

Chemistry in Context

Applying Chemistry to Society

A Project of the American Chemical Society

Eighth Edition

Chemistry in Context

Applying Chemistry to Society

Catherine H. Middlecamp
University of Wisconsin—Madison

Michael T. Mury
American Chemical Society

Karen L. Anderson
Madison College

Anne K. Bentley
Lewis & Clark College

Michael C. Cann
University of Scranton

Jamie P. Ellis
The Scripps Research Institute

Kathleen L. Purvis-Roberts
Claremont McKenna,
Pitzer, and Scripps Colleges

A Project of the American Chemical Society

CHEMISTRY IN CONTEXT: APPLYING CHEMISTRY TO SOCIETY, EIGHTH EDITION

Published by McGraw-Hill Education, 2 Penn Plaza, New York, NY 10121. Copyright © 2015 by McGraw-Hill Education. All rights reserved. Printed in the United States of America. Previous editions © 2012, 2009, and 2006. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of McGraw-Hill Education, including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

1 2 3 4 5 6 7 8 9 0 DOW/DOW 1 0 9 8 7 6 5 4

ISBN 978-0-07-352297-5

MHID 0-07-352297-X

Senior Vice President, Products & Markets: *Kurt L. Strand*

Vice President, General Manager, Products & Markets: *Marty Lange*

Vice President, Content Production & Technology Services: *Kimberly Meriwether David*

Managing Director: *Thomas Timp*

Executive Brand Manager: *David Spurgeon, Ph.D.*

Director of Development: *Rose Koos*

Development Editor: *Jodi Rhomberg*

Marketing Manager: *Heather Wagner*

Director, Content Production: *Terri Schiesl*

Content Project Manager: *Sandra M. Schnee*

Buyer: *Nichole Birkenholz*

Designer: *Tara McDermott*

Cover Image: © *Lou Paintin/Getty Images/RF*

Lead Content Licensing Specialist: *Carrie K. Burger*

Compositor: *Aptara®, Inc.*

Typeface: *10/12 Times LT*

Printer: *R. R. Donnelley*

All credits appearing on this page or at the end of the book are considered to be an extension of the copyright page.

Library of Congress Cataloging-in-Publication Data

Middlecamp, Catherine.

Chemistry in context : applying chemistry to society. – Eighth edition.

pages cm

“American Chemical Society.”

“Prepared by a team of writers: Cathy Middlecamp [and five others]”—Title page verso.

Includes index.

ISBN 978-0-07-352297-5 — ISBN 0-07-352297-X (hard copy : acid-free paper)

1. Biochemistry. 2. Environmental chemistry. 3. Geochemistry. I. American Chemical Society. II. Title.

QD415.C482 2015

540—dc23

2013033969

The Internet addresses listed in the text were accurate at the time of publication. The inclusion of a website does not indicate an endorsement by the authors or McGraw-Hill Education, and McGraw-Hill Education does not guarantee the accuracy of the information presented at these sites.

www.mhhe.com

Brief Contents

0 Chemistry for a Sustainable Future	2
1 The Air We Breathe	16
2 Protecting the Ozone Layer	64
3 The Chemistry of Global Climate Change	106
4 Energy from Combustion	154
5 Water for Life	202
6 Neutralizing the Threats of Acid Rain and Ocean Acidification	246
7 The Fires of Nuclear Fission	286
8 Energy from Electron Transfer	334
9 The World of Polymers and Plastics	372
10 Manipulating Molecules and Designing Drugs	410
11 Nutrition: Food for Thought	450
12 Genetic Engineering and the Molecules of Life	494

Appendices

1 Measure for Measure: Metric Prefixes, Conversion Factors, and Constants	A-1
2 The Power of Exponents	A-2
3 Clearing the Logjam	A-3
4 Answers to Your Turn Questions Not Answered in the Text	A-4
5 Answers to Selected End-of-Chapter Questions Indicated in Color in the Text	A-16

Glossary

G-1

Credits

C-1

Index

I-1

Contents

Preface

Chapter 0

Chemistry for a Sustainable Future

- 0.1 The Choices We Make Today
- 0.2 The Sustainable Practices We Need for Tomorrow
- 0.3 The Triple Bottom Line
- 0.4 Cradle-to-Where?
- 0.5 Your Ecological Footprint
- 0.6 Our Responsibilities as Citizens and Chemists
- 0.7 Back to the Blue Marble

