160
Turbidimetry and Nephelometry	161
7-4 The Precipitation Titration Curve	162
Before the Equivalence Point	163
At the Equivalence Point	164
After the Equivalence Point	164
The Shape of the Titration Curve	165
7-5 Titration of a Mixture	168
7-6 Calculating Titration Curves with a Spreadsheet	169
The Equations	170
The IF Statement	171
7-7 End-Point Detection	173
Mohr Titration	173
Volhard Titration	174
Fajans Titration	174
<i>Demonstration 7-1</i> Fajans Titration	175
Chapter 8 Activity	183
.....	
Hydrated Radii	182
8-1 The Effect of Ionic Strength on Solubility of Salts	183
<i>Demonstration 8-1</i> Effect of Ionic Strength on Ion Dissociation	184
The Explanation	184
What Do We Mean by "Ionic Strength"?	185
8-2 Activity Coefficients	186
Activity Coefficients of Ions	186
How to Interpolate	187
Activity Coefficients of Nonionic Compounds	190
Mean Activity Coefficients	190
High Ionic Strengths	190
8-3 Using Activity Coefficients	190
A Simple Solubility Problem	191
The Common Ion Effect	192
A Problem That Requires an Iterative Solution	192
8-4 pH Revisited	193
Chapter 9 Systematic Treatment of Equilibrium	199
.....	
Erosion of Marble by Acid Rain	198

9-1	Charge Balance	200
9-2	Mass Balance	201
9-3	Systematic Approach to Equilibrium Problems	202
	A Simple Example: The Ionization of Water	203
	We Will Usually Omit Activity Coefficients	204
	Another Simple Example: The Solubility of Hg_2Cl_2	204
9-4	The Dependence of Solubility on pH	205
	Solubility of CaF_2	205
	Solubility of HgS	207
	<i>Box 9-1</i> All Right, Dan, How Would You Really Solve the CaF_2 Problem?	208
	<i>Box 9-2</i> pH and Tooth Decay	210
	Recapitulation	212
Chapter 10 Monoprotic Acid-Base Equilibria 217		
	Measuring pH Inside Single Cells	216
10-1	Strong Acids and Bases	217
	The Dilemma	218
	The Cure	218
	Water Almost Never Produces 10^{-7} M H^+ and 10^{-7} M OH^-	220
10-2	Weak Acids and Bases	220
	Weak Is Conjugate to Weak	221
	Using Appendix G	221
10-3	Weak-Acid Equilibria	221
	A Typical Weak-Acid Problem	222
	Fraction of Dissociation	223
	The Essence of a Weak-Acid Problem	223
	<i>Demonstration 10-1</i> Conductivity of Weak Electrolytes	224
	Do It with a Spreadsheet	225
10-4	Weak-Base Equilibria	227
	A Typical Weak-Base Problem	227
	Conjugate Acids and Bases—Revisited	228
10-5	Buffers	229
	Mixing a Weak Acid and Its Conjugate Base	230
	Henderson-Hasselbalch Equation	230
	Properties of the Henderson-Hasselbalch Equation	231

	A Buffer in Action	232
	Preparing a Buffer in Real Life!	234
	<i>Box 10-1</i> Strong Plus Weak Reacts Completely	235
	Buffer Capacity	235
	<i>Demonstration 10-2</i> How Buffers Work	236
	Buffer pH Depends on Ionic Strength and Temperature	238
	When What You Mix Is Not What You Get	238

Chapter 11 Polyprotic Acid-Base Equilibria 247

	Proteins Are Polyprotic Acids and Bases	246
11-1	Diprotic Acids and Bases	247
	<i>Box 11-1</i> Proteins Are Composed of Amino Acids	248
	The Acidic Form, H_2L^+	249
	The Basic Form, L^-	252
	The Intermediate Form, HL	252
	Summary of Diprotic Acid Calculations	255
	<i>Box 11-2</i> Successive Approximations	256
11-2	Diprotic Buffers	258
11-3	Polyprotic Acids and Bases	259
11-4	Which Is the Principal Species?	261
11-5	Fractional Composition Equations	263
	Monoprotic Systems	263
	Diprotic Systems	264
11-6	Isoelectric and Isoionic pH	265
11-7	Microequilibrium Constants	266
	<i>Box 11-3</i> Isoelectric Focusing	268

