

科目名称	無機化学2
科目名称(英語)	Inorganic Chemistry 2
授業名称	無機化学2
教員名	中井 泉、駒場 慎一
開講年度学期	2014年度 前期～後期
曜日時限	前期(木曜2限)、後期(木曜2限)
開講学科	理学部第一部 応用化学科

単位	4.0_	学年	2年
科目区分	専門	履修形態	必修

授業の概要・目的・到達目標	無機化学1と本講を履修することで、無機化学の基礎を一通り修得できるように考慮されている。本講では前半にdブロック元素の化学を系統的に学び、続いて、それら遷移金属の錯化合物の立体化学、電子構造、反応等の理解を通して、配位化学全般にわたる基礎知識を修得する。後半では、固体化学の基礎としての無機化学に比重をおく。講義ではdブロック元素、fブロック元素についての理解を深めるために、半導体、磁性体、ファインセラミックスなどの身近な物資に着目しながら現代科学技術社会を支える物質科学の構成原理を理解することを目標とする。
履修上の注意	無機化学1、理論無機化学、化学の履修が前提であり、これらは互いに連携している。なお前期講義を駒場が担当し、後期を中井が担当する。
準備学習・復習	講義の中で、具体的な計画と内容を説明するので、それにそった予習を行うこと
成績評価方法	出席状況、ノート、授業態度および定期試験
教科書	リー著 浜口博、菅野等訳「無機化学」(東京化学同人)
参考書	コットン・ウイルキンソン・ガウス著(中原勝儼訳)「基礎無機化学」(培風館) ダグラス・マクダニエル著(日高、安井、海崎訳)「無機化学」(東京化学同人) パソロ著(山田祥一郎訳)「配位化学」(化学同人) 中井泉著 元素図鑑 (KKベストセラーズ) 山下仁大 他「工学のための無機化学」(サイエンス社)

1	講義の紹介と総論, dブロック元素(1) 遷移金属の化学(価数変動、金属錯体)を理解する
2	dブロック元素(2) Sc族, Ti族 について学ぶ
3	dブロック元素(3) V族, Cr族 について学ぶ
4	dブロック元素(4) Mn族, Fe族 について学ぶ
5	dブロック元素(5) Co族, Ni族 について学ぶ
6	dブロック元素(6) Cu族, Zn族 について学ぶ
7	金属錯体とその歴史 遷移金属の一般的性質、ウエルナーの理論、 モル伝導率、配位数と構造を理解する
8	配位化学(1)配位結合と原子価結合理論 中心金属のd電子配置、有効原子番号を会得する
9	配位化学(2)結晶場理論、配位子場理論 結晶場の分裂と安定化エネルギー、スピンと磁性、光吸収と色の説明がで
10	配位化学(3)立体構造 ヤーンテラー効果を理解する
11	平面正方形型、正四面体型、キレートを理解する
12	配位化学(4)異性体 幾何異性、光学異性、命名法、配位子と配位様式を理解する
13	配位化学(5)命名法 英語、日本語でIUPAC命名法を使いこなせる
14	配位化学(6)反応と安定度 配位子置換反応、安定度、キレート効果、 酸化還元反応、外圏・内圏機構を理解する

授業計画	15	配位化学(7)	生体金属錯体、有機金属錯体(ヘモグロビン、クロロフィル)を理解する (前期到達度評価)
		(後期)	
	16	無機固体化学	色々な無機物質、我々の身のまわりの無機化合物を理解する
	17	結合と構造(1)	固体における化学結合、化学組成、結晶構造と物性を理解する
	18	結合と構造(2)	結晶構造、金属結合性結晶、最密充填、共有結合性結晶、イオン結合性結晶、分子性結晶、格子エネルギーを理解する
	19	金属	金属の構造と性質、相図、合金、固溶体について学ぶ
	20	無定形固体	ガラスの定義と構造、酸化ガラスを理解する
	21	バンド構造	金属、半導体、絶縁体を理解する
	22	固体の電子物性	半導体、バンドギャップ、色々な半導体非化学量論的化合物、格子欠陥について学ぶ
	23	固体の磁性	常磁性体、強磁性体、磁気ヒステリシス、磁区、磁気記憶材料について学ぶ
	24	固体の光学特性	レーザー、蛍光体、LEDなどの先端機能性材料について学ぶ
	25	演習	元素記号の読み方、周期表を覚える
	26	fブロック元素(1)	ランタノイド元素の化学を理解する
	27	fブロック元素(2)	ランタノイド元素の応用について学ぶ
	28	fブロック元素(3)	アクチノイド元素の化学を理解する
	29	無機材料化学総論	無機化学の重要な概念と用語を総合的に学ぶ
	30		後期到達度評価試験を実施し、終了後回答について解説する。

備考	
----	--

9916436