Questions

Chapter 1

The Air We Breathe

- 1.1 What's in a Breath?
- 1.2 What Else Is in a Breath?
- 1.3 Air Pollutants and Risk Assessment
- 1.4 Air Quality and You
- 1.5 Where We Live: The Troposphere
- 1.6 Classifying Matter: Pure Substances, Elements, and Compounds
- 1.7 Atoms and Molecules
- 1.8 Names and Formulas: The Vocabulary of Chemistry
- 1.9 Chemical Change: The Role of Oxygen in Burning
- 1.10 Fire and Fuel: Air Quality and Burning Hydrocarbons
- 1.11 Air Pollutants: Direct Sources
- 1.12 Ozone: A Secondary Pollutant
- 1.13 The Inside Story of Air Quality
- 1.14 Back to the Breath—at the Molecular Level

Conclusion

Chapter Summary

Questions

xi

Chapter 2

Protecting the Ozone Layer 64

- 2.1 Ozone: What and Where Is It? 65
- 2.2 Atomic Structure and Periodicity 68
- 2.3 Molecules and Models 71
- 2.4 Waves of Light 75
- 2.5 Radiation and Matter 78
- 2.6 The Oxygen–Ozone Screen 80
- 2.7 Biological Effects of Ultraviolet Radiation 82
- 2.8 Stratospheric Ozone Destruction: Global Observations and Causes 85
- 2.9 Chlorofluorocarbons: Properties, Uses, and Interactions with Ozone 88
- 2.10 The Antarctic Ozone Hole: A Closer Look 92
- 2.11 Responses to a Global Concern 94
- 2.12 Replacements for CFCs and Halons 96
- 2.13 Replacements for the Replacements 98

Conclusion 101

Chapter Summary 101

Questions 102

Chapter 3

The Chemistry of Global Climate Change 106

- 3.1 In the Greenhouse: Earth's Energy Balance 108
- 3.2 Gathering Evidence: The Testimony of Time 111
- 3.3 Molecules: How They Shape Up 116
- 3.4 Vibrating Molecules and the Greenhouse Effect 121
- 3.5 The Carbon Cycle 124
- 3.6 Quantitative Concepts: Mass 126
- 3.7 Quantitative Concepts: Molecules and Moles 128
- 3.8 Methane and Other Greenhouse Gases 130
- 3.9 How Warm Will the Planet Get? 133

3.10 The Consequences of Climate Change	138	
3.11 What Can (or Should) We Do About Climate Change?	142	
Conclusion	148	
Chapter Summary	148	
Questions	149	
Chapter 4		
Energy from Combustion	154	
4.1 Fossil Fuels and Electricity	156	
4.2 Efficiency of Energy Transformation	159	
4.3 The Chemistry of Coal	161	
4.4 Petroleum and Natural Gas	166	
4.5 Measuring Energy Changes	171	
4.6 Energy Changes at the Molecular Level	175	
4.7 The Chemistry of Gasoline	178	
4.8 New Uses for an Old Fuel	181	
4.9 Biofuels I—Ethanol	183	
4.10 Biofuels II—Biodiesel	187	
4.11 Biofuels and the Way Forward	191	
Conclusion	195	
Chapter Summary	196	
Questions	196	
Chapter 5		
Water for Life	202	
5.1 The Unique Properties of Water	204	
5.2 The Role of Hydrogen Bonding	206	
5.3 The Water We Drink and Use	208	
5.4 Water Issues	212	
5.5 Aqueous Solutions	216	
5.6 A Closer Look at Solutes	219	
5.7 Names and Formulas of Ionic Compounds	222	
5.8 The Ocean—An Aqueous Solution with Many Ions	225	
5.9 Covalent Compounds and Their Solutions	227	
5.10 Protecting Our Drinking Water: Federal Legislation	230	
5.11 Water Treatment	234	
5.12 Water Solutions for Global Challenges	237	
Conclusion	241	
Chapter Summary	241	
Questions	242	
Chapter 6		
Neutralizing the Threats of Acid Rain and Ocean Acidification	246	
6.1 What Is an Acid?	248	
6.2 What Is a Base?	249	
6.3 Neutralization: Bases Are Antacids	251	
6.4 Introducing pH	253	
6.5 Ocean Acidification	254	
6.6 The Challenges of Measuring the pH of Rain	256	
6.7 Sulfur Dioxide and the Combustion of Coal	261	
6.8 Nitrogen Oxides and the Combustion of Gasoline	263	
6.9 The Nitrogen Cycle	264	
6.10 SO ₂ and NO _x —How Do They Stack Up?	268	
6.11 Acid Deposition and Its Effects on Materials	270	
6.12 Acid Deposition, Haze, and Human Health	274	
6.13 Damage to Lakes and Streams	278	
Conclusion	280	
Chapter Summary	280	
Questions	281	
Chapter 7		
The Fires of Nuclear Fission	286	
7.1 Nuclear Power Worldwide	288	
7.2 How Fission Produces Energy	290	
7.3 How Nuclear Reactors Produce Electricity	296	
7.4 What Is Radioactivity?	299	
7.5 Looking Backward to Go Forward	302	
7.6 Nuclear Radiation and You	306	
7.7 The Weapons Connection	312	
7.8 Nuclear Time: The Half-Life	315	
7.9 Nuclear Waste: Here Today, Here Tomorrow	319	
7.10 Risks and Benefits of Nuclear Power	323	
7.11 A Future for Nuclear Power	325	
Conclusion	328	
Chapter Summary	328	
Questions	329	