Chapter 12 Acid-Base Titrations 275

	Acid-Base Titration of a Protein	274
12-1	Titration of Strong Acid with Strong Base	275
	Region 1: Before the Equivalence Point	277
	Region 2: At the Equivalence Point	277

Region 3: After the Equivalence Point	277		
The Titration Curve	278		
12-2 Titration of Weak Acid with Strong Base	278		
Region 1: Before Base Is Added	279		
Region 2: Before the Equivalence Point	279		
<i>Box 12-1</i> The Answer to a Nagging Question	280		
Region 3: At the Equivalence Point	281		
Region 4: After the Equivalence Point	281		
The Titration Curve	282		
12-3 Titration of Weak Base with Strong Acid	283		
12-4 Titrations in Diprotic Systems	285		
A Typical Case	285		
Blurred End Points	288		
12-5 Finding the End Point with a pH Electrode	288		
<i>Box 12-2</i> Alkalinity and Acidity	289		
Using Derivatives to Find the End Point	290		
Using a Gran Plot to Find the End Point	292		
12-6 Finding the End Point with Indicators	294		
Choosing an Indicator	294		
<i>Demonstration 12-1</i> Indicators and the Acidity of CO ₂	295		
12-7 Practical Notes	296		
<i>Box 12-3</i> What Does a Negative pH Mean?	298		
12-8 Titrations in Nonaqueous Solvents	298		
<i>Box 12-4</i> World Record Small Titration	300		
The Leveling Effect	300		
Chemistry in Micelles	301		
12-9 Calculating Titration Curves with Spreadsheets	303		
Titration of a Weak Acid with a Strong Base	303		
Titration of a Weak Acid with a Weak Base	304		
Chapter 13 EDTA Titrations	315		
.....			
13-1 Metal-Chelate Complexes	315		
The Chelate Effect	317		
13-2 EDTA	318		
Acid-Base Properties	318		
<i>Box 13-1</i> Chelation Therapy and Thalassemia	319		
EDTA Complexes	320		
Conditional Formation Constant	320		
13-3 EDTA Titration Curves	323		
Titration Calculations	324		
The Titration Curve	326		
13-4 Doing It with a Spreadsheet	326		
13-5 Auxiliary Complexing Agents	328		
Metal-Ligand Equilibria	328		
EDTA Titration with an Auxiliary Complexing Agent	329		
13-6 Metal Ion Indicators	331		
<i>Demonstration 13-1</i> Metal Ion Indicator Color Changes	333		
13-7 EDTA Titration Techniques	333		
Direct Titration	333		
Back Titration	333		
Displacement Titration	334		
Indirect Titration	335		
Masking	335		
<i>Box 13-2</i> Water Hardness	335		
Chapter 14 Fundamentals of Electrochemistry	343		
.....			
An Atomic-Scale Galvanic Cell	342		
14-1 Basic Concepts	343		
Chemistry and Electricity	344		
Electric Charge	344		
Electric Current	345		
Voltage, Work, and Free Energy	345		
Ohm's Law	346		
Power	347		
14-2 Galvanic Cells	347		
A Cell in Action	347		
Salt Bridge	349		
Line Notation	350		
<i>Demonstration 14-1</i> The Human Salt Bridge	351		
14-3 Standard Potentials	351		
14-4 The Nernst Equation	354		
Nernst Equation for a Half-Reaction	354		

