I     table of contents 
Table of contents     I

	table of contents


	PART 12. complex compounds
	231

	I. REASONS OF COMPLEX COMPOUND FORMATION
	231

	I.1. CHARACTER OF BOND IN COMPLEX COMPOUNDS
	231

	I. 2. WHAT PARTICLES CAN SERVE AS CENTRAL IONS AND WHAT - AS LIGANDS IN THE COMPLEX COMPOUNDS 
	232

	I. 3. HOW MANY LIGANDS CAN BE BOUND TO A GIVEN CENTRAL ATOM?
	234

	II. EXAMPLES OF COMPLEX FORMATION REACTIONS
	235

	III. STABILITY OF COMPLEXES
	238

	III.1. primary dissociation of complex compounds
	238

	III.2. Secondary dissociation of complex compounds
	238

	IV. DESTRUCTION OF COMPLEX COMPOUNDS
	240

	IV. 1. DESTRUCTION OF COMPLEX COMPOUNDS BY BINDING OF LIGANDS
	240

	IV. 2. DESTRUCTION OF COMPLEX COMPOUND BY BINDING OF THE CENTRAL ION
	241

	V. THE MAIN GROUPS OF COMPLEX COMPOUNDS
	242

	V. 1. AQUA COMPLEXES
	242

	V. 2. AMINOCOMPLEXES
	243

	V. 3. ACIDOCOMPLEXES
	243

	V. 4. MIXED COMPLEXES
	244

	V. 5. HYDROXOCOMPLEXES
	244

	V. 6. COMPLEX ACIDS AND COMPLEX BASES
	245

	V. 7. CYCLIC COMPLEXES OR CHELATES
	246

	V. 8. INTERNAL COMPLEXES
	247

	VI. COMPLEXONOMETRIC TITRATION
	251

	VII. BIOLOGICAL ROLE OF COMPLEX COMPOUNDS
	252

	PART 13. ELEMENT GROUPS AND THEIR BIOLOGICAL ROLE
	255

	I. ELEMENTS OF VII GROUP (HALOGENS)
	255

	I.I. GENERAL CHARACTERISTICS OF GROUP VII
	255

	I.2. BIOLOGICAL ROLE OF HALOGENS
	258

	I.3. MEDICAL APPLICATIIONS OF HALOGENS AND THEIR COMPOUNDS
	259

	II. ELEMENTS of VI GROUP (THE OXYGEN SUBGROUP)
	260

	II.1. GENERAL PROPERTIES OF oxygen subgroup ELEMENTS
	260

	II.2. BIOLOGICAL ROLE OF VI GROUP ELEMENTS AND MEDICAL USE OF THEIR COMPOUNDS 
	263

	III. ELEMENTS OF III GROUP OF PERIODIC SYSTEM
	265

	III.1. GENERAL CHARACTERISTICS OF GROUP III ELEMENTS
	265

	III.2. BIOLOGICAL ROLE OF BORON AND ALUMINIUM
	266

	III.3. MEDICAL APPLICATIONS OF BORON AND ALUMINIUM COMPOUNDS
	266

	IV. ELEMENTS OF IV GROUP OF PERIODIC SYSTEM
	267

	IV.I. General characteristics of group IV elements
	267

	IV.2. BIOLOGICAL ROLE OF IV GROUP ELEMENTS
	268

	IV.3. MEDICAL USE OF THE COMPOUNDS OF IV GROUP ELEMENTS
	268

	V. ELEMENTS OF V GROUP OF PERIODIC SYSTEM
	269

	V.I. GENERAL CHARACTERISTICS OF V GROUP ELEMENTS
	269

	V.2. BIOLOGICAL ROLE OF NITROGEN AND PHOSPHORUS
	270

	V.3. MEDICAL APPLICATION OF NITROGEN AND PHOSPHORUS COMPOUNDS
	271

	V.4. BIOLOGICAL ROLE OF ARSENIC AND BISMUTH
	272

	V.5. MEDICAL USE OF ARSENIC AND BISMUTH COMPOUNDS
	273

	VI. ELEMENTS OF I GROUP OF PERIODIC SYSTEM (ALKALINE METALS)
	273

	VI.1. GENERAL PROPERTIES OF Ist GROUP ELEMENTS
	273

	VI.2. BIOLOGICAL ROLE OF I GROUP ELEMENTS
	274

	VI.3. COMPOUNDS OF ALKALINE METALS IN MEDICINE
	275

	VII. ELEMENTS OF II GROUP OF PERIODIC SYSTEM
	275

