
1

Министерство сельского хозяйства Российской Федерации

Федеральное государственное бюджетное образовательное

учреждение высшего образования

«Воронежский государственный аграрный университет

 имени императора Петра I»

Факультет технологии и товароведения

Кафедра химии

НЕОРГАНИЧЕСКАЯ

ХИМИЯ

Лабораторный практикум

Воронеж

2016

2

Печатается по решению редакционно-издательского совета

ФГБОУ ВО «Воронежский государственный аграрный

университет имени императора Петра I»

УДК 546 (07)

ББК 24.1я7

Н 52

Дьяконова О.В., Науменко Л. Ф., Соколова С.А., Перегончая О.В.,

Ткаченко С.В. Неорганическая химия: лабораторный практикум. –

Воронеж: ФГБОУ ВО Воронежский ГАУ, 2016. – 150с.

Рецензенты:

доцент кафедры аналитической химии ВГУ, доктор химических

наук Зяблов А.Н., доцент кафедры акушерства и физиологии сель-

скохозяйственных животных ВГАУ, кандидат биологических наук

Венцова И.Ю.

Данный лабораторный практикум предназначен для обучаю-

щихся факультета ветеринарной медицины и технологии животно-

водства по специальности 36.05.01 «Ветеринария» и по направле-

нию подготовки 36.03.01 «Ветеринарно-санитарная экспертиза».

Целью лабораторного практикума является знакомство с ос-

новными классами неорганических соединений, их строением,

свойствами, а также приобретение многосторонней информации

об основных химических понятиях, фундаментальных законах

химии и процессах, объясняющих свойства и превращения хими-

ческих элементов и их соединений в биологических системах.

В приложении содержится необходимый табличный матери-

ал, а также тесты текущего и итогового контроля знаний.

Табл. 8. Ил. 8. Библиогр. 9 назв.

© Дьяконова О.В., Науменко Л.Ф., Соколова С.А., Перегончая О.В.,

Ткаченко С.В. , 2016

© ФГБОУ ВО Воронежский ГАУ, 2016

3

ВВЕДЕНИЕ

Дисциплина «Неорганическая химия» имеет важное значение

для подготовки обучающихся факультета ветеринарной медицины

и технологии животноводства по специальности 36.05.01 «Ветери-

нария» и по направлению подготовки 36.03.01 «Ветеринарно-

санитарная экспертиза», так как облегчает усвоение дисциплин

биологического цикла: биохимии, микробиологии, физиологии жи-

вотных, ветеринарной фармакологии и др.

Лекции сопровождаются малым лабораторным практику-

мом, целью которого является знакомство с основными классами

неорганических соединений, их строением, свойствами, а также

приобретение многосторонней информации об основных химиче-

ских понятиях, фундаментальных законах химии и процессах,

объясняющих свойства и превращения химических элементов и

их соединений в биологических системах.

Лабораторный практикум содержит необходимые сведения

о технике безопасности при работе в химической лаборатории,

доврачебной помощи при ожогах, отравлениях и порезах, описа-

ние 7 лабораторных работ, выполняемых с применением совре-

менного оборудования и реактивов. Каждое лабораторное заня-

тие включает: проработку теоретического материала, соответ-

ствующего теме лабораторного занятия; выполнение лаборатор-

ной работы; оформление отчета о проделанной работе.

После каждой лабораторной работы приведены упражнения

различного уровня сложности, позволяющие закрепить теорети-

ческий материал.

В приложении содержатся тестовые задания, выполнение

которых развивает абстрактное и логическое мышление, выраба-

тывает навыки самостоятельной работы с учебно-методической

литературой и учебниками.

4

ПРАВИЛА ТЕХНИКИ БЕЗОПАСНОСТИ ПРИ РАБОТЕ

В ХИМИЧЕСКОЙ ЛАБОРАТОРИИ

1. Во время работы в химической лаборатории необходимо

соблюдать чистоту, порядок, тишину. Поспешность или неряш-

ливость часто приводит к несчастным случаям. Посторонние раз-

говоры не допускаются, разговоры по ходу работы следует вести

вполголоса.

2. Не разрешается работать в химической лаборатории в от-

сутствии лаборанта или преподавателя.

3. Перед выполнением каждого опыта необходимо прове-

рить целостность химической посуды, пробирок, колб.

4. Нагревая вещество в пробирке, никогда не следует направ-

лять ее отверстие на себя или на соседа, нельзя заглядывать в про-

бирку сверху во избежание попадания вещества в глаза.

5. Для перемешивания содержимого пробирки удобнее все-

го, держа пробирку в одной руке, осторожно ударять ею о ладонь

другой руки. Ни в коем случае не следует встряхивать пробирку,

закрыв ее пальцем. Необходимо избегать попадания на кожу, ка-

ких бы то ни было химических веществ.

6. Никакие вещества в лаборатории нельзя брать руками и

пробовать на вкус.

7. Определяя запах вещества, нужно направлять струю воз-

духа в сторону носа легкими движениями руки над отверстием

сосуда (рис. 1).

Рис. 1. Определение запаха химических веществ

8. С веществами, дающими отравляющие или удушающие

пары, необходимо работать в вытяжном шкафу.

9. Если в химической лаборатории возникает пожар, то сле-

дует немедленно убрать все горючие вещества подальше от огня,

5

засыпать песком, или покрыть войлочным, шерстяным или асбе-

стовым одеялом очаг пожара. Большое пламя тушат с помощью

огнетушителя.

10. В химической лаборатории можно работать только в ха-

латах, застегивающихся спереди, такой халат в случае воспламе-

нения легко с себя сбросить.

11. Выбрасывать все твердые предметы и ненужную бумагу

необходимо в большой бак или ящик для отходов. Нельзя бросать

спички, фильтровальную бумагу и другие плохо растворимые

вещества в раковину.

12. Перед тем, как набрать какое-либо химическое веще-

ство, необходимо внимательно прочесть надпись на этикетке

(рис. 2).

Рис. 2. Символы для обозначения опасных

химических веществ

13. Неиспользованные химические вещества нельзя возвра-

щать обратно в ту склянку, из которой они были взяты.

14. Рабочее место и приборы на нем всегда должны содер-

жаться в чистоте. Необходимо стараться ничего не разбрызги-

вать, не рассыпать. После окончания занятия следует сразу же

поставить на место все реактивы и посуду, взятые для выполне-

ния лабораторной работы. Нельзя загромождать рабочий стол

портфелями и сумками.

15. В химической лаборатории не разрешено пить и прини-

мать пищу.

6

ДОВРАЧЕБНАЯ ПОМОЩЬ ПРИ ОЖОГАХ,

ОТРАВЛЕНИЯХ И ПОРЕЗАХ

 Для оказания первой помощи при несчастных случаях на ка-

федре химии имеется аптечка, содержащая:

 бинты,

 вату,

 3-5% спиртовой р-р I2,

 1% р-р CH3COOH,

 3-5% р-р NaHCO3,

 насыщенный р-р H3BO3,

 р-р KMnO4,

 р-р C2H5OH.

1. Термические ожоги вызываются огнем или раскаленными

предметами. Обожженное место надо обработать примочкой из

раствора перманганата калия или этилового спирта. При сильных

ожогах пострадавшего необходимо направить в поликлинику.

2. Химические ожоги образуются при попадании на кожу

кислоты, щелочи, брома, фенола и др.

 При попадании на кожу кислот и щелочей необходимо про-

мыть пораженное место большим количеством воды. Затем, если

на кожу попала кислота, обработать 3-5% раствором гидрокарбо-

ната натрия (соды), а в случае попадания щелочи – 1% раствором

ортоборной или уксусной кислоты. В том и другом случае пора-

женное место надо смазать вазелином и перевязать.

 При попадании кислоты в глаза необходимо промыть их

большим количеством воды, затем разбавленным раствором со-

ды, далее – снова водой и направить пострадавшего в поликли-

нику.

 Если в глаза попала щелочь, необходимо сразу же промыть

их большим количеством воды, затем насыщенным раствором

борной кислоты, после чего впустить каплю касторового масла.

Пострадавшего необходимо также направить к врачу.

3. При попадании кислот и щелочей на одежду необхо-

димо ткань сразу промыть большим количеством воды, после

этого – 3-5% раствором соды (в случае попадания кислот) или 1%

раствором уксусной кислоты (если попала щелочь).

4. Порезы рук стеклом промывают сильной струей воды,

удаляют из раны осколки стекла, заливают рану спиртовым раство-

ром йода и перевязывают стерильным бинтом. Если ранение силь-

ное, пострадавшего необходимо направить к врачу.

