General Chemistry (II)
Chapter 1: Chemical Kinetic

1-1 Kinetic and Thermodynamic Positions in Chemistry
1-2 Expressing the Reaction Rate
1-3 Experimental  Determination of Reaction Rate
1-4 Concentration Dependence of Reaction Rate

1-4-1 Rate Law of Elementary Reaction

1-4-2 Reaction Order
1-5 Determination of Rate Order and Rate Constant of Reaction

1-6 Concentration Changes Over Time 

1-6-1 Zero Order Reaction

1-6-2 First Order Reaction

1-6-3 Second Order Reaction

1-7 Reaction Half-Life 
1-8 The Effect of Temperature on Reaction Rate
1-8-1 Explaining the Dependence of Rate Constant to Temperature: The Arrhenius Equation 

1-8-2 Explaining the Dependence of Reaction Rate to Its Path: Catalyst

1-9 Relation Between Reaction Mechanism and Rate Law

1-9-1 Rate Determining Step

1-9-2 Steady State Approximation

1-10 Collision Theory and Transition State Theory

Chapter 2: Aqueous Equilibrium: Acids, Bases and Low Solubility Salts
2-1 Acids and Bases
2-1-1 The Arrhenius Acid-Base Definition

2-1-2 The Brønsted-Lowry Acid-Base Definition

2-1-3 Strengths of Acids and Bases

2-1-4 Relative Strengths of Brønsted-Lowry Acid and Base

2-1-5 Lewis Acid-Base Definition

2-2 Weak Bases and Acids

2-3 The Autoionization of Water

2-4 pH Scale

2-4-1 pH of Acidic and Basic Solutions

2-4-2 pH of Salts solution: Hydrolysis
2-4-3 pH of Buffer Solution

2-4-4 pH of Polyprotic Acids

2-5 Acid-Base Titration

2-5-1 Indicators

2-5-2 Acid-Base Titration: How to use Indicators in Titration
2-6 Equilibria of Low Solubility Compound

2-6-1 Solubility Product

2-6-2 The Effect of Common Ion on Solubility

2-6-3 Precipitation of Sulfides 

2-7 Equilibria including Complex Ions

Chapter 3: Electrochemistry

3-1 Oxidation-Reduction Reaction

3-2 The Balancing of Oxidation-Reduction Equations

3-2-1 Method of Change in Atomic Oxidation Number 
3-2-2 Half Reaction Method
3-3 Electrostatic

3-3-1 Coulomb’s Law

3-3-2 Electric Field

3-3-3 Electric Potential

3-4 Electrolyte Solution

3-4-1 Conductance, Specific Conductance and Molar Conductance

3-4-2 Molar Conductance in infinite Dilution
3-4-3 Calculation of Dissociation Degree of Weak Electrolyte

3-5 Different Type of Electrode

3-6 Electrochemical Cells

3-6-1 Galvanic Cell: Conversion of Chemical Energy to Electrical Energy

3-6-2 Electrolysis Cell: Conversion of Electrical Energy to Chemical Energy

3-7 Potential of Electrode

3-7-1 Hydrogen Standard Potential
3-7-2 Standard Potential Electrode

3-8 Thermodynamic of Electrochemical Cell

3-8-1 Electrical Deriving Force

3-8-2 Relation Between ∆G and ∆E

3-8-3 The Nernst Equation and Calculation of Cell Potential

3-9 Commercial Battery

3-9-1 Dry Cell
3-9-2 The Lead Storage Battery

3-9-3 The Nickel–Cadmium Cell
3-9-4 The Fuel Cell

3-10 Cathodic Protection

3-11 Corrosion

3-11-1 Corrosion of Iron

3-11-2 Oxidized Iron

3-12 Faraday’s Law and Silver Coulometer

Chapter 4: Coordination Chemistry
4-1 Properties of Transition Metal 

4-1-1 Electronic Configuration of Transition Metals

4-1-2 Trend s in Radius, Density, Oxidation Number and Electronegativity of Transition Metals,

