

Universitäts- und Landesbibliothek Tirol

A manual of chemistry

Physical and inorganic chemistry

Watts, Henry

1883

Table of Contents

[urn:nbn:at:at-ubi:2-4741](#)

TABLE OF CONTENTS.

	PAGE
INTRODUCTION	1
Table of Elementary Bodies, with their Symbols and Atomic Weights	3
Difference between Chemical Combination and Mixture	4
Short Sketch of the most important Elementary Bodies	5
General Laws of Chemical Combination—	
Chemical Nomenclature and Notation	7
Law of Multiples	10
Law of Equivalents	12
Chemical Equations	13
PART I.	
PHYSICS.	
OF DENSITY AND SPECIFIC GRAVITY	15
Methods of determining the Specific Gravities of Liquids and Solids	15
Construction and Application of the Hydrometer	20
OF THE PHYSICAL CONSTITUTION OF THE ATMOSPHERE, AND OF GASES IN GENERAL	23
Elasticity of Gases	23
The Air-pump	24
Weight and Pressure of the Air—Barometer	25
Sprengel's Air-pump	26
Law of Boyle or of Mariotte: Relations of Density and Elastic force: Correction of Volumes of Gases for Pressure	27
Collection, Transference, and Preservation of Gases	29
HEAT	32
Expansion—Thermometers	32
Different Rates of Expansion among Solids	36
Expansion of Liquids—Absolute Expansion of Mercury—Maximum Density of Water	37
Expansion of Gases	40
Conduction of Heat	41
Specific Heat	42

	PAGE
Change of State:	
1. Fusion and Solidification	46
Determination of Melting Points	47
Latent Heat of Fusion	48
Freezing Mixtures	50
2. Vaporisation and Condensation	50
Latent Heat of Vapours	51
Boiling or Ebullition	51
Elasticity and Latent Heat of Steam	52
Distillation	54
Tension of Vapours	56
Maximum Density of Vapours	58
Vapour of Water in the Atmosphere—Hygrometry—Dew-point	59
Liquefaction and Solidification of Gases	60
Complete Vaporisation of Liquids under great Pressures	63
Production of Cold by Evaporation	64
Ice-making Machines and Refrigerators	65
Evaporation at Low Temperatures—Exsiccator	66
Determination of the Specific Gravity of Gases and Vapours	67
Sources of Heat	71
Relation between Heat and Mechanical Force—Mechanical Equivalent of Heat	72
Dynamical Theory of Heat	75
LIGHT	82
Reflection and Refraction of Light	83
Dispersion—Relation between Colour and Refrangibility—Solar Spectrum—Spectral Analysis—Absorption Spectra—Fluorescence	85
Double Refraction and Polarisation—Circular Polarisation—Soleil's Saccharimeter	93
Heating and Chemical Rays of the Spectrum—Photography	98
MAGNETISM	101
Magnetic Polarity—Natural and Artificial Magnets	102
Diamagnetism	104
ELECTRICITY	108
Electrical Excitation—Electroscopes—Polarity—Induction—Charge and Discharge	109
Electrophorus	111
Electrical Machines:	
Cylinder Machine	112
Plate Machine	113
Holtz's Machine	114
Condensers and Accumulators	116
Leyden Jar	117
Condensing Electroscope	117
Dielectrics—Specific Inductive Capacity or Specific Inductivity	118

	PAGE
Various Sources of Electricity :	
Pressure—Cleavage and Separation of Surfaces	119
Vibration—Heat: Pyro- and Thermo-electricity	120
Magnetism—Contact of Dissimilar Metals	121
Chemical Action: Voltaic Battery	122
Electro-magnetism—Galvanometers	126
Mutual Action of Electric Currents—Ampère's Theory of Magnetism	129
Electrodynamic Induction—Induction of Magnetism by Electricity and of Electricity by Magnetism	130
Induction Coils	132

PART II.

CHEMISTRY OF ELEMENTARY BODIES.