7

ФОРМА ЗАПИСИ ОТЧЕТА

О ПРОДЕЛАННОЙ ЛАБОРАТОРНОЙ РАБОТЕ

Лабораторная работа №__

1. Дата: « »

2. Тема: « »

3. Опыт № __. Название опыта.

4. Описание последовательности добавления реактивов и

условий опыта.

5. Наблюдения (изменение окраски, образование осадка, вы-

деление пузырьков газа, разогревание и т.д.).

6. Уравнения протекающих реакций.

7. Выводы.

8. Выполнение заданий.

8

Глава 1. ОСНОВНЫЕ ПОНЯТИЯ И ЗАКОНЫ

ХИМИИ

1.1. Основные химические понятия

Атом – структурная единица вещества, наименьшая частица,

обладающая химическими свойствами определенного химического

элемента. Атом является электронейтральной частицей, состоящей

из положительно заряженного ядра и отрицательно заряженной

электронной оболочки.

Молекула – наименьшая частица вещества, обладающая хи-

мическими свойствами данного вещества.

Химический элемент – вид атомов с одинаковым зарядом

ядра.

Простое вещество состоит из атомов одного химического

элемента. Примеры простых веществ: Na, Сu, С, Zn, H2, O2, O3, N2,

F2, Cl2, Br2, I2.

Сложное вещество (соединение) состоит из атомов несколь-

ких химических элементов, например: H2SO4, H2O, C2H5OH.

Валентность – определенное число химических связей дан-

ного атома с атомами других элементов.

Атомная единица массы (а. е. м.) – это 1/12 часть массы

атома изотопа углерода
12

С, равная 1.6605655∙10
-24

 г.

Относительная атомная масса (Ar) – масса атома, выра-

женная в а. е. м.

Относительная молекулярная масса (Мr) – масса молекулы,

выраженная в а. е. м., равна сумме относительных атомных масс

всех атомов, входящих в состав молекулы.

Количество вещества (v) – величина, выражающая число

структурных единиц (атомов, молекул, ионов) вещества.

Моль – единица количества вещества, 1 моль равен числу

структурных единиц в 12 г изотопа углерода
12

С.

Число Авогадро – число структурных единиц в 1моль веще-

ства, NA= 6,02∙10
23

 моль
-1

.

Молярная масса (М) – масса одного моль вещества, выра-

женная в стандартных единицах массы (г/моль). Молярная масса,

выраженная в г/моль, численно совпадает с относительной моле-

кулярной массой.

9

Молярный объем (Vm) – это объем, который занимает 1моль

вещества при данных условиях. При нормальных условиях (тем-

пература 0°С (273К), давление 1атм (101,3кПа)) 1моль любого

газа занимает объем 22,4л.

Количество вещества можно рассчитать, используя следу-

ющие соотношения:

𝜈 =
𝑚

𝑀
=

𝑉

𝑉𝑚
=

𝑁

𝑁𝐴
,

где т – масса вещества; М – молярная масса вещества; V – объем

вещества; Vm – молярный объем вещества; N – общее число струк-

турных частиц вещества; NА – число Авогадро.

Химическим эквивалентом называют реальную или услов-

ную частицу вещества, которая в кислотно-основных взаимодей-

ствиях способна присоединить, заместить или вытеснить один атом

водорода, а в окислительно-восстановительных реакциях – присо-

единить или отдать один электрон.

Молярная масса эквивалента (МЭ) – это масса одного моль

химического эквивалента вещества. Молярная масса эквивалента

может составлять некоторую долю от молярной массы данного

вещества:

𝑀Э = 𝑀 ∙ 𝑓экв ,

где fэкв - фактор эквивалентности.

Фактор эквивалентности – это число, показывающее, ка-

кая доля реальной частицы эквивалентна одному катиону водо-

рода в данной кислотно-основной реакции или одному электрону

в данной окислительно-восстановительной реакции.

В отличие от молярной массы, молярная масса эквивалента

для данного вещества не постоянна, a зависит от конкретной ре-

акции, в которой участвует это вещество. Например, в кислотно-

основной реакции:

H2SO4 + NaOH = NaHSO4 + H2O

эквивалентом серной кислоты является реальная частица – моле-

кула серной кислоты. Фактор эквивалентности для серной кисло-

ты равен 1.

В кислотно-основной реакции:

H2SO4 + 2NaOH = Na2SO4 + 2H2O

10

эквивалентом серной кислоты является условная частица – ½ мо-

лекулы серной кислоты. Фактор эквивалентности для серной кис-

лоты равен ½.

Таким образом, для кислот фактор эквивалентности равен

единице, деленной на число катионов водорода из состава каж-

дой молекулы кислоты, участвующих в реакции.

Для оснований фактор эквивалентности равен единице, де-

ленной на число гидроксид-ионов основания, вступающих в ре-

акцию.

Для солей фактор эквивалентности равен единице, деленной

на произведение числа катионов (анионов) и их заряда, взятого

по модулю.

В окислительно-восстановительной реакции:

Cu + 2H2SO4 = CuSO4 + SO2 + 2H2O

эквивалентом серной кислоты является условная частица – ½ мо-

лекулы серной кислоты, так как сера из степени окисления +6

восстанавливается до степени окисления +4, принимая 2 электро-

на. Фактор эквивалентности для серной кислоты равен ½.

Таким образом, в окислительно-восстановительных реакциях

фактор эквивалентности окислителей равен единице, деленной на

число принятых электронов, а фактор эквивалентности восстанови-

телей – единице, деленной на число отданных электронов.

1.2. Законы химии

К основным законам химии относят:

1. Закон сохранения массы (М. В. Ломоносов, А. Лавуазье):

Масса веществ, вступивших в реакцию равна массе об-

разующихся веществ.

2. Закон постоянства состава (Ж. Пруст):

Все соединения имеют постоянный химический состав,

независимо от способа и условий получения.

В действительности состав некоторых соединений может ко-

лебаться в определенных пределах, такие вещества называют

бертоллидами (V0,9-1,3O; MnO1,6). Состав большинства соедине-

ний строго соответствует требованиям закона Пруста, такие со-

единения называют дальтонидами.

11

3. Закон химических эквивалентов (К. Венцель, И. Рихтер):

Вещества реагируют друг с другом в эквивалентных ко-

личествах.

Следствие: Массы веществ, вступивших в реакцию, относятся

друг к другу как молярные массы их эквивалентов:

𝑚1

𝑚2
=

𝑀Э1

𝑀Э2

4. Закон Авогадро (А. Авогадро):

В равных объемах газов при одинаковых условиях со-

держится одинаковое число молекул.

Следствия:

1) При н.у. молярный объем (Vm) любого газа равен 22,4 л.

2) Молярная масса газа G1 равна произведению его относительной

плотности по другому газу DG2(G1) на молярную массу газа G2:

𝑀(𝐺1) = 𝐷𝐺2(𝐺1) ∙ 𝑀(𝐺2)

5. Периодический закон (Д. И. Менделеев 1869 г.):

Свойства химических элементов и образуемых ими про-

стых и сложных веществ находятся в периодической зависимо-

сти от заряда ядра их атомов.

Особенность Периодического закона среди других фунда-

ментальных законов заключается в том, что он не имеет выраже-

ния в виде математического уравнения.

Графическим (табличным) выражением закона является раз-

работанная Менделеевым периодическая система химических

элементов.

12

Глава 2. ОСНОВНЫЕ КЛАССЫ

НЕОРГАНИЧЕСКИХ СОЕДИНЕНИЙ

2.1. ОКСИДЫ

Оксиды - сложные вещества, состоящие из двух элементов,

одним из которых является кислород в степени окисления –2.

Оксиды, для которых не существует соответствующих со-

лей, называют несолеобразующими. Таких оксидов немного, к

ним относятся: NO, N2O, СО, SiO.

Оксиды, которые образуют различные соли, называются со-

леобразующими. Солеобразующие оксиды, в зависимости от

проявляемых ими химических свойств, делятся на: оснόвные,

кислотные, амфотерные.

Способы получения оксидов

1. Окисление простых веществ:

2Mg + O2 → 2MgO

S + O2 → SO2

2. Термическое разложение сложных веществ:

3. Окисление сложных веществ:

CH4 + 2O2 → CO2 + 2H2O

Химические свойства оксидов

1) Основные оксиды – это оксиды, взаимодействующие с

кислотами с образованием солей. К ним относятся преимуще-

ственно оксиды металлов со степенью окисления +1 и +2 (реже

+3). Например: Na2O, CaO, MgO, FеO, La2O3.