Contents

ix

Chapter 8**Energy from Electron Transfer**

8.1	Batteries, Galvanic Cells, and Electrons	334
8.2	Other Common Galvanic Cells	336
8.3	Battery Ingredients: Cradle-to-Cradle	339
8.4	Hybrid Vehicles	342
8.5	Fuel Cells: The Basics	345
8.6	Hydrogen for Fuel Cell Vehicles	348
8.7	Photovoltaic Cells: The Basics	352
8.8	Electricity from Renewable (Sustainable) Sources	356
	Conclusion	364
	Chapter Summary	366
	Questions	367

Chapter 9**The World of Polymers and Plastics**

9.1	Polymers Here, There, and Everywhere	372
9.2	Polymers: Long, Long Chains	373
9.3	Adding Up the Monomers	374
9.4	Polyethylene: A Closer Look	375
9.5	The "Big Six": Theme and Variations	377
9.6	Condensing the Monomers	381
9.7	Polyamides: Natural and Nylon	385
9.8	Dealing with Our Solid Waste: The Four Rs	389
9.9	Recycling Plastics: The Bigger Picture	391
9.10	From Plants to Plastics	395
9.11	Shifting Baselines	400
	Conclusion	401
	Chapter Summary	404
	Questions	405

Chapter 10**Manipulating Molecules and Designing Drugs**

10.1	A Classic Wonder Drug	405
10.2	The Study of Carbon-Containing Molecules	410
10.3	Functional Groups	411
10.4	How Aspirin Works: Function Follows Form	413
10.5	Modern Drug Design	417
10.6	Give These Molecules a Hand!	421
10.7	Steroids	424

10.8	Prescription, Generic, and Over-the-Counter Medicines	434
10.9	Herbal Medicine	437
10.10	Drugs of Abuse	440
	Conclusion	444
	Chapter Summary	445
	Questions	445

Chapter 11**Nutrition: Food for Thought**

11.1	Food and the Planet	450
11.2	You Are What You Eat	452
11.3	Fats and Oils	454
11.4	Fats, Oils, and Your Diet	456
11.5	Carbohydrates: Sweet and Starchy	460
11.6	How Sweet It Is: Sugars and Sugar Substitutes	465
11.7	Proteins: First Among Equals	470
11.8	Vitamins and Minerals: The Other Essentials	473
11.9	Energy from Food	477
11.10	Dietary Advice: Quality Versus Quantity	481
11.11	From Field to Fork	483
11.12	Feeding a Hungry World	486
	Conclusion	489
	Chapter Summary	489
	Questions	490