THE NON-METALLIC ELEMENTS.

Hydrogen	134
Diffusion, Effusion, Transpiration and Occlusion of Gases	136
Chlorine	140
Hydrogen Chloride or Hydrochloric Acid	143
Wash-bottle—Safety-tube	144
Bromine	146
Hydrogen Bromide or Hydrobromic Acid	146
Compound of Chlorine and Bromine	147
Iodine	147
Hydrogen Iodide or Hydriodic Acid	148
Compounds of Iodine and Chlorine	149
Compound of Iodine and Bromine	150
Fluorine	150
Hydrogen Fluoride or Hydrofluoric Acid	150
Oxygen	151
Combustion	152
Furnaces	154
Flame—Conditions of Luminosity	155
Flameless Combustion	156
Lamps—Candles—the Blow-pipe	157
Bunsen's Burner	159
Kindling Point	160
Miner's Safety-lamp	161
Oxy-hydrogen Flame	161
Slow Combustion—Influence of Platinum and other Metals in promoting the Combination of Oxygen and Hydrogen—Glow-lamp	162
Ozone or Active Oxygen	[584]

	PAGE
Oxides of Hydrogen	164
Water: its Analysis and Synthesis	164
Properties of Water: Density in the Liquid and Gaseous States	166
Rain-water, River, and Spring-water	167
Compounds of Water—Hydroxides and Hydrates	168
Water of Crystallisation—Cryohydrates—Deliquescence and Efflorescence	169
Solvent powers of Water—	
Solubility of Salts	170
Liquid Diffusion—Dialysis	171
Crystalloids and Colloids	172
Osmose	173
Solution of Gases in Water	174
Industrial Preparation of Oxygen from Atmospheric Air depending on the Unequal Solubilities of Nitrogen and Oxygen in Water	175
Hydrogen Dioxide	177
Oxides and Oxyacids of Chlorine	177
Hypochlorous Oxide, Acid, and Salts	178
Chlorous Oxide, Acid, and Salts	179
Chlorine Tetroxide	180
Chloric Acid	180
Perchloric Acid	181
Oxyacids of Bromine: Hypobromous Acid	181
Bromic and Perbromic Acids	182
Oxides and Oxyacids of Iodine	182
Hydrogen Iodate or Iodic Acid	182
Hydrogen Periodate or Periodic Acid	182
Sulphur	183
Hydrogen Sulphide, Hydrosulphuric or Sulphydric Acid, Sulphuretted Hydrogen	185
Hydrogen Persulphide	187
Compounds of Sulphur and Chlorine	188
Compounds of Sulphur with Bromine and Iodine	189
Compounds of Sulphur and Oxygen	189
Sulphurous Oxide and Acid	190
Sulphuric Oxide and Acid	191
Hyposulphurous (or Hydrosulphurous) Acid	195
Thiosulphuric and Seleniosulphuric Acids	196
Dithionic or Hyposulphuric Acid.—Trithionic Acid	197
Tetrathionic and Pentathionic Acids	198
Oxychlorides of Sulphur:—Sulphurous and Sulphuric Chlorides	198
Sulphuric Hydroxychloride or Chlorhydrate	199
Pyrosulphuric Chloride	200
Selenium	200