Основные оксиды взаимодействуют:

1. С водой, если образуются растворимые в воде основания:

Na2O + H2O → 2NaOH

BaO + H2O → Ba(OH)2

2. C кислотами, образуя соль и воду:

CaO + 2HCl → CaCl2 + H2O

13

3. С кислотными и амфотерными оксидами, образуя соли:

CaO + SO3  CaSO4

2) Кислотные оксиды – это оксиды, взаимодействующие с

основаниями с образованием солей. К ним относятся все оксиды

неметаллов (за исключением несолеобразующих), а также оксиды

металлов в степени окисления +5 и выше. Например: CO2, SiO2,

P2O5, SO3, CrO3, Mn2O7.

Кислотные оксиды взаимодействуют:

1. С водой, если образуются растворимые в воде кислоты:

SO2 + H2O → H2SO3

CrO3 + H2O → H2CrO4

2. С основаниями, образуя соль и воду:

СО2 + 2КOH → К2СO3 + H2O

3. С основными и амфотерными оксидами, образуя соли:

CO2 + СaO → CaCO3

3SO3 + Fe2O3 → Fe2(SO4)3

3) Амфотерные оксиды – это оксиды, взаимодействующие

не только с кислотами, но и с основаниями с образованием солей.

К ним относятся оксиды металлов со степенью окисления +2, +3,

+4. Например: ZnO, BeO, PbO, Al2O3, Fe2O3, SnO2.

Амфотерные оксиды взаимодействуют:

1. С основными и кислотными оксидами, образуя соли:

ZnO + Na2O → Na2ZnO2

2. С кислотами, образуя соль и воду:

ZnO + 2HNO3 → Zn(NO3)2 + H2O

3. С основаниями:

а) при сплавлении:

б) в растворе:

ZnO + 2NaOH + H2O  Na2[Zn(OH)4]

Al2O3 + 2NaOH + 3H2O  Na[Al(OH)4]

Al2O3 + 2NaOH → 2NaAlO2 + H2O
t°

ZnO + 2KOH → K2ZnO2 + H2O
t°

MgO + ZnO → MgZnO2

t°

Al2O3 + 3SiO2 → Al2(SiO3)3

t°

14

2.2. ОСНОВАНИЯ И АМФОТЕРНЫЕ ГИДРОКСИДЫ

Гидроксиды – это сложные вещества, которые могут быть

представлены как соединения оксидов с водой.

К гидроксидам относятся основания, амфотерные гидрокси-

ды и кислородсодержащие кислоты.

Основания – это гидроксиды, взаимодействующие с кисло-

тами с образованием солей. Общие свойства оснований обуслов-

лены присутствием гидроксид-анионов (ОН¯
) в растворе.

Щелочи – растворимые в воде сильные основания. К ним

относятся гидроксиды щелочных и щелочноземельных металлов

(а также таллия(I)). Гидроксид аммония (NH4OH) – растворимое в

воде, но слабое основание, поэтому к щелочам не относится.

Способы получения гидроксидов

1. Электролиз водных растворов солей:

   222 ClNaOH2HO2HNaCl2
электролиз

2. Взаимодействие щелочных и щелочноземельных металлов

и их оксидов с водой:

2Na + 2H2O → 2NaOH + H2↑

CaO + H2O → Ca(OH)2

3. Взаимодействие соли со щелочью:

а) с образованием малорастворимой соли:

Na2SO4 + Ba(OH)2 → BaSO4↓ + 2NaOH

б) с образованием малорастворимого основания:

FeSO4 + 2 NaOH  Fe(OH)2 + Na2SO4

Химические свойства оснований

1. Электролитическая диссоциация оснований.

Число гидроксогрупп в формуле основания называют кис-

лотностью. Число ступеней диссоциации определяется величи-

ной кислотности основания:

Однокислотное: NaOH Na

+
 + OH

–

Двухкислотное: I ступень: Mg(OH)2 MgOH
+
 + OH

–

II ступень: Mg(OH)2 Mg
2+

 + OH
–

катод(-)

(_)
анод(+)

15

Степень диссоциации по второй ступени значительно мень-

ше, чем по первой. Это объясняется тем, что, отрыв гидроксид-

аниона от нейтральной молекулы Мg(OH)2 требует значительно

меньших затрат энергии, чем отрыв его от катиона MgOH
+
.

Гидроксид-анионы воздействуют на растворы индикаторов

и изменяют их окраску: фенолфталеин приобретает малиновый

цвет; лакмус – синий; метилоранж – желтый.

2. Взаимодействие с кислотными и амфотерными оксидами:

2KOH + SO3 → K2SO4 + H2O

3. Взаимодействие с амфотерными гидроксидами:

4. Взаимодействие с кислотами (реакция нейтрализации):

2NaOH + H2SO4 → Na2SO4 + 2H2O

5. Взаимодействие с солями:

а) с образованием малорастворимой соли:

3Сa(OH)2 + 2K3PO4 → Ca3(PO4)2↓ + 6KOH

б) с образованием малорастворимого гидроксида:

6KOH + Fe2(SO4)3 → 2Fe(OH)3↓ + 3K2SO4

6. Термическое разложение

(кроме гидроксидов щелочных металлов):

7. Взаимодействие с металлами.

Растворы щелочей взаимодействуют с некоторыми из ме-

таллов, проявляющих в своих соединениях амфотерные свой-

ства (Be, Zn, Al, Sn и др.), с выделением водорода и образова-

нием комплексной соли:

2NaOH + Zn + 2H2O → Na2[Zn(OH)4] + H2↑

Амфотерные гидроксиды – это гидроксиды, взаимодей-

ствующие не только с кислотами, но и с основаниями с образова-

нием солей. Амфотерные гидроксиды являются слабыми элек-

Сu(OH)2 → CuO + H2O

t°

2NaOH + PbO

Na2PbO2 + H2O
в растворе

Na2[Pb(OH)4]

при сплавлении

при сплавлении

KOH + Cr(OH)3

KCrO2 + 2H2O
в растворе

K3[Cr(OH)6]

16

тролитами двойственной природы (амфолитами), то есть спо-

собны диссоциировать и как основание, образуя гидроксид-

анионы и катионы основного остатка, и как кислоты, образуя ка-

тионы водорода и анионы кислотного остатка:




 



OH3Al][Al(OH)][Al(OH)H

][Al(OH)

3
раств3

OH

4

тв3

2

Практически все амфотерные гидроксиды малорастворимы.

Поэтому способом их получения является взаимодействие соли

соответствующего элемента со щелочью, протекающее с образо-

ванием осадка амфотерного гидроксида:

ZnSO4 + 2KOH  K2SO4 + Zn(OH)2

Al2(SO4)3 + 6NaOH  3Na2SO4 + 2Al(OH)3

Химические свойства амфотерных гидроксидов

1. Взаимодействие с кислотными оксидами:

Be(OH)2 + CО2 → BeCО3 + H2O

2. Взаимодействие с кислотами:

Be(OH)2 + 2HCl → BeCl2 + 2H2O

3. Взаимодействие с основными оксидами:

а) при сплавлении:

б) в растворе:

Be(OH)2 + Na2O + Н2О → Na2[Be(OH)4]

4. Взаимодействие со щелочами:

а) при сплавлении:

б) в растворе:

Be(OH)2 + 2NaOH → Na2[Be(OH)4]

5. Термическое разложение:

Be(OH)2 → BeO + H2O

t°

Be(OH)2 + 2NaOH → Na2BeO2 + 2H2O
t°

Be(OH)2 + Na2O → Na2BeO2 + H2O
t°

17

2.3. КИСЛОТЫ

Кислоты – это сложные вещества, в молекулах которых со-

держатся атомы водорода, способные замещаться на атомы ме-

талла. Все кислоты являются электролитами, при диссоциации

которых в качестве катионов образуются только катионы водоро-

да (Н
+
). Именно катионы водорода являются носителями общих

свойств кислот.

Способы получения кислот

1. Бескислородные кислоты образуются при взаимодей-

ствии водорода с неметаллами:

Cl2 + H2 → 2HCl

2. Взаимодействие кислотных оксидов с водой (если образу-

ется растворимая в воде кислота):

SO3 + H2O → H2SO4

3. Взаимодействие кислот с солями:

а) с образованием малорастворимой соли:

H2SO4 + BaCl2 → BaSO4↓ + 2HCl

б) с образованием малорастворимой, нестойкой или лету-

чей кислоты:

2HCl + Na2SiO3 → H2SiO3↓ + 2NaCl

2HCl + K2S → H2S↑ + 2KCl

в) действие концентрированной серной кислоты на сухие

соли летучих кислот при нагревании:




342342 HNO2SOKKNO2SOH
t




HCl2SONaNaCl2SOH 4242
t

Химические свойства кислот

1. Электролитическая диссоциация кислот.