Chapter 12**Genetic Engineering and the Molecules of Life**

12.1	Stronger and Better Corn Plants?	494
12.2	A Chemical That Codes Life	495
12.3	The Double Helix of DNA	497
12.4	Cracking the Chemical Code	501
12.5	Proteins: Form to Function	506
12.6	The Process of Genetic Engineering	507
12.7	Making Chemical Synthesis Green from Genetic Engineering	511
12.8	The New Frankenstein	515
	Conclusion	517
	Chapter Summary	519
	Questions	520

Appendix 1

Measure for Measure: Metric Prefixes, Conversion Factors, and Constants

A-1

Appendix 2

The Power of Exponents

A-2

Appendix 3

Clearing the Logjam

A-3

Appendix 4

Answers to Your Turn Questions

Not Answered in the Text

A-4

Appendix 5

Answers to Selected End-of-Chapter Questions Indicated in Color in the Text

A-16

Glossary

G-1

Credits

C-1

Index

I-1

Preface

Dear Readers,

The word *context* appears in the title of this book. And context has multiple meanings.

Context! Did you know that the word derives from the Latin word meaning “to weave”? The spiderweb image on the cover conveys the connections that this book weaves between chemistry and society. In the absence of societal issues, there could be no *Chemistry in Context*. Similarly, without teachers and students who were willing (and brave enough) to engage in these issues, there could be no *Chemistry in Context*. Chemistry is woven into the fabric of practically every issue that our society faces today.

Context! Do you enjoy good stories about the world in which you live? If so, look inside this book for stories that intrigue, challenge, and possibly even motivate you to act in new or different ways. In almost all contexts—local, regional, and global—parts of these stories are still unfolding. The ways in which you and others make choices today will determine the nature of the stories told in the future.

Context! Are you aware that using a real-world context to engage people is a high-impact practice backed by the research on how people learn? *Chemistry in Context* offers real-world contexts through which to engage learners on multiple levels: personal, societal, and global. Given the rapidly changing nature of these contexts, *Chemistry in Context* also offers teachers the opportunity to become learners right along with their students.

Sustainability—The Ultimate Context

Global sustainability is not just a challenge. Rather, it is *the* defining challenge of our century. Accordingly, the eighth edition of *Chemistry in Context* is designed to help students meet this challenge. The opening chapter, “Chemistry for a Sustainable Future,” sets the stage for the 12 chapters that follow. By placing sustainability first, sustainability is established as a core, normative part of the chemistry curriculum.

Sustainability adds a new degree of complexity to *Chemistry in Context*. This complexity arises in part because sustainability can be conceptualized in two ways: as a topic worth studying and as a problem worth solving. As a topic, sustainability provides a new body of content for students to master. For example, the tragedy of the commons, the Triple Bottom Line, and the concept of cradle-to-cradle all are part of this new body of content. As a problem worth solving, sustainability generates new questions for students to ask—ones that help them to imagine and achieve a sustainable future. For example, students will find questions about the risks and benefits of acting (or not acting) to reduce emissions of greenhouse gases.

Incorporating sustainability requires more than a casual rethinking of the curriculum. Which approach do the authors take? Unlike most general chemistry texts, this one is context rich. Thus, the writers already had the necessary vehicle through which to convey the concepts of sustainability—rich real-world scenarios about energy, food, and water. However, the connections to sustainability were not always readily apparent. In essence, the dots needed to be connected for the reader. Here are some examples of how this was done:

Chapter 1, “The Air We Breathe,” now more strongly reminds the reader that the air is a resource held in common. We all must breathe it, and nobody owns it. Air pollution is thus a perfect means by which to introduce the concept of the tragedy of the commons.

Chapter 2, “Protecting the Ozone Layer,” now more clearly points out that the older replacements for chlorofluorocarbons (CFCs), although not harmful to the ozone layer, are potent greenhouse gases. The chapter ends with a decisive call to action: “We all,

The tragedy of the commons is the situation in which a resource is common to all and used by many, but has no one in particular responsible for it. As a result, the resource may be destroyed by overuse to the detriment of all that use it.

breathing on this planet today and having the potential, must guarantee its future, rapidly and decisively. We have no right to delay; we have no luxury of losing time.”

Chapter 3, “The Chemistry of Global Climate Change,” now presents more data on the chemistry of global climate change, and challenges students to evaluate the changes occurring on Earth from greenhouse gases and the consequences of these changes.