	PAGE
Tellurium	204
Nitrogen	207
Compounds of Nitrogen and Hydrogen:	
Ammonia	208
Hydroxylamine	210
Compounds of Nitrogen with Chlorine and Iodine .	211
Compounds of Nitrogen and Oxygen	212
Nitrogen Pentoxide—Nitric Acid	213
Nitrogen Monoxide—Hyponitrous Acid	216
Nitrogen Dioxide	217
Nitrogen Trioxide and Nitrous Acid	218
Nitrogen Tetroxide	219
Atmospheric Air	220
Eudiometry	222
Nitrogen with Sulphur and Selenium —	
Nitrogen Sulphide	223
Nitrogen Selenide	223
Dinitrosulphuric Acid	223
Nitrosulphonic Acid and its Derivatives	224
Ammonsulphonic Acids	225
Hydroxylamine-disulphonic Acid	225
Phosphorus	225
Compounds of Phosphorus and Hydrogen—	
Phosphorus Trihydride or Phosphine	227
Solid Phosphide of Hydrogen	228
Phosphorus and Chlorine—	
Phosphorus Trichloride or Phosphorous Chloride	228
Phosphorus Pentachloride or Phosphoric Chloride	228
Phosphorus Oxychloride	229
Phosphorus and Oxygen—	
Hypophosphorous Acid	230
Phosphorous Oxide and Acid	230
Phosphoric Oxide and Acid	231
Phosphorus with Sulphur and Selenium	232
Phosphorus and Nitrogen—	
Phospham—Phosphamide—Phosphoryl Triamide—Thiophosphoryl Triamide—Phosphoryl Nitride	234
Pyrophosphotriamic Acid—Nitrogen Chlorophosphide	235
Arsenic	235
Hydrides, 236.—Halogen-compounds	237
Arsenious Oxide, Acid, and Salts	237
Arsenic Oxide, Acid, and Salts	238
Sulphides of Arsenic	238
Detection of Arsenic in Cases of Poisoning	239
Boron	243
Halogen-compounds	243—245

	PAGE
Boron Trioxide and Boric Acid	245
Trisulphide—Nitride	246
Silicon or Silicium	246
Silicon Hydride or Silicomethane	247
Halogen-compounds of Silicon—	
Tetrachloride—Hydrotrichloride or Silicic Chloroform—Tetra-bromide	248
Tetraiodide—Tetrafluoride—Silicofluoric or Hydrofluosilicic Acid	249
Silicon Dioxide or Silica	250
Silicon Oxychloride	251
Silicon and Sulphur	251
Silicon and Nitrogen	252
Carbon: Its various Modifications ; Diamond, Graphite, Lamp-black, Charcoal, &c.	252
Carbon and Hydrogen—	
Acetylene, Methane, Ethylene	254
Coal and Oil Gases	255
Halogen-compounds of Carbon	257
Carbon and Oxygen—	
Carbon Monoxide	257
Carbon Dioxide, or Carbonic Anhydride	258
Carbonates	260
Carbon and Sulphur—	
Disulphide	261
Monosulphide—Thiocarbonic Acid—Thiocarbonyl Chloride—Oxysulphide or Carbonyl Sulphide	262—264
Carbon and Nitrogen—	
Cyanogen	264
Carbon and Silicon	265
 GENERAL LAWS OF CHEMICAL COMBINATION—ATOMIC THEORY.	
Equivalents	267
Atomic Weights.	269
Physical and Chemical Relations of Atomic Weights:—	
1. To the Specific Heats of the Elementary Bodies	272
2. To the Crystalline Forms of Compounds—Isomorphism	274
3. To the Volume-relations of Elements and Compounds	275
Laws of Combination by Volume—	
Law of Gay-Lussac	276
Law of Avogadro	277
Specific or Atomic Volume—	
1. Of Gaseous Bodies	278

	PAGE
2. Of Solid and Liquid Elements	279
3. Of Solid and Liquid Compounds	280
Atomicity, Quantivalence	281
Artiads and Perissads—Monads—Dyads, &c.	281
Graphic, Structural, or Constitutional Formulae	282
Combination of Similar Atoms	283
Variation of Equivalency	285
Compound Radicles or Residues	288
Relations between Atomic Weight and Quantivalence—Periodic Law, and Classification of the Elements in the order of their Atomic Weights	289—294
Crystallisation—Crystalline Form	294
Crystallographic Systems	295
Isomorphism	300
CHEMICAL AFFINITY	304
Influence of Pressure on Chemical Action ; Dissociation.	307
Relations of Heat to Chemical Affinity	309
ELECTRO-CHEMICAL DECOMPOSITION OR ELECTROLYSIS ; CHEMISTRY OF THE VOLTAIC PILE	313
Theory of Electrolysis	315
Definite amount of Electrolytic Decomposition—Voltameter	317
Theory of the Voltaic Battery	319
Electro-chemical Theory	321
Constant Batteries	322
Secondary Batteries—Storage of Electric Power	325
Gas-battery	325
Electrotype	326
Heat developed by the Electric Current	327

CHEMISTRY OF THE METALS.