Основность кислот определяется числом катионов водоро-

да, способных при электролитической диссоциации отщепляться

от молекулы кислоты. В водных растворах кислоты диссоцииру-

ют на катионы водорода и анионы кислотных остатков, причем

число ступеней диссоциации определяется величиной основности

кислоты:

 Одноосновная: HNO3 H
+
 + NO3

–

18

Образующиеся при диссоциации кислот катионы водорода

воздействуют на растворы индикаторов и изменяют их окраску:

метилоранж окрашивается в розово-красный цвет; лакмус – в

красный. Фенолфталеин в растворах кислот бесцветен.

2. Взаимодействие с металлами:

а) окислительная способность кислотного остатка выражена

слабее, чем катионов водорода (взаимодействие HF, HCl, HBr, HI,

H2SO4(разб) с активными металлами):

2HCl + Fe → FeCl2 + H2↑

H2SO4(разб) + Zn → ZnSO4 + H2↑

б) окислительная способность кислотного остатка выражена

сильнее, чем катионов водорода (взаимодействие HNO3, H2SO4(конц)

с активными и малоактивными металлами):

1) Meталл + HNO3 → нитрат металла + X + H2O

Например: 4Mg + 10HNO3 (разб) → 4Mg(NO3)2 + NH4NO3 + 3H2O

Сu + 4HNO3 (конц) → Сu(NO3)2 + 2NO2↑+ 2H2O

2) Meталл + H2SO4(конц) → сульфат металла + X + H2O

Например: 4Mg + 5H2SO4 (конц) → 4MgSO4 + H2S↑ + 4H2O

Сu + 2H2SO4 (конц) → СuSO4+ SO2↑+ 2H2O

Концентрированные азотная и серная кислоты с хромом,

железом и алюминием не взаимодействуют!

усиление активности металла

X = NH4NO3, NH3↑, N2↑, N2O↑, NO↑, NO2↑

увеличение концентрации HNO3

усиление активности

металла

X = H2S↑ , S↓, SO2↑

Трехосновная: I ступень: H3PO4 H
+
 + H2PO4

–

III ступень: HPO4
2–

 H
+
 + PO4

3–

II ступень: H2PO4
–
 H

+
 + HPO4

2–

19

3. Взаимодействие с основными и амфотерными оксидами:

2HNO3 + Ag2O → 2AgNO3 + H2O

H2SO4 + ZnO → ZnSO4+ H2O

4. Взаимодействие с основаниями и амфотерными гидрокси-

дами:

2HCl + Ca(OH)2 → CaCl2 + 2H2O

3H2SO4 + 2Al(OH)3 → Al2(SO4)3 + 6H2O

5. Взаимодействие с солями:

а) с образованием малорастворимой соли:

H2SO4 + Ba(NO3)2 → BaSO4↓ + 2HNO3

б) с образованием слабой кислоты:

2HCl + Na2WO4 → H2WO4↓ + 2NaCl

2.4. СОЛИ

 Соли – сложные вещества, представляющие собой электро-

литы, при диссоциации которых образуются катионы основных

остатков и анионы кислотных остатков.

Классификация солей

Способы получения средних солей

1. Взаимодействие металлов с неметаллами:

2Fe + 3Cl2 → 2FeCl3

2. Взаимодействие металлов с кислотами:

средние соли

NaCl,

K2SO4,

Al(NO3)3

кислые соли

NaHCO3,

Mg(HSO4)2,

Ca(H2PO4)2

основные соли

BaOHCl,

(CuOH)2SO4,

Fe(OH)2NO3

двойные,

смешанные соли

KAl(SO4)2, Ca(NO3)Cl

комплексные соли

Na2[Zn(OH)4],

[Ag(NH3)2]Cl

2HCl + K2CO3 → 2KCl + H2CO3

CO2↑

H2O

20

2HCl + Zn → ZnCl2 + H2↑

3Сu + 8HNO3 (разб) → 3Сu(NO3)2 + 2NO↑+ 4H2O

3. Взаимодействие металлов с солями:

Fe + CuSO4 → Cu + FeSO4

4. Взаимодействие металлов с основаниями (щелочами):

2KOH + Al + 10H2O → K[Al(OH)4(H2O)2] + 3H2↑

5. Взаимодействие между оксидами:

а) основный оксид + кислотный оксид:

Na2O + SO2 → Na2SO3

б) основный оксид + амфотерный оксид:

K2O + PbO → K2PbO2

в) кислотный оксид + амфотерный оксид:

CO2 + BeO → BeCO3

6. Взаимодействие оксидов с кислотами:

а) основный оксид + кислота:

CaO + 2HNO3 → Ca(NO3)2 + H2O

б) амфотерный оксид + кислота:

Al2O3 + 6HCl → 2AlCl3 + 3H2O

в) основный оксид + амфотерный гидроксид:

Na2O + 2Fe(OH)3 → 2NaFeO2 + 3H2O

7. Взаимодействие оснований (щелочей) с неметаллами:

4NaOH(конц) + Si → Na4SiO4 + 2H2↑

6KOH(конц) + 4S → 2K2S + K2S2O3 + 3H2O

8. Взаимодействие оснований с оксидами:

а) основание + кислотный оксид:

Fe(OH)2 + N2O5 → Fe(NO3)2 + H2O

б) основание + амфотерный оксид:

2KOH +Al2O3 → 2KAlO2 + H2O

в) амфотерный гидроксид + кислотный оксид:

Pb(OH)2 + SO3 → PbSO4 + H2O

9. Взаимодействие оснований с кислотами:

NaOH + HCl → NaCl + H2O

10. Взаимодействие оснований с cолями:

6NaOH + Cr2(SO4)3 → 2Cr(OH)3↓ + 3Na2SO4

11. Взаимодействие cолей с неметаллами:

2NaI + Br2 → 2NaBr + I2

21

12. Взаимодействие солей с оксидами:

FeCO3 + SO3 → FeSO4 + CO2↑

13. Взаимодействие солей с кислотами:

BaCl2 + H2SO4 → BaSO4↓ + 2HCl

14. Взаимодействие между солями:

AgNO3 + KCl → AgCl↓ + KNO3

CuSO4 + Na2S → CuS↓ + Na2SO4

Химические свойства средних солей

1. Электролитическая диссоциация:

2. Взаимодействие c металлами:

2AuCl3 + 3Zn → 2Au + 3ZnCl2

3. Взаимодействие с кислотами:

3Ca(NO3)2 + 2H3PO4 → Ca3(PO4)2↓ + 2HNO3

4. Взаимодействие с основаниями (щелочами):

ZnCl2 + 2NaOH → Zn(OH)2↓ + 2NaCl

5. Взаимодействие с солями:

MgCl2 + K2CO3 → MgCO3↓ + 2KCl

Pb(NO3)2 + Na2SO4 → PbSO4↓ + 2NaNO3

6. Термическое разложение:

а) на кислотный и основный оксиды:

б) состав продуктов зависит от природы соли:

в) термическое разложение нитратов зависит от положе-

ния металла в ряду напряжений:

MgCO3 → MgO + CO2↑

t°

2KMnO4 → K2MnO4 + MnO2 + O2↑
t°

2KСlO3 → 2KCl + 3O2↑
t°

Me(NO3)n

t°

до Mg

от Mg до Cu

после Cu

Me(NO2)n + O2↑

MexOy + NO2↑ + O2↑

Me + NO2↑ + O2↑

NaCl Na
+
 + Cl¯

 Ca(НСO3)2 Ca
2+

 + 2НСO3¯

AlОНSO4 AlОН
2+

 + SO4
2─

NH4NO3 → N2O↑ + 2H2O
t°

22

Лабораторная работа №1

Свойства основных классов неорганических соединений

Реактивы и принадлежности:

 соляная кислота, 1н. р-р;

 серная кислота, 1н. р-р;

 азотная кислота, 1н. р-р;

 гидроксид натрия, 1н. р-р;

 гидроксид калия, 1н. р-р;

 хлорид магния, 1н. р-р;

 сульфат марганца (II), 1н. р-р;

 сульфат цинка, 1н. р-р;

 карбонат калия, 1н. р-р;

 хлорид кальция, 1н. р-р;

 хлорид бария, 1н. р-р;

 нитрат свинца (II), 1н. р-р;

 иодид калия, 1н. р-р;

 хлорид железа (III), 1н. р-р;

 тиоцианат калия, 1н. р-р;

 нитрат висмута (III), 1н. р-р;

 нитрат серебра (I), 1н. р-р;

 хлорид калия, 1н. р-р;

 гексацианоферрат (III) калия, 1н. р-р;

 сульфат железа (II), кристаллич;

 метилоранж, 0,1% водн. р-р.

o штатив с малыми пробирками.