A Chelating Ligand Captures Its Prey 314

	Nernst Equation for a Complete Reaction	355		Liquid-Based Ion-Selective Electrodes	402
	<i>Box 14-1</i> E° and the Cell Voltage Do Not Depend on How You Write the Cell Reaction	357		Compound Electrodes	403
	Different Descriptions of the Same Reaction	357	15-7	Using Ion-Selective Electrodes	404
	<i>Box 14-2</i> Latimer Diagrams	358		Standard Addition with Ion-Selective Electrodes	404
	Advice for Finding Relevant Half-Reactions	359		Metal Ion Buffers	405
	The Nernst Equation Is Used in Measuring Standard Reduction Potentials	359	15-8	Solid-State Chemical Sensors	406
14-5	E° and the Equilibrium Constant	360		Semiconductors and Diodes	406
	<i>Box 14-3</i> Concentrations in the Operating Cell	361		Chemical-Sensing Field Effect Transistors	409
	Finding K for Net Reactions That Are Not Redox Reactions	361			
14-6	Cells as Chemical Probes	362	Chapter 16 Redox Titrations	419	
	Survival Tips	364		
14-7	Biochemists Use E°'	366		Chemical Analysis of High-Temperature Superconductors	418
	Relation Between E° and E°'	366	16-1	The Shape of a Redox Titration Curve	419
				<i>Box 16-1</i> Redox Tidbits	422
				Region 1: Before the Equivalence Point	422
				Region 2: At the Equivalence Point	423
				Region 3: After the Equivalence Point	424
Chapter 15 Electrodes and Potentiometry	379		16-2	General Approach to Redox Titration Curves	425
.....				Titration with an Oxidizing Agent	425
	A Heparin Sensor	378		Equation 16-17 Applies to Many Oxidation Stoichiometries	428
15-1	Reference Electrodes	379		When the Stoichiometry Is Not 1:1	428
	Silver-Silver Chloride Reference Electrode	381		Adding H^+ and Other Reactants	429
	Calomel Electrode	381		<i>Demonstration 16-1</i> Potentiometric Titration of Fe^{2+} with MnO_4^-	431
	Voltage Conversions Between Different Reference Scales	382		Titration with a Reducing Agent	431
15-2	Indicator Electrodes	382	16-3	Titration of a Mixture	431
15-3	What Is a Junction Potential?	384	16-4	Redox Indicators	432
15-4	How Ion-Selective Electrodes Work	385		The Starch-Iodine Complex	434
	<i>Demonstration 15-1</i> Potentiometry with an Oscillating Reaction	386	16-5	Adjustment of Analyte Oxidation State	434
	<i>Box 15-1</i> Surface-Modified Electrodes	388		Preoxidation	434
				Prereduction	435
15-5	pH Measurement with a Glass Electrode	389	16-6	Oxidation with Potassium Permanganate	436
	Calibrating a Glass Electrode	392		Preparation and Standardization	436
	Errors in pH Measurement	393	16-7	Oxidation with Ce^{4+}	438
15-6	Types of Ion-Selective Electrodes	396		Preparation and Standardization	438
	Selectivity Coefficient	396	16-8	Oxidation with Potassium Dichromate	439
	Solid-State Electrodes	397			
	<i>Box 15-2</i> Systematic Error in Rainwater pH Measurement: The Effect of Junction Potential	398			

- 16-9 **Methods Involving Iodine** 439
Box 16-2 Environmental Carbon Analysis and Oxygen Demand 440
 Use of Starch Indicator 440
 Preparation and Standardization of I_3^- Solutions 441
 Use of Sodium Thiosulfate 442
Box 16-3 Iodometric Analysis of High-Temperature Superconductors 444
 Analytical Applications of Iodine 444
- Chapter 17 Electrogravimetric and Coulometric Analysis** 453

 Marcus Theory of Electron Transfer 452
- 17-1 **Electrolysis: Putting Electrons to Work** 453
- 17-2 **Why Voltage Changes When Current Flows** 455
 Ohmic Potential 455
Demonstration 17-1 Electrochemical Writing 456
 Concentration Polarization 457
Box 17-1 Photoelectrolysis 458
 Overpotential 461
- 17-3 **Electrogravimetric Analysis** 463
 Current-Voltage Behavior During Electrolysis 465
 Bad Things Can Happen in a Two-Electrode Cell 467
 Controlled-Potential Electrolysis with a Three-Electrode Cell 468
- 17-4 **Coulometric Analysis** 470
 Types of Coulometry 472
 Separation of Anode and Cathode Reactions 474
- 17-5 **Mediators** 474
Box 17-2 Electrical Wiring of Redox Enzymes 475
- Chapter 18 Voltammetry** 483