Chapter 5, “Water for Life,” now better connects the scarcity of fresh water, sustainable management of water resources, and water contamination. These themes are echoed in discussing food production in Chapter 11.

Chapter 7, “The Fires of Nuclear Fission,” while introducing students to the nuclear crisis that occurred in Japan, also challenges students to evaluate nuclear power as a sustainable resource.

Chapter 8, “Energy from Electron Transfer,” was recast to better show the match between our energy needs and the available technologies. The sustainability concept of cradle-to-cradle, introduced in Chapter 0, is connected to battery design.

Chapter 11, “Nutrition: Food for Thought,” still describes how what you eat affects your health. Now, however, it more strongly connects what you eat to the health of the planet and has students track food production and consumption.

Green chemistry, a means to sustainability, continues to be an important theme in *Chemistry in Context*. As in previous editions, examples of green chemistry are highlighted in each chapter. In this new edition, look for more examples. This expanded coverage offers the reader an even better sense of the need for and the importance of greening our chemical processes. For easier access, key ideas in green chemistry are listed on the inside front cover of the text.

Updates to Existing Content

People sometimes ask us, “Why do you release new editions so often?” Indeed, we are on a fast publishing cycle, turning out a new version every three years. We do this because the content in *Chemistry in Context* is time sensitive.

With each new edition, the author team reworks the content of practically every chapter, updating it to reflect new scientific developments, changes in policies, energy trends, and current world events. These updates are nontrivial to implement. Some involve writing new content; others involve producing new graphs and data tables. For example, since the publication of the 7th edition, the tragedy in Fukushima, Japan, has influenced nuclear power industries and policies. The atmospheric concentration of CO₂ increased to over 400 ppm. A final example is the release of new dietary guidelines from the USDA.

In addition, the issues that we select to “hook” the reader at the start of the chapter are recast from edition to edition. Chapter 9, “The World of Polymers and Plastics,” is one example. The new version now opens with a quote from the book coauthored by a chemist who greatly influenced our thinking in revising this chapter: “Nature doesn’t have a design problem. People do.” (William McDonough and Michael Braungart, *Cradle-to-Cradle*, 2002)

The story of polymers unfolds using a spiderweb as an example, noting that orb spiders may build new webs each day. So how does an orb spider manage to spin so much silk and still survive? Most simply, it recycles. Orb spiders have the ability to ingest old spider silk and recover the raw materials from which they are constructed. The theme of recycling is then carried throughout the chapter.

Teaching and Learning in Context

This new edition of *Chemistry in Context* continues with the organizational scheme used in previous editions, one that has stood the test of time. The first six chapters, all with real-world themes such as air, water, and energy, provide a foundation of chemistry concepts on which to build in subsequent chapters. For example, early chapters introduce elements, compounds, and the periodic table. In later chapters, we build upon these

chemistry concepts to consider other contexts and chemistry content. Chapters 7 and 8 consider additional energy sources—nuclear power, batteries, fuel cells, and hydrogen. Chapters 9–12 are all carbon based, focusing on polymers, drugs, food production, and genetic engineering. They provide students with the opportunity to explore interests, as time permits, beyond the core topics.

The New Edition—A Team Effort

Once again, we have the pleasure of offering our readers a new edition of *Chemistry in Context*. But the work is not done by just one individual; rather, it is the work of many talented individuals. The eighth edition builds on the legacy of prior author teams led by A. Truman Schwartz, Conrad L. Stanitski, and Lucy Pryde Eubanks, all now retired from long and successful careers of teaching chemistry.

This new edition was prepared by a team of writers: Cathy Middlecamp, Michael Mury, Karen Anderson, Anne Bentley, Michael Cann, Jamie Ellis, and Katie Purvis-Roberts. The laboratory manual to accompany it was revised by Jennifer Tripp and Lallie McKenzie and reviewed by Teresa Larson. Each person brought different expertise to the project. In common, though, each brought goodwill, hopes, dreams, and seemingly boundless enthusiasm to bring real-world chemistry into the classroom and into the lives of our readers.

At the American Chemical Society, leadership was provided by Mary Kirchhoff, Director of the Education Division. She supported the writing team, cheering on its efforts to “connect the dots” between chemistry and sustainability, even to the point of writing parts of Chapter 0. Furthermore, she and Terri Taylor, Assistant Director for K–12 Science at the American Chemical Society, made it possible for Michael Mury to expand his role in the project, taking the reins as a production manager. His abilities to bring together all of the parties involved—the author team, the publisher, and the American Chemical Society—were unparalleled.