Опыт 1. Взаимодействие солей со щелочами

Приготовьте две пробирки: в первую поместите 3 капли рас-

твора хлорида магния; во вторую – 3 капли раствора сульфата

марганца (II). В каждую пробирку добавьте по каплям раствор

гидроксида натрия до образования осадков.

Задание: Напишите уравнения реакций:

1) хлорида магния с гидроксидом натрия;

2) сульфата марганца (II) с гидроксидом натрия.

Примечание: Полученные осадки гидроксидов магния и

марганца сохраните для проведения опыта 2.

Опыт 2. Взаимодействие кислот и оснований

(Реакция нейтрализации)

а) нейтрализация щелочи

В пробирку поместите 5 капель раствора гидроксида натрия и

1 каплю индикатора метилоранжа. Добавьте в эту пробирку по

каплям раствор серной кислоты до изменения окраски индикатора.

 Задание: Напишите уравнение реакции гидроксида натрия

с серной кислотой.

23

б) нейтрализация малорастворимых оснований

К полученному в опыте 1 осадку гидроксида магния добавьте

по каплям раствор азотной кислоты, а к осадку гидроксида марган-

ца (II) – раствор серной кислоты. Что наблюдаете?

 Задание: Напишите уравнения реакций:

1) гидроксида магния с азотной кислотой;

2) гидроксида марганца (II) с серной кислотой.

Опыт 3. Получение амфотерных гидроксидов и их

взаимодействие с кислотами и щелочами

В пробирку поместите 3 капли раствора сульфата цинка. До-

бавьте в эту пробирку по каплям раствор гидроксида натрия до об-

разования осадка. Содержимое пробирки разделите на две части. К

одной из них добавьте раствор соляной кислоты, а к другой – избы-

ток раствора гидроксида натрия до растворения осадков.

Задание: Напишите уравнения реакций:

1) сульфата цинка с гидроксидом натрия;

2) гидроксида цинка с соляной кислотой;

3) гидроксида цинка с гидроксидом натрия.

Опыт 4. Взаимодействие солей с кислотами

А) В пробирку поместите 5 капель раствора карбоната ка-

лия. Добавьте в эту пробирку по каплям раствор соляной кислоты.

Что наблюдаете?

Задание: Напишите уравнение реакции карбоната калия с

соляной кислотой.

 Б) К 3 каплям раствора карбоната калия добавьте 3 капли хло-

рида кальция. Осторожно слейте раствор над осадком и подей-

ствуйте на осадок соляной кислотой. Что наблюдаете?

Задание: Напишите уравнения реакций:

1) карбоната калия с хлоридом кальция;

2) карбоната кальция с соляной кислотой.

В) В пробирку поместите 5 капель раствора хлорида бария и по

каплям добавляйте раствор серной кислоты до образования осадка.

Задание: Напишите уравнение реакции хлорида бария с

серной кислотой.

24

Опыт 5. Взаимодействие солей с солями

В пробирку поместите по 3 капли растворов веществ, соот-

ветствующих схемам реакций:

1. Pb(NO3)2 + KI →

2. FeCl3 + KSCN →

3. FeSO4 + K3[Fe(CN)6] →

4. Bi(NO3)3 + KI →

5. AgNO3 + KCl →

Задание: Напишите уравнения реакций. Расставьте коэффи-

циенты. Укажите цвет полученных осадков.

УПРАЖНЕНИЯ

1. Напишите формулы следующих веществ: сульфат цинка;

оксид хлора (VII); азотная кислота; гидроксид кобальта (III); хло-

рид гидроксожелеза (III); метасиликат алюминия; цианид каль-

ция; хлорная кислота; дихромат лития; гидросульфит бария; нит-

рат меди (II); оксид натрия; дихромат натрия; перхлорат магния;

нитрит свинца (II); ацетат железа (II); карбонат аммония. Укажи-

те, к какому классу и типу относятся эти вещества.

2. С какими из перечисленных веществ будет реагировать со-

ляная кислота: углекислый газ, оксид кальция, серная кислота, гид-

роксид бария, магний, карбонат калия, нитрат натрия, медь, хлорид

гидроксоцинка? Составьте уравнения возможных реакций.

3. С какими из перечисленных веществ будет реагировать

гидроксид натрия: оксид калия, оксид фосфора (V), азотная кис-

лота, гидроксид кальция, гидрокарбонат натрия, хлорид меди (II),

гидроксид железа (III)? Составьте уравнения возможных реакций.

4. Осуществите следующие превращения:

в) CuCl2 → Cu(OH)2 → СuSO4 → CuCO3 → CuO → Cu(NO3)2

 ↓
 Na2[Cu(OH)4]

а) Fe → FeCl3 → Fe(OH)3 → Fe(NO3)3 → Fe2O3 → Fe2(SO4)3

 ↓
 K3[Fe(OH)6]

б) Mg →MgSO4 →Mg(OH)2 → MgCl2 → MgCO3 → CO2
 ↓
 MgO

25

5. Для каждого из приведенных веществ: определите степе-

ни окисления химических элементов; укажите к какому классу и

типу они относятся; дайте название; составьте уравнения реакций,

характеризующие химические свойства.

№

варианта
Формулы соединений

1 HNO3 K2O Cu(OH)2 Ca3(PO4)2

2 ZnO BaCl2 H2SO3 Mg(OH)2

3 ZnSO4 NaOH SO2 H2S

4 Ca(OH)2 HCN Cu(NO3)2 Fe2O3

5 CO2 MgO Fe(OH)2 Na2SO3

6 BaO K2SO4 H2SiO3 Zn(OH)2

7 MgCO3 NH4OH Na2O HNO2

8 Fe(OH)3 HMnO4 (NH4)2S CO2

9 H2SO4 Cr2O3 Al(OH)3 Na2SO4

10 Al2O3 NaCl HClO3 Ba(OH)2

11 NH4NO3 Pb(OH)2 CuO H2CrO4

12 Be(OH)2 H3PO4 CuSO4 Ag2O

13 HClO4 SO3 KOH MgCl2

14 P2O5 CaCO3 HCl Mn(OH)2

15 K2SO3 Cr(OH)3 CaO HClO2

6. Составьте уравнения реакций получения средних, кислых и

основных солей в результате взаимодействия гидроксидов, форму-

лы которых приведены в таблице. Назовите образующиеся соли.

№

варианта

Формула

№

варианта

Формула

основание,

амфотерный

гидроксид

кислота

основание,

амфотерный

гидроксид

кислота

1 Zn(OH)2 H2CO3 9 Ba(OH)2 H3BO3

2 NaOH H3PO4 10 NH4OH H2SO4

3 Cu(OH)2 HNO3 11 Fe(OH)2 HBr

4 Al(OH)3 HCl 12 KOH H2SiO3

5 Ca(OH)2 HClO4 13 Co(OH)2 HNO2

6 Ni(OH)2 H2S 14 Fe(OH)3 HI

7 Mg(OH)2 H2CrO4 15 Pb(OH)2 HMnO4

8 Cr(OH)3 H2SO3 16 Mn(OH)2 HClO2

26

Глава 3. ХИМИЧЕСКАЯ КИНЕТИКА И

ХИМИЧЕСКОЕ РАВНОВЕСИЕ

3.1. Химическая кинетика

Под скоростью химической реакции понимают изменение

концентрации одного из реагирующих или образующихся в реак-

ции веществ в единицу времени в единице реакционного про-

странства (объема или площади поверхности). Химические реак-

ции, протекающие между веществами в одинаковом фазовом со-

стоянии, называют гомогенными, а в разном – гетерогенными.

Для гомогенных реакций единицей реакционного простран-

ства является единица объема (м
3
 или л), для гетерогенных – еди-

ница площади поверхности раздела (м
2
 или см

2
). Следовательно,

для гомогенной реакции:

Поскольку количество вещества в единице объема составля-

ет молярную концентрацию, т. е.:

то выражение для скорости гомогенной реакции можно преобра-

зовать:

Выше приведенные выражения со-

ответствуют понятию средней скорости

реакции за промежуток времени ∆τ. Знак

«+» относится к продуктам реакции, а

знак «-» – к реагентам, так как в химиче-

ском процессе реагенты расходуются, а

концентрация продуктов увеличивается.