 Oxygen Sensors for Automobile Pollution Control 482
- 18-1 **Why We Use the Dropping-Mercury Electrode in Polarography** 483
- 18-2 **The Polarogram** 485
 Diffusion Current 486
 Residual Current 488
 The Shape of the Polarographic Wave 489
Box 18-1 The Electric Double Layer 490
 Relation Between $E_{1/2}$ and E° 492
 Current Maxima 493
 Why We Remove Oxygen 494
- 18-3 **Polarography in Chemical Analysis** 495
- 18-4 **Pulse Polarography** 497
 Differential Pulse Polarography 497
 Square Wave Polarography 500
- 18-5 **Stripping Analysis** 501
 Potentiometric Stripping Analysis 502
- 18-6 **Cyclic Voltammetry** 503
Box 18-2 An Optically Transparent Thin-Layer Electrode 506
 Microelectrodes 507
- 18-7 **Amperometric Titrations** 508
 Biamperometric Titrations 509
Box 18-3 Oxygen Electrodes 510
 Karl Fischer Titration of H_2O 511
Demonstration 18-1 The Karl Fischer Jacks of a pH Meter 513
- Chapter 19 Applications of Spectrophotometry** 523

 A Fiber-Optic Glucose Sensor 522
- 19-1 **Analysis of a Mixture** 524
 What to Do When the Individual Spectra Overlap 524
 What to Do When the Individual Spectra Are Well Resolved 526
 Isosbestic Points 527
- 19-2 **Measuring an Equilibrium Constant: The Scatchard Plot** 528
- 19-3 **The Method of Continuous Variation** 529
- 19-4 **What Happens When a Molecule Absorbs Light?** 531
 Electronic States of Formaldehyde 531
 Vibrational and Rotational States of Formaldehyde 533
 Combined Electronic, Vibrational, and Rotational Transitions 534
 What Happens to Absorbed Energy? 534

19-5	Luminescence	535
	Relation Between Absorption and Emission Spectra	535
	Excitation and Emission Spectra	536
	Emission Intensity	538
	Luminescence in Analytical Chemistry	539
	<i>Box 19-1</i> DNA Sequencing with Fluorescent Labels	540
19-6	Immunoassays	544
	Time-Resolved Fluorescence Immunoassays	545

Chapter 20 Spectrophotometers 557

	The Most Important Photoreceptor	556
20-1	Interaction of Light with Matter	557
	Transmission, Absorption, Reflection, and Scatter	558
	The Greater the Difference in Refractive Index at an Interface, the More Light Is Reflected	559
	Optical Fibers	562
	Blackbody Radiation	564
20-2	The Spectrophotometer	565
20-3	Lamps and Lasers: Sources of Light	566
	<i>Box 20-1</i> Blackbody Radiation and the Greenhouse Effect	568
20-4	Liquid Sample Cells	570
20-5	Monochromators	571
	Gratings	571
	<i>Box 20-2</i> Flow Injection Analysis	572
	Resolution, Dispersion, and Efficiency of a Grating	574
	Filters	575
20-6	Detectors	576
	Photomultiplier Tube	577
	Photodiode Array	577
	Charge Coupled Device	579
	Infrared Detectors	581
20-7	Errors in Spectrophotometry	582
	Choosing the Wavelength and Bandwidth	582
	Instrumental Errors	582
20-8	Fourier Transform Infrared Spectroscopy	585
	Fourier Analysis	585
	Interferometry	586
	Fourier Transform Spectroscopy	589