	VII.1. GENERAL PROPERTIES OF II GROUP ELEMENTS
	275

	VII.2. BIOLOGICAL ROLE OF IInd GROUP ELEMENTS
	276

	VII.3. COMPOUNDS OF II GROUP ELEMENTS IN MEDICINE
	277

	VIII. d- ELEMENTS, THEIR BIOLOGICAL ROLE AND MEDICAL APPLICATION
	278

	VIII.1. ELEMENTS OF Cu SUBGROUP
	278

	VIII.2. ELEMENTS OF ZINC SUBGROUP
	279

	VIII.3. ELEMENTS OF Fe SUBGROUP
	281

	VIII.4. ELEMENTS OF CHROMium SUBGROUP
	282

	VIII.5. BIOLOGICAL ROLE AND COMPOUNDS OF MANGANESE
	283

	PART 14. OPTICAL METHODS FOR INVESTIGATION OF COMPOUNDS AND THEIR ANALYSIS
	292

	I. WHY DO CHEMICAL COMPOUNDS ABSORB LIGHT PHOTONS ?
	292

	II. THE ABSORPTION SPECTRUM OF A CHEMICAL COMPOUND
	294

	III. ABSORPTION OF LIGHT AND CONCENTRATION OF SAMPLE COMPOUND
	298

	IV. PHOTOELECTROCOLORIMETRY
	299

	IV. 1. SCHEME OF PHOTOELECTROCOLORIMETER AND ITS DIFFERENCE FROM SPECTROPHOTOMETER
	299

	IV. 2. THE METHOD OF CALIBRATION GRAPH
	300

	V. DEVIATIONS FROM BEER’S LAW
	303

	VI. DETECTION LIMITS
	303

	VII. INDIRECT OPTICAL METH0DS
	304

	PART 15. SURFACE PHENOMENA. ADSORPTION
	306

	1. GENERAL UNDERSTANDINGS ABOUT SORPTION PROCESSES
	306

	1.1. ABSORPTION, ADSORPTION, HAEMOSORPTION 
	306

	1.2.POSITIVE AND NEGATIVE ADSORPTION
	307

	1.3. MEASURING UNITS OF ADSORPTION
	308

	1.4. TYPES OF ADSORPTION AND THEIR GENERAL PROPERTIES
	309

	1.5. ADSORPTION EQUILIBRIUM
	310

	II. ADSORPTION IN THE interface LIQUID/GAS
	310

	II.1. FREE ENERGY OF LIQUID SURFACE. SURFACE TENSION.
	310

	II.2. SURFACE ACTIVITY AND SURFACE ACTIVE COMPOUNDS
	312

	II.2.1. STRUCTURE OF SAC MOLECULES
	312

	II.2.2. COMPARISON OF THE SURFACE ACTIVITY OF DIFFERENT SAC. TRAUBE’S RULE
	314

	II.3. CALCULATION OF ADSORPTION VALUE IN THE interface LIQUID/GAS
	314

	II.4. DEPENDENCE OF ADSORPTION ON THE CONCENTRATION OF SAC (ADSORPTION ISOTHERM)
	315

	II.5. THE CONNECTION BETWEEN ISOTHERMS OF SURFACE TENSION AND ADSORPTION
	

	II.6. USE OF MAXIMAL ADSORPTION FOR FINDING OF LENGTH AND THE CROSS-SECTION AREA OF SAC MOLECULE
	316

	III. ADSORPTION IN THE INTERFACE LIQUID/LIQUID
	319

	IV. MOLECULAR ADSORPTION AT SOLID SURFACES
	320

	IV.1. SPECIFIC SURFACE OF SOLIDS
	320

	IV 2. ADSORPTION IN THE INTERFACE SOLID/GAS
	321

	IV.3. MOLECULAR ADSORPTION AT THE INTERFACE BETWEEN A SOLID ADSORBENT AND SOLUTION
	322

	IV.4. ADSORPTION ISOTHERMS ON SOLID ADSORBENTS FREUNDLICH’S AND LANGMUIR’S EQUATIONS
	324

	IV.4.1.FREUNDLICH’S EQUATION
	326

	IV.4.2. LANGMUIR’S EQUATION
	328

	V. ADSORPTION OF IONS
	329

	V.1. ION EXCHANGE ADSORPTION
	329

	V.1.1. THE STRUCTURE OF ION EXCHANGE RESINS
	329

	V.1.2. SPECIFIC PROPERTIES OF ION EXCHANGE
	331

	V.1.3. APPLICATIONS OF ION EXCHANGE ADSORPTION
	332

	V.2. SELECTIVE ADSORPTION OF IONS
	334