Обычно скорость реакции рассчитывают

по изменению концентрации продуктов, т.к. скорость должна

оставаться положительной величиной.

V









,
V

с












с

27

Зависимость концентрации веществ в реакционной смеси от

времени процесса описывается кривыми, показанными на рис. 3.

В состоянии равновесия концентрации веществ в реакционной

смеси не зависят от времени. Состояние системы в этих условиях

определяется законами термодинамики.

В области, когда не достигнуто равновесное состояние си-

стемы, процесс описывается законами химической кинетики.

Рис. 3. Зависимость концентрации веществ (с)

от времени (τ) для обратимой химической реакции

На величину скорости химической реакции влияют различ-

ные факторы:

1. Химическая природа реагирующих веществ.

2. Концентрация реагирующих веществ.

Повышение концентрации реагирующих веществ увеличи-

вает скорость реакции согласно закону действующих масс (при

постоянной температуре):

Скорость химической реакции прямо пропорциональна

произведению концентраций реагирующих веществ в степе-

нях, равных их стехиометрическим коэффициентам.

Так, если между веществами А и B проходит реакция:

аА + bВ = cC,

то скорость реакции υ в данном интервале времени может быть

записана как:

υ = k с a(A)·с b(B),

где k – константа скорости, зависящая от природы реагирующих

веществ и температуры; с(A), с(B) – концентрации реагентов; a, b

– стехиометрические коэффициенты.

продукты

реагенты

с

τ

область

кинетики

область

термодинамики

28

Например, для прямой реакции взаимодействия азота с во-

дородом в газообразной форме 2N2 + 3H2 → 2NH3 выражение за-

кона действующих масс имеет вид:

υ = k · с 2(N2) · с 3(H2).

Если в реакции участвуют твердые вещества, то на скорость

реакции в первую очередь будет влиять степень их раздроблен-

ности (дисперсности), которую на практике учесть очень трудно.

Поэтому, концентрацию твердого вещества нормируют и при-

равнивают к единице.

Например, выражение закона действующих масс для реак-

ции С (Т) + 2Н2 (Г) → СН4 (Г) имеет вид:

υ = k · с 2(Н2).

3. Степень дисперсности веществ:

В случае гетерогенной реакции взаимодействие между ча-

стицами происходит на границе раздела фаз. Поэтому, чем больше

площадь границы раздела, тем выше скорость реакции.

4. Температура:

Влияние температуры в интервале от 0 до 400ºС на скорость

химической реакции определяется правилом Вант-Гоффа:

При повышении температуры на каждые 10° скорость

большинства химических реакций возрастает в 2 – 4 раза:

где γ – температурный коэффициент скорости реакции, υ2 – ско-

рость реакции при температуре T2, υ1 – скорость реакции при темпе-

ратуре T1, где T2 ˃ T1. Величина γ зависит от природы реагирующих

веществ.

Причиной влияния температуры на скорость химической

реакции является увеличение числа молекул, обладающих повы-

шенной скоростью, а, следовательно, энергией. Чем выше энер-

гия молекул, тем больше вероятность столкновений молекул реа-

гентов, протекающих с разрывом химических связей, то есть вы-

ше скорость реакции.

29

В широком диапазоне температур зависимость скорости ре-

акции (более точно – константы скорости) от температуры выра-

жается уравнением Аррениуса.

Шведский химик Сванте Аррениус в 1884г., исследуя раз-

личные химические процессы, получил уравнение зависимости

константы скорости от температуры:

где А – предэкспоненциальный множитель, характеризующий ча-

стоту столкновений реагирующих частиц, е – основание нату-

рального логарифма, Еа – энергия активации, R – универсальная

газовая постоянная, Т – абсолютная температура.

На основании этих данных им предложена гипотеза активных

соударений. Согласно этой гипотезе не все столкновения между

молекулами приводят к разрыву химических связей. Для разрыва

связи необходимо, чтобы молекула обладала определённой энерги-

ей, превышающей среднюю величину энергии молекул.

Минимальная энергия, которой должны обладать молекулы

реагирующих веществ, чтобы вступить во взаимодействие называ-

ется энергией активации (Еа).

Энергия активации меньше энергии связей в молекуле, так

как для протекания реакции достаточно только ослабить эти связи.

При взаимодействии молекул А2 + В2 = 2АВ энергия систе-

мы изменяется согласно схеме, показанной на рис. 4. Если моле-

кулы А2 и В2 достигают некоторого энергетического уровня, то

они образуют промежуточное соединение, называемое активи-

рованным комплексом. Активированный комплекс неустойчив и

его распад приводит к образованию продукта реакции АВ. Чем

ниже энергетический барьер (энергия активации) тем больше мо-

лекул могут его преодолеть, и тем выше скорость реакции.

Энергия активации может быть рассчитана либо графически

из зависимости логарифма скорости от величины, обратной тем-

пературе, либо по уравнению:

)ln(ln 21

21

21 kk
TT

TRT
Е а 


 ,

30

где Т1 и Т2 – температуры, k1 и k2 – соответственно константы

скорости.

Рис. 4. Энергетическая диаграмма протекания реакции с

образованием активированного комплекса

5. Присутствие в системе специфических веществ:

Катализ – явление изменения скорости химической реак-

ции при добавлении специфических веществ, которые сами в ре-

акции не расходуются.

Катализаторы увеличивают скорость реакции (положи-

тельный катализ).

Ингибиторы уменьшают скорость реакции (отрицательный

катализ). Характерной особенностью катализаторов и ингибито-

ров является их избирательное действие. Высшей степенью изби-

рательности обладают биологические катализаторы – ферменты.

Ферменты – это белки с большой молекулярной массой (~500 000

а.е.м.). Организм человека содержит около тысячи различных

ферментов. Они обладают крайне дифференцированным катали-

тическим действием, абсолютной специфичностью.

31

Абсолютная специфичность – это действие фермента на

вещество строго определённого состава. Фермент уреаза дей-

ствует только на мочевину, пепсин – расщепляет исключительно

белки и т. д. Действие катализаторов на скорость химических ре-

акций заключается в осуществлении процессов, энергия активации

которых отличается от энергии активации не катализируемых ре-

акций. В присутствии катализаторов энергия активации снижается,

а в случае ингибиторов – увеличивается. В результате изменяется

значение константы скорости реакции, и сама скорость реакции

также меняется.

Механизм действия катализаторов объясняет теория про-

межуточных соединений. Согласно этой теории, катализатор

образует с одним из реагентов нестойкое промежуточное соеди-

нение, которое затем взаимодействует с другим реагентом, в ре-

зультате чего образуется продукт, а катализатор высвобождается.

Например, реакция:

А + В = АВ (1)

без катализатора протекает медленно. Введённый в процесс ката-

лизатор К, взаимодействует с одним из исходных веществ (А) и

образует непрочное промежуточное соединение (АК):

А+К = АК* (2).

Это соединение с большой скоростью реагирует с другим

исходным веществом, при этом образуется продукт реакции АВ,

а катализатор выделяется в свободном состоянии:

АК* + В = АВ + К (3).

Скорость реакции 2 меньше, чем реакции 3, но больше, чем

скорость реакции 1, и поэтому общая скорость процесса в при-

сутствии катализатора увеличивается.

Все химические процессы делятся на простые и сложные.

Простые, или элементарные процессы, проходят в одну стадию, а

сложные в две и более стадий. Теория промежуточных соедине-

ний показывает, что катализ является сложным процессом.

Катализ бывает двух видов:

 гомогенный – катализатор и реакционная смесь образуют од-

нородную (однофазную) систему;

 гетерогенный гораздо более сложен, то есть протекает в не-

сколько стадий. При гетерогенном катализе химическая реакция

32

проходит на границе раздела двух фаз. При этом катализатор,

как правило, образует твёрдую фазу, а реагенты находятся в га-

зообразном состоянии или в жидком.

3.2. Химическое равновесие

Реакции, протекающие одновременно в прямом и обратном

направлениях, называют обратимыми.

Химическое равновесие – состояние системы, когда скоро-

сти прямой и обратной реакции равны.

При наступлении химического равновесия устанавливаются

постоянные во времени значения концентраций всех участников

прямого и обратного процессов. Эти концентрации называют

равновесными.

Смещение химического равновесия заключается в установ-

лении новых значений концентраций всех участвующих во взаи-

модействии веществ и происходит при нарушении постоянства

внешних факторов: концентраций веществ, температуры или

давления.