Physical Properties of Metals	330
Chemical Relations—Alloys	333
Compounds of Metals with Metalloids— Classification of Metals	334
Metallic Chlorides, Bromides, Iodides, Fluorides, Cyanides	337—342
Oxides, Hydroxides, and Hydrates	343
Oxygen-salts or Oxsalts	345
Basicity of Acids— Normal, Acid, Basic and Double Salts	348
Phosphates	351
Borates	355
Silicates	356
Metallic Sulphides	357
Metallic Selenides and Tellurides	359

METALS OF THE ALKALIS.

	PAGE
Potassium	360
Chloride—Iodide—Bromide	362
Oxides—Hydroxide	364
Oxysalts	365
Sulphides	372
Reactions of Potassium-salts	374
Sodium	374
Chloride—Bromide—Iodide	376
Oxides—Hydroxide	377
Oxysalts—	
Hypochlorite, Chlorate, Hyposulphite, Sulphites, Sulphates, Thiosulphate, Nitrate	375—379
Phosphates, Arsenates, Borates, Silicates	379—382
Manufacture of Glass	382
Carbonates of Sodium—Soda Manufacture—Le Blanc Process	
Ammonia Soda-process	384
Sodium Sulphide	388
Reactions of Sodium-salts	388
Lithium	389
Cæsium—Rubidium	390
Ammonium	391
Chloride, Sulphate, Nitrate, Phosphates, Carbonates, Sulphides	392—396
Reactions of Ammonium-salts	396
Amic Acids and Amides—Sulphamic Acid—Carbamic Acid and Carbamide	396
Metallammoniums	398

METALS OF THE ALKALINE EARTHS.

Calcium	399
Haloëd Salts	399
Oxide—Cements and Mortars	400
Oxysalts—Chloride of Lime : Bleaching Powder	401
Sulphate—Nitrate—Phosphates	403—405
Carbonate : Chalk, Limestone, Marble	405
Sulphides—Phosphide	407
Strontium	408
Barium	409
Reactions of the Alkaline Earth-metals in Solution	412

METALS OF THE MAGNESIUM GROUP.

Beryllium or Glucinum	413
Magnesium	414

CONTENTS.

xiii

	PAGE
Zinc	418
Cadmium	420

METALS OF THE LEAD GROUP.

Lead	422
Chloride—Iodide—Oxides—Sulphate	423
Nitrate—Phosphates—Silicates	425
Carbonates—White Lead	426
Sulphide—Reactions of Lead-salts—Alloys	427
Thallium	428

METALS OF THE COPPER GROUP.

Copper	433
Cuprous Hydride—Chlorides	435
Oxides	436
Oxysalts—Sulphides	437
Ammoniacal Copper-compounds	438
Reactions of Copper-salts—Alloys	438

Silver	439
Chloride—Bromide	442
Fluoride—Iodide—Oxides	443
Oxysalts	444
Sulphide—Ammonia-compound of Silver—Berthollet's Fulminating Silver	445
Reactions of Silver-salts—Alloys	445

Mercury	446
Chlorides	447
Iodides	449
Oxides	450
Nitrates—Sulphates	451
Sulphides—Ammoniacal Mercury-compounds	452
Reactions of Mercury-salts	454
Alloys or Amalgams	455

METALS OF THE YTTRIUM GROUP.

Yttrium—Erbium—Terbium	457
Ytterbium—Scandium—Decipium	458—459
Cerium—Lanthanum—Didymium—Samarium	459—463

METALS OF THE ALUMINIUM GROUP.