 4-2 Study of Properties first series of Transiton Metals

4-3 Coordination Chemistry

4-3-1 Nomenclature of Coordination compounds

4-3-2 -1 Structural Isomerism

  4-3-2-2 Stereoisomers
4-4 Bonding in Coordination Compounds

4-4-1 Valence Bond Theory and Coordination Chemistry

4-4-2 Crystal Field Theory and Coordination Chemistry

4-4-3 Crystal Field Theory and the Color of Transition Metal Complexes
Chapter 5 Nuclear Chemistry
5-1 History of Radioactive Material 
5-2 Radioactive Isotopes (the Stability of Nuclei)
5-3 Decay Radioactive Nuclei
5-3-1 α Decay

5-3-2 β-Decay

5-3-3 γ Decay

5-4 Relation Between Mass and Energy in Nuclear Reaction

5-4-1 Mass Deficiency

5-4-2 Binding Energy

5-5 Fission and Fusion 

5-5-1  Fission Process
5-5-2 Nuclear Reactors

5-5-3 Fusion

5-5-4 The Origin of Heavy Metals

5-6 Radioactive Kinetics

5-7 Nuclear Reactions and Living Tissue
5-8 Application of Nuclear Energy and Radiactivity

5-8-1 Radioactive Dating: Estimation of Age of Objects using Radioactivity  
5-8-2 Clinical Imaging

5-8-3 Radiotherapy
5-8-4 Preservation of food using radioactive Isotopes
Chapter 6: Organic Chemistry, Polymers and Biochemistry

6-1 Hydrocarbons
6-1-1 Saturated Hydrocarbon

6-1-2 Nomenclature of Alkanes

6-1-3 Properties and Reaction of Alkanes

6-1-4 Cycloalkanes

6-1-5 Optical Isomerism in organic compounds

6-2 Unsaturated Hydrocarbons

6-2-1 Alkenes and Alkynes

6-2-2 Nomenclature of Alkenes and Alkynes

6-2-3 Geometrical Isomers in Alkenes

6-2-4 Reactions of Alkenes and Alkynes

6-2-5 Conjugated Hydrocarbons
6-2-6 Aromatic Hydrocarbons

6-2-7 Nomenclature of Benzene Derivatives

6-2-8 Reactions of Benzene
6-3 Functional Groups in Organic Chemistry

6-3-1 Alcohols and Ethers

6-3-2 Aldehydes and Ketones

6-3-3 Carboxylic Acids and Esters

6-3-4 Amines and Amides

6-4 Polymers
6-5 Biochemistry

6-5-1 Carbohydrates

6-5-2 Proteins

6-5-3 Nucleic Acids

6-5-4 ATP Energy Carrier

6-5-5 Lipids

Chapter 7: Chemistry of Main Group Elements
7-1-1  Hydrogen

7-1-2 Group lA(l): The Alkali Metals
7-1-3 Group 2A(2): The Alkaline Earth Metals

7-1-4 Group 3A(1 3): The Boron Family

7-1-5 Group 4A(1 4): The Carbon Family

7-1-6 Group 5A(15): The Nitrogen Family

7-1-7 Group 6A(1 6): The Oxygen Family

7-1-8 Group 7 A( 1 7): The Halogens

7-1-9 Group 8A(1 8): The Noble Gases

Chapter 8: Special Topics in Chemistry

8-1 Industrial Chemistry
8-1-1 Acid Sulfuric Production

8-1-2 Chlorine Production by Alkali Method

8-1-3 Ammonia and Chemical Fertilizer Production

8-2 Nanotechnology

8-2-1 Nanoscale Material

8-2-2 Properties of Nanoscale Materials

8-2-3 Application of Nonomaterial

8-3 Environmental Chemistry

8-3-1 Chemistry of Earth Atmosphere

8-3-2 Earth Atmosphere and Main Layer of Earth Atmosphere

8-3-3 Chemistry of Stratosphere, Ozone Layer, Factors That Affect on Destruction of Ozon layer, Dobson Unit
8-3-4 Atmosphere Pollutants, Acidic Rain and its Destroying Effect

8-3-5 Soil and Water Pollutants 