Направление смещения химического равновесия описывает

принцип Ле Шателье: если на систему, находящуюся в состоя-

нии равновесия, производится внешнее воздействие, то равно-

весие смещается в сторону той из двух противоположных ре-

акций, которая ослабляет это воздействие.

1. Влияние изменения концентрации на смещение химиче-

ского равновесия:

 при повышении концентрации реагирующих веществ (или

при уменьшении концентрации продуктов), химическое равнове-

сие смещается в сторону образования продуктов реакции (вправо,

в сторону прямой реакции);

 при повышении концентрации продуктов реакции (или при

уменьшении концентрации реагентов), химическое равновесие

смещается в сторону образования реагирующих веществ (влево, в

сторону обратной реакции).

2. Влияние изменения температуры на смещение химиче-

ского равновесия:

 при повышении температуры химическое равновесие сме-

щается в направлении эндотермической реакции, протекающей с

поглощением тепла (–Q, +ΔН);

33

 при понижении температуры химическое равновесие сме-

щается в направлении экзотермической реакции, протекающей с

выделением тепла (+Q, –ΔН).

3. Влияние изменения давления на смещение химического

равновесия (в случае, если в реакции участвуют газы):

 при повышении давления химическое равновесие смещается в

сторону образования меньшего числа газообразных молекул;

 при понижении давления химическое равновесие смещается в

сторону образования большего числа газообразных молекул.

При равенстве числа газообразных реагентов и продуктов из-

менение давления не влияет на смещение химического равновесия.

Состояние химического равновесия характеризуется соот-

ношением равновесных концентраций компонентов реакционной

смеси, которое называется константой равновесия (Кр).

Для реакции: аА + bВ сС + dD математическое выраже-

ние константы равновесия в соответствии с законом действую-

щих масс имеет вид:

k

k
K р







 или
ba

dc

р
BA

DC
K

][][

][][




 ,

где k


– константа скорости прямой реакции, k


– константа ско-

рости обратной реакции; [С], [D] – равновесные концентрации

продуктов; [A], [B] – равновесные концентрации реагентов; a, b,

c, d – стехиометрические коэффициенты.

Константа равновесия определяет глубину протекания хи-

мического взаимодействия к моменту достижения равновесного

состояния. Чем больше величина К, тем больше степень превра-

щения исходных веществ в продукты реакции.

Величина константы равновесия зависит от природы реаги-

рующих веществ и температуры, но не зависит от концентраций

реагентов и присутствия катализатора. Катализатор в равной сте-

пени влияет на скорость как прямой, так и обратной реакции, по-

этому отношение этих величин остается постоянным.

34

Лабораторная работа №2

Химическая кинетика и химическое равновесие

Реактивы и принадлежности:

 тиосульфат натрия, 0,1М р-р;

 серная кислота, 0,1М р-р;

 хлорид железа (III), насыщ. р-р;

 тиоцианат калия, насыщ. р-р;

 хлорид калия, кристаллич;

 дистиллированная вода;

o штатив с большими пробирками;

o штатив с маленькими пробирками;

o бюретки 3 шт.;

o резиновые пробки;

o секундомер;

o бумага миллиметровая.

Опыт 1. Зависимость скорости реакции от

концентрации реагирующих веществ

Изучим влияние концентрации реагирующих веществ на

скорость реакции на примере взаимодействия тиосульфата

натрия с серной кислотой, которая сопровождается выделением

осадка серы (гидрозоля):

Na2S2O3 + H2SO4 → Na2SO4 + S↓ + SO2↑ + H2O

Скорость данной реакции (при постоянной температуре)

определяется в интервале времени от начала смешивания реаги-

рующих веществ до появления помутнения (образования гидро-

золя серы). В каждом опыте чувствительность человеческого гла-

за позволяет определить начало помутнения при одинаковой

концентрации выделившихся продуктов, поэтому при разных

концентрациях реагентов скорость данной реакции будет обратно

пропорциональна времени помутнения раствора.

Методика эксперимента

Заполните три бюретки:

 первую – дистиллированной водой;

 вторую – 0,1М раствором тиосульфата натрия (Na2S2O3);
 третью – 0,1 М раствором серной кислоты.

Возьмите две большие пробирки: в первую с помощью бю-

ретки отмерьте 6 мл раствора серной кислоты; во вторую – опреде-

ленное количество тиосульфата натрия и дистиллированной воды.

35

Объемы тиосульфата натрия и воды в каждом варианте опыта

представлены в таблице 1:

Таблица 1

№

опыта

Объем, мл
Концентрация

Na2S2O3,

моль/л

Время

помутнения

(t), с

Относи-

тельная

скорость

(Vотн)
Na2S2O3 H2O H2SO4

1 6 – 6 0,100

2 4 2 6 0,067

3 3 3 6 0,050

4 2 4 6 0,033

Быстро смешайте растворы, отметьте время начала реакции

(с помощью секундомера), пробирку закройте пробкой и тща-

тельно перемешайте. Наблюдайте начало помутнения, остановите

секундомер и запишите время помутнения в таблицу 1.

Повторите опыт с другими концентрациями тиосульфата

натрия. В каждом из вариантов опыта старайтесь дождаться одина-

ковой интенсивности помутнения.

Задание:
1) Рассчитайте относительную скорость реакции по формуле:

min
отн

n

t
V

t


2) Постройте график зависимости относительной скорости ре-

акции от концентрации тиосульфата натрия.

3) Напишите математическое выражение закона действующих

масс для исследуемой реакции.

4) Сделайте вывод о влиянии концентрации реагирующих ве-

ществ на скорость химической реакции.

Опыт 2. Влияние концентрации на смещение

химического равновесия

Реакция взаимодействия между хлоридом железа (III) и тио-

цианатом калия является обратимой:

FeCl3 + 3KSCN Fe(SCN)3 + 3 KCl

36

 Образующийся в результате реакции раствор тиоцианата

железа (III) окрашен в кроваво-красный цвет, интенсивность ко-

торого зависит от концентрации, как реагентов, так и продуктов

реакции, поэтому смещение химического равновесия можно

наблюдать по изменению окраски реакционной смеси.

Методика эксперимента

 В большую пробирку налейте 10 мл дистиллированной во-

ды. Добавьте 3 капли насыщенного раствора хлорида железа (III)

и 3 капли насыщенного раствора тиоцианата калия, закройте

пробирку пробкой и перемешайте растворы.

 Полученный раствор разлейте поровну в четыре маленькие

пробирки: в первую пробирку добавьте 1 каплю насыщенного

раствора хлорида железа (III); во вторую пробирку – 1 каплю

насыщенного раствора тиоцианата калия; в третью пробирку – с

помощью шпателя добавьте немного кристаллического хлорида

калия, взболтайте; четвертую пробирку оставьте для сравнения

(контроль).

 Обратите внимание на изменение интенсивности окраски ре-

акционной смеси в пробирках 1, 2, 3 по сравнению с контрольной.

В соответствии с наблюдениями заполните таблицу 2

Таблица 2

№

пробирки
Добавленное

вещество

Изменение

интенсивности

окраски

Направление

смещения

равновесия

1

2

3

Задание:
1) Для рассматриваемой реакции напишите математическое

выражение константы равновесия.

2) На основании принципа Ле Шателье сделайте вывод о

влиянии концентрации веществ на смещение химического

равновесия.

37

УПРАЖНЕНИЯ

1. Во сколько раз увеличится скорость реакции:

NO (г) + O3 (г) → NO2 (г) + O2 (г)

при увеличении общего давления в 2 раза?

2. Во сколько раз уменьшится скорость реакции:

SO2 (г) + 2H2S (г) → S (тв) + 2H2O (г)

при уменьшении давления сероводорода в 3 раза?

3. Вычислите температурный коэффициент скорости реак-

ции, если при повышении температуры на 40°С ее скорость воз-

растает в 16 раз.

4. При 120°С скорость реакции составляла 2ммоль/(л·мин).

При какой температуре скорость реакции станет равной

18ммоль/(л·мин), если температурный коэффициент скорости ре-

акции равен 3?

5. В каком направлении сместится равновесие реакции:

2CH4 (г) + 3O2 (г) + 2NH3 (г) 2HCN (г) + 6H2O (г);

ΔH = – 939кДж

а) при понижении температуры;

б) при повышении давления?

Напишите математическое выражение константы равновесия.

6. Увеличится ли выход продуктов реакции:

7. C (тв) + 2Н2O (г) CO2 (г) + 2H2 (г); ΔH = 131,3кДж

при одновременном повышении температуры и давления?