Advantages of Fourier Transform Spectroscopy 591

20-9	Dealing with Noise	591
	Signal Averaging	591
	Beam Chopping	592

Chapter 21 Atomic Spectroscopy 599

	Atomic Spectroscopy: Old and New	598
21-1	Absorption, Emission, and Fluorescence	600
21-2	Atomization: Flames, Furnaces, and Plasmas	602
	Flames	602
	Furnaces	604
	Inductively Coupled Plasmas	606
21-3	How Temperature Affects Atomic Spectroscopy	607
	The Boltzmann Distribution	607
	The Effect of Temperature on the Excited-State Population	607
	The Effect of Temperature on Absorption and Emission	608
21-4	Instrumentation	608
	The Linewidth Problem	609
	Hollow-Cathode Lamps	609
	Spectrophotometers	610
	Background Correction	611
	Detection Limits	612
	<i>Box 21-1</i> The Flame Photometer in Clinical Chemistry	614
21-5	Interference	614
	Types of Interference	614
	Virtues of Inductively Coupled Plasma	615

Chapter 22 Introduction to Analytical Separations 621

	Analytical Separations and Chemical Problem Solving	620
22-1	Solvent Extraction	621
	pH Effects	623
	Extraction with a Metal Chelator	624
	<i>Box 22-1</i> Crown Ethers	626
	<i>Demonstration 22-1</i> Extraction with Dithizone	627

22-2	What Is Chromatography?	627			
	Types of Chromatography	628			
22-3	A Plumber's View of Chromatography	630			
	The Chromatogram	630			
	Relation Between Retention Time and the Partition Coefficient	632			
	Relation Between Retention Volume and the Partition Coefficient	633			
	Scaling Up	634			
22-4	Efficiency of Separation	634			
	Resolution	635			
	Diffusion	636			
	Plate Height: A Measure of Column Efficiency	637			
	<i>Box 22-2</i> Molecular Diffusion and the Random Walk	638			
	Factors Affecting Resolution	640			
22-5	Why Bands Spread	642			
	Broadening Outside the Column	642			
	Plate Height Equation	643			
	Longitudinal Diffusion	644			
	Finite Equilibration Time Between Phases	644			
	More Fudge	645			
	Implications for Analytical and Preparative Separations	645			
	Advantages of Open Tubular Columns	645			
	A Touch of Reality	646			
Chapter 23 Gas and Liquid Chromatography		655			
.....					
	Separation of Optical Isomers by Chromatography	654			
23-1	Gas Chromatography	656			
	Packed Columns	656			
	Open Tubular Columns	657			
	The Retention Index	659			
	<i>Box 23-1</i> Cyclodextrins	660			
	Temperature Programming	663			
	Carrier Gas	664			
	Sample Injection	664			
	Thermal Conductivity Detector	666			
	Flame Ionization Detector	667			
	Other Detectors	668			
	Qualitative Analysis	670			
	Quantitative Analysis	670			
23-2	Classical Liquid Chromatography	671			
	The Stationary Phase	671			
	Solvents	672			
	Choosing Conditions	672			
23-3	High-Performance Liquid Chromatography	673			
	The Column	674			
	Selecting the Separation Mode	677			
	Solvents	679			
	Pumps and Injection Valves	679			
	<i>Box 23-2</i> A Stationary Phase That Mimics a Cell Membrane	680			
	Detectors	682			
	<i>Box 23-3</i> Supercritical Fluid Chromatography	684			
23-4	Practical Notes for Classical Liquid Chromatography	688			
	Preparing the Stationary Phase	688			
	Pouring the Column	689			
	Applying the Sample	689			
	Running the Column	689			
	Gradients	690			
	Accessories	691			
Chapter 24 Chromatographic Methods and Capillary Electrophoresis		699			
.....					
	The Shape of the Future: Analysis on a Chip	698			
24-1	Ion-Exchange Chromatography	699			
	Ion Exchangers	699			
	Ion-Exchange Selectivity	701			
	The Donnan Equilibrium	703			
	Conducting Ion-Exchange Chromatography	704			
	Applications of Ion Exchange	705			
24-2	Ion Chromatography	706			
	Suppressed-Ion Anion and Cation Chromatography	706			
	Single-Column Ion Chromatography	708			
	Detectors	709			
	Ion-Pair Chromatography	709			
24-3	Molecular Exclusion Chromatography	709			
	The Elution Equation	710			
	Types of Gels	710			
	Molecular Weight Determination	712			
24-4	Affinity Chromatography	713			
24-5	Capillary Electrophoresis	713			