The McGraw-Hill team was superb in all aspects of this project, with special thanks to Jodi Rhomberg for shepherding the project to the finish line. Marty Lange (Vice President and General Manager), Thomas Timp (Managing Director), David Spurgeon, PhD (Brand Manager), Rose Koos (Director of Development), Shirley Hino, PhD (Director of Digital Content Development), and Jodi Rhomberg (Developmental Editor) led this outstanding team. Heather Wagner served as the Executive Marketing Manager. Sandra Schnee (Content Project Manager) coordinated the production team of Carrie Burger (Content Licensing Specialist), Tara McDermott (Designer), and Nichole Birkenholz (Buyer). The team also benefited from the careful editing of Carol Kromminga and proofreading by Kim Koetz and Patti Evers.

The author team truly benefited from the expertise of a wider community. We would like to thank the following individuals who wrote and/or reviewed learning-goal-oriented content for **LearnSmart**.

Peter de Lijser, *California State University—Fullerton*
David G. Jones, *University of North Carolina at Chapel Hill*
Adam I. Keller, *Columbus State Community College*

We also extend our thanks to David McNelis, *University of North Carolina*, for the technical expertise he provided in preparing the manuscript.

Input from instructors teaching this course is invaluable to the development of each new edition. Our thanks and gratitude go out to the following instructors who participated in *Chemistry in Context* workshops:

Sana Ahmed	<i>Boca Raton Community High School</i>
Nikki Burnett	<i>Baldwin High School</i>
Donghai Chen	<i>Malone University</i>
Tammy Crosby	<i>Hillsborough High School</i>
Mohammed Daoudi	<i>University of Central Florida</i>
Sidnee-Marie Dunn	<i>Saint Martins University</i>
Kimberly Fields	<i>Florida Southern College</i>

Tam'ra Kay Francis	<i>University of Tennessee</i>
Andrew Frazer	<i>University of Central Florida</i>
Song Gao	<i>Nova Southeastern University</i>
Carmen Gauthier	<i>Florida Southern College</i>
Myung Han	<i>Columbus State Community College</i>
Al Hazari	<i>University of Tennessee</i>
Sandra Helquist	<i>Loyola University Chicago</i>
Martha Kellner	<i>Westminster College</i>
Todd Knippenberg	<i>High Point University</i>
Candace Kristensson	<i>University of Denver</i>
Shamsher-Patrick Lambda	<i>Young Men's Preparatory Academy (M-DCPS)</i>
Laura Lanni	<i>Newberry College</i>
Devin Latimer	<i>University of Winnipeg</i>
Toby Long	<i>Rollins College</i>
Sara Marchlewicz	<i>University of Illinois at Chicago</i>
Jessica Menke	<i>University of Wisconsin—Whitewater</i>
Mark Mitton-Fry	<i>Ohio Wesleyan University</i>
Mark Morris	<i>University of Tampa</i>
Jung Oh	<i>Kansas State University at Salina</i>
Tatyana Pinayayev	<i>Miami University</i>
Kresimir Rupnik	<i>Louisiana State University</i>
Indrani Sindhuvalli	<i>Florida State College at Jacksonville</i>
Jose Vites	<i>Eastern Michigan University</i>

Wishing Our Readers Well

When first published in 1993, *Chemistry in Context* was “the book that broke the mold.” Unlike the books of its time, it did not teach chemistry in isolation from people and the real-world issues they were facing. Similarly, it did not introduce a fact or concept for the sake of “covering it” as part of the curriculum. Rather, *Chemistry in Context* carefully matched each chemical principle to a real-world issue such as air quality, energy, or water use.

We are very excited by the features of this new edition that continue to break the mold in bringing chemistry to you, our reader. We have selected engaging and timely topics that we hope will serve you not only today but also in the years to come.

We wish you well as you read, explore the issues, respectfully argue with each other (and with the authors), and, most important, as you use what you learn to bring your dreams to reality.