Aluminium	464
Chloride—Fluoride	465
Oxide: <i>Alumina</i>	466
Sulphide—Sulphate	467

	PAGE
Alums	468
Phosphates—Silicates: <i>Clays</i>	469
Reactions of Aluminium-salts	470
Porcelain and Earthenware	470
Indium	472
Gallium	474

METALS OF THE IRON GROUP.

Manganese	476
Chlorides	477
Oxides and Oxy-salts	478
Valuation of Manganese Dioxide	479
Manganates and Permanganates	480
Reactions of Manganese-salts	481
Iron	482
Chlorides—Iodides	483
Oxides and Oxy-salts	483
Sulphides	486
Reactions of Iron-salts	486
Iron Manufacture	487
Cast Iron—Malleable or Wrought Iron	488
Steel	490
Cobalt	492
Chlorides	493
Oxides and Oxy-salts	494
Ammoniacal Cobalt-compounds	495
Reactions of Cobalt-salts	496
Cobalt-pigments: <i>Smalt</i> — <i>Cobalt</i> — <i>Ultramarine</i> — <i>Zaffre</i>	496
Nickel	497

METALS OF THE CHROMIUM GROUP.

Chromium	499
Chlorides, 500.—Fluorides—Oxides	501
Chromates	502
Dioxychloride or Chromyl Dichloride—Reactions of Chromium-compounds	504
Molybdenum	505
Chlorides	505
Fluorides—Oxides	506
Sulphides—Reactions of Molybdenum-salts	507
Tungsten or Wolfram	508
Chlorides—Oxides—Tungstates	509
Sulphides—Reactions—Alloys	511
Uranium	512
Chlorides, 512.—Fluorides—Oxides	513
Reactions of Uranium-salts	515

METALS OF THE TIN GROUP.

	PAGE
Tin	515
Chlorides	516
Fluorides—Oxides	517
Sulphides—Reactions of Tin-salts—Alloys	519
Titanium	520
Zirconium	522
Thorium	523

METALS OF THE ANTIMONY GROUP.

Vanadium	524
Oxides	525
Chlorides	528
Oxychlorides—Sulphides	529
Nitrides—Reactions of Vanadium-compounds	530
Antimony	530
Hydride—Chlorides	531
Oxides	532
Sulphides	534
Reactions of Antimony-salts—Uses	535
Bismuth	536
Tantalum	538
Niobium or Columbium	541
Reactions of Niobates and Tantalates	543

METALS OF THE PLATINUM GROUP.

Gold	544
Chlorides	545
Oxides—Sulphides	546
Reactions of Gold-salts—Alloys—Gold-coinage	547
Platinum	548
Chlorides	550
Oxides	551
Sulphides—Ammoniacal Platinum-compounds	552
Reactions of Platinum-salts	558
Capsules, Crucibles, &c., of Platinum	558
Palladium	559
Rhodium	561
Iridium	564
Ruthenium	568

	PAGE
Osmium	571
Chlorides, 571—Oxides, 572—Sulphides	573
Ammoniacal Osmium-compounds	573
Osmiamic acid—Osmyl-ditetramine Chloride	574

APPENDIX.

Hydrometer Tables	575
Abstract of Regnault's Table of the Maximum Tension of Water-vapour at different Temperatures, in Millimeters of Mercury	577
Weights and Measures	578
Comparison of French and English Measures and Weights	579, 580
Table for Converting Degrees of the Centigrade Thermometer into Degrees of Fahrenheit's Scale	581
Weight of One Cubic Centimeter of Atmospheric Air, in Grams, at Different Temperatures, for every 5 Degrees from 0° to 300° C. at 760 mm.	582
Table for the Calculation of $\frac{1}{1 + 0.00367t}$ (see page 70)	583
<i>Addendum to page 163.</i>	
Active Oxygen or Ozone	584
Index.	585