	<i>Box 24-1</i> Chemical Analysis in a Single Cell	714			
	Electrophoresis	715			
	Electroosmosis	716			
	Apparent Mobility	718			
	Theoretical Plates	719			
	Controlling the Environment Inside the Capillary	720			
	Sample Injection and Composition	721			
	Detectors	724			
	Modes of Separation	726			
Chapter 25	Gravimetric and Combustion Analysis	735			
	When All Else Fails	734			
25-1	An Example of Gravimetric Analysis	735			
25-2	Precipitation	737			
	Crystal Growth	737			
	Homogeneous Precipitation	737			
	<i>Demonstration 25-1</i> Colloids, Dialysis, and Perfusion	739			
	Precipitation in the Presence of Electrolyte	740			
	Digestion	741			
	Purity	741			
	Product Composition	743			
25-3	Examples of Gravimetric Calculations	743			
25-4	Combustion Analysis	747			
	Gravimetric Combustion Analysis	747			
	Combustion Analysis Today	748			
Chapter 26	Sample Preparation	757			
	Extraction Membranes	756			
26-1	Statistics of Sampling	758			
	Origin of Sampling Variance	758			
	Choosing a Sample Size	760			
	Choosing the Number of Replicate Analyses	761			
26-2	Preparing Samples for Analysis	762			
	Grinding	763			
	Dissolving Inorganic Materials with Acids	765			
	Dissolving Inorganic Materials by Fusion	766			
	Decomposition of Organic Substances	768			
	<i>Box 26-1</i> Chemical Analysis of a Tree	770			
26-3	Preconcentration, Cleanup, and Derivatization	770			
26-4	Analytical Standards	775			
Chapter 27	Experiments	782			
27-1	Calibration of Volumetric Glassware	782			
27-2	Gravimetric Determination of Calcium as $\text{CaC}_2\text{O}_4 \cdot \text{H}_2\text{O}$	784			
27-3	Gravimetric Determination of Iron as Fe_2O_3	785			
27-4	Preparing Standard Acid and Base	786			
27-5	Analysis of a Mixture of Carbonate and Bicarbonate	788			
27-6	Kjeldahl Nitrogen Analysis	789			
27-7	Analysis of an Acid-Base Titration Curve: The Gran Plot	790			
27-8	EDTA Titration of Ca^{2+} and Mg^{2+} in Natural Waters	793			
27-9	Synthesis and Analysis of Ammonium Decavanadate	794			
27-10	Iodimetric Titration of Vitamin C	796			
27-11	Preparation and Iodometric Analysis of High-Temperature Superconductor	797			
27-12	Potentiometric Halide Titration with Ag^+	800			
27-13	Electrogravimetric Analysis of Copper	802			
27-14	Polarographic Measurement of an Equilibrium Constant	802			
27-15	Coulometric Titration of Cyclohexene with Bromine	804			
27-16	Spectrophotometric Determination of Iron in Vitamin Tablets	804			
27-17	Spectrophotometric Measurement of an Equilibrium Constant	806			
27-18	Properties of an Ion-Exchange Resin	807			
27-19	Quantitative Analysis by Gas Chromatography or HPLC	809			
Glossary		812			

Appendixes AP1
.....

A	Logarithms and Exponents	AP1
B	Graphs and Straight Lines	AP3
C	Propagation of Uncertainty	AP5
D	Oxidation Numbers and Balancing Redox Equations	AP7
E	Normality	AP14
F	Solubility Products	AP17
G	Acid Dissociation Constants	AP21

H	Standard Reduction Potentials	AP32
---	-------------------------------	------

I	Stepwise Formation Constants	AP42
---	------------------------------	------

Solutions to Exercises S1
.....**Answers to Problems AN1**
.....**Index I1**
.....