Sincerely, and with all good wishes from the author team,

Cathy Middlecamp

Senior Author and Editor-in-Chief
June 2013

Digital Resources

McGraw-Hill offers various tools and technology products to support *Chemistry in Context*, 8th edition.

McGraw-Hill's ConnectPlus™

McGraw-Hill's Connect Plus (www.mcgrawhillconnect.com/Chemistry) is a web-based assignment and assessment platform that gives students the means to better connect with

their coursework, with their instructors, and with the important concepts that they will need to know for success now and in the future. The following resources are available in Connect:

- Autograded assessments
- LearnSmart, an adaptive diagnostic tool
- Powerful reporting against learning outcomes and level of difficulty
- McGraw-Hill Tegrity Campus, which digitally records and distributes your lectures with a click of a button
- The full textbook as an integrated, dynamic eBook that you can also assign
- Instructor resources, such as Instructor's Manual
- PowerPoints and Test Banks
- Image Bank, which includes all images available for presentation tools.

With ConnectPlus, instructors can deliver assignments, quizzes, and tests online. Instructors can edit existing questions and author entirely new problems; track individual student performance—by question and assignment or in relation to the class overall—with detailed grade reports; integrate grade reports easily with Learning Management Systems (LMS), such as WebCT and Blackboard; and much more.

By choosing Connect, instructors are providing their students with a powerful tool for improving academic performance and truly mastering course material. Connect allows students to practice important skills at their own pace and on their own schedule. Importantly, students' assessment results and instructors' feedback are all saved online, so students can continually review their progress and plot their course to success.

McGraw-Hill LearnSmart™

McGraw-Hill LearnSmart™ is available as a stand-alone product as well as an integrated feature of McGraw-Hill Connect® Chemistry. It is an adaptive learning system designed to help students learn faster, study more efficiently, and retain more knowledge for greater success. LearnSmart assesses a student's knowledge of course content through a series of adaptive questions. It pinpoints concepts the student does not understand and maps out a personalized study plan for success. This innovative study tool also has features that allow instructors to see exactly what students have accomplished and a built-in assessment tool for graded assignments. Visit the following site for a demonstration: www.mhlearnsmart.com.

McGraw-Hill SmartBook™

Powered by the intelligent and adaptive LearnSmart engine, SmartBook is the first and only continuously adaptive reading experience available today. Distinguishing what students know from what they don't, and honing in on concepts they are most likely to forget, SmartBook personalizes content for each student. Reading is no longer a passive and linear experience but an engaging and dynamic one, where students are more likely to master and retain important concepts, coming to class better prepared.

SmartBook includes powerful reports that identify specific topics and learning objectives students need to study. These valuable reports also provide instructors insight into how students are progressing through textbook content and are useful for identifying class trends, focusing precious class time, providing personalized feedback to students, and tailoring assessment.

How does SmartBook work?

Each SmartBook contains four components: Preview, Read, Practice, and Recharge. Starting with an initial preview of each chapter and key learning objectives, students read the material and are guided to topics over which they need the most practice based on their responses to a continuously adapting diagnostic. Read and Practice continue until SmartBook directs students to recharge important material they are most likely to forget to ensure concept mastery and retention.

Customizable Textbooks: Create™

create™

Create what you've only imagined. Introducing McGraw-Hill Create—a new, self-service website that allows you to create custom course materials—print and eBooks—by drawing upon McGraw-Hill's comprehensive, cross-disciplinary content. Add your own content quickly and easily. Tap into other rights-secured third party sources as well. Then, arrange the content in a way that makes the most sense for your course. Even personalize your book with your course name and information. Choose the best format for your course: color print, black and white print, or eBook. The eBook is now viewable on an iPad! And when you are finished customizing, you will receive a free PDF review copy in just minutes! Visit McGraw-Hill Create at www.mcgrawhillcreate.com today and begin building your perfect book.

My Lectures—Tegrity®

McGraw-Hill Tegrity® records and distributes your class lecture with just a click of a button. Students can view anytime/anywhere via computer, iPod, or mobile device. It indexes as it records your PowerPoint® presentations and anything shown on your computer so students can use keywords to find exactly what they want to study. Tegrity is available as an integrated feature of McGraw-Hill Connect® Chemistry and as a stand-alone product.

Chemistry in Context

Applying Chemistry to Society

A Project of the American Chemical Society