Напишите математическое выражение константы равновесия.

38

Глава 4. РАСТВОРЫ

4.1. Классификация растворов

Растворы – гомогенные системы переменного состава, со-

стоящие из растворителя, растворенного вещества и продуктов их

взаимодействия. Растворы являются предельным случаем смесей

веществ с высокой степенью измельчения (дисперсности).

Под растворимостью понимают способность веществ рас-

творяться в каком-либо растворителе. В химии существует прин-

цип растворимости – «подобное растворяется в подобном», т.е.

вещества с ковалентным полярным или ионным типом связи хо-

рошо растворяются в полярных растворителях и наоборот, веще-

ства с ковалентным неполярным типом связи хорошо растворя-

ются в неполярных растворителях.

Растворение – это физико-химический процесс, который

сопровождается:

1. Выделением или поглощением тепла.

2. Изменением объема.

3. Образованием сольватированных (гидратированных – в

том случае, если растворитель – вода) частиц.

При растворении полярные молекулы воды вступают в элек-

тростатическое взаимодействие с молекулами или ионами растворя-

емого вещества (рис. 5). В раствор переходят структурные частицы

растворяемого вещества, связанные слабыми межмолекулярными

силами с фиксированным или переменным числом молекул воды. В

результате образуются химические соединения растворяемого ве-

щества с водой. Эти соединения называют гидратами, а процесс их

образования – гидратацией.

Гидраты чаще всего неустойчивы и разрушаются при выделе-

нии растворенного вещества из раствора. Но иногда взаимодействие

растворенных частиц с водой настолько сильное, что при кристал-

лизации вещества часть гидратных молекул воды включается в

структуру кристаллической решетки. Такие кристаллические веще-

ства, содержащие гидратную воду, называются кристаллогидра-

тами.
Например: CuSO4∙5Н2О, AlCl3∙6Н2О, Na2SO4∙10Н2О.

39

Рис. 5. Образование гидратированных частиц при

растворении хлорида натрия

Перешедшие в раствор гидратированные частицы, ударяясь о

поверхность еще нерастворившегося твердого вещества, теряют

гидратную воду и снова встраиваются в кристаллическую решетку.

Таким образом, одновременно протекают два противополож-

ных процесса: процесс разрушения фазы растворяемого вещества

под действием молекул растворителя (процесс растворения) и про-

цесс возвращения растворенных частиц в фазу растворяемого веще-

ства (процесс выделения из раствора): кристалл + H2O ←→ раствор.

В момент, когда скорости этих процессов становятся равными,

в растворе устанавливается динамическое равновесие.

Классификация дисперсных систем

1. Истинные растворы (размер частиц менее 1 нм, мель-

чайшая частица – ион, молекула). К истинным растворам относят

водные растворы кислот, оснований, солей, в которых структур-

ные единицы каждого компонента равномерно распределены по

всему объему системы;

Na
+

40

2. Коллоидные растворы (размер частиц от 1 до 100 нм,

мельчайшая частица – мицелла). Коллоидные растворы содержат

микроскопические частицы какого-либо компонента, образую-

щие самостоятельную фазу. Коллоидные растворы занимают

промежуточное положение между истинными растворами и гру-

бодисперсными смесями. Это мутные среды, в которых наблю-

даются различные оптические явления (например, опалесценция).

Примерами коллоидных растворов являются растворы нераство-

римых кислот, оснований, солей, а также многие природные си-

стемы: морская или речная вода, молоко и т.д.;

3. Грубодисперсные системы (размер частиц более 100 нм,

мельчайшая частица крупная легко различимая глазом). Данные

растворы неустойчивы, под действием силы тяжести крупные ча-

стицы осаждаются, т.е. выпадают в осадок (седиментируют) и рас-

твор расслаивается. К грубодисперсным системам относят взвеси

песка, глины, извести, а также эмульсии масла в воде.

Классификация растворов

1. По агрегатному состоянию:

а) твердые (сплавы металлов);

б) жидкие (водные растворы кислот, щелочей, солей; бензин);

в) газообразные (воздух: 78%об. N2, 21%об. O2, 1%об. Ar).

2. По растворимости:

а) насыщенные – растворы, в которых при данной температуре

вещество больше не растворяется;

б) ненасыщенные – растворы, находящиеся в равновесии с рас-

творяющимся веществом. Содержание растворенного вещества в

ненасыщенном растворе меньше, чем в насыщенном растворе при

тех же условиях;

в) пересыщенные – растворы, в которых растворяется больше

вещества, чем в насыщенном растворе (термодинамически не-

устойчивые).

3. По относительным количествам растворителя и раство-

ренного вещества:

а) концентрированные (эти количества соизмеримы, т.е. од-

ного порядка, например, 20 г соли на 100 мл воды);

б) разбавленные (эти количества несоизмеримы, например,

0,01 г соли на 100 мл воды).

41

4.2. Способы выражения концентрации растворов

Концентрация – это количественная характеристика со-

держания растворенного вещества в единице массы, объема рас-

творителя или раствора.

1. Массовая доля растворенного вещества равна отношению

массы растворенного вещества к массе всего раствора. Мас-

совая доля обычно выражается в процентах:

2. Молярная концентрация (молярность) – количество моль

растворенного вещества в единице объема раствора:

3. Молярная концентрация эквивалента (нормальность) –

количество моль эквивалентов растворенного вещества в

единице объема раствора:

Расчет молярной массы эквивалента и фактора эквивалент-

ности для приготовления растворов заданной нормальности:

Молярная масса эквивалента МЭ равна произведению фак-

тора эквивалентности на молярную массу вещества:

где fэкв - фактор эквивалентности.

Для кислот фактор эквивалентности – это величина обрат-

ная основности кислоты:

     2 4 3 4

1 1
1; ;

2 3
f HCl f H SO f H POэкв экв экв  

Для оснований – это величина обратная кислотности основания:

     2 3

1 1
1; () ; ()

2 3
f NaOH f Ca OH f Al OHэкв экв экв  

42

Для солей – это величина обратная произведению числа ка-

тионов (анионов) и их заряда, взятого по модулю:

     3 2 2 4 3

1 1
1; () ; ()

2 6
f NaCl f Ca NO f Al SOэкв экв экв  

4. Моляльная концентрация (моляльность) – количество

моль растворенного вещества в 1 кг растворителя:

5. Титр – масса растворенного вещества в 1 мл раствора:

4.3. Электролитическая диссоциация

Электролитическая диссоциация – это распад молекул или

кристаллов вещества на положительно и отрицательно заряженные

частицы (ионы) при растворении в полярном растворителе или рас-

плавлении.

Электролиты – сложные вещества, молекулы и кристаллы

которых в растворе распадаются на ионы вследствие электролити-

ческой диссоциации. Электролиты – проводники II рода, обладаю-

щие ионной проводимостью. К электролитам относят кислоты, ос-

нования, амфотерные гидроксиды и соли.

Основные положения теории электролитической

диссоциации:

1. Электролиты при растворении способны диссоциировать на

ионы из-за взаимодействия с молекулами растворителя. Под дей-

ствием электрического тока, положительно заряженные частицы

(катионы) движутся к катоду, а отрицательно заряженные частицы

(анионы) движутся к аноду. Образование ионов в водном растворе

сопровождается их гидратацией – возникновением электростатиче-

ского взаимодействия между ионами и молекулами растворителя.

2. Электролитической диссоциации подвергаются не все веще-

ства, а только те, которые имеют ионный или ковалентный поляр-

43

ный тип связи между атомами. Электролитическая диссоциация

протекает только в полярных растворителях.

3. Электролитическая диссоциация – обратимый процесс,

наряду с распадом молекул на ионы (диссоциацией) происходит

объединение ионов в молекулы (ассоциация).

Доля молекул, распавшихся в состоянии равновесия на ионы,

количественно характеризуется степенью электролитической

диссоциации (α):

n

N
 

,

где n – число продиссоциировавших молекул, N – общее число мо-

лекул. Степень диссоциации часто выражают в процентах.

По величине степени диссоциации при комнатной температуре

для 0,1н. растворов введено условное деление электролитов по силе.

 Сильные электролиты (α > 30 %). К сильным электролитам

относятся разбавленная серная Н2SО4, хлороводородная (соляная)

HCl, азотная HNO3 и др. кислоты, щёлочи (гидроксиды натрия

NaOH, калия KOH, бария Ba(OH)2 и др.), а также практически все

соли.

 Электролиты средней силы (3% < α < 30%). К данным

электролитам относят, например, щавелевую Н2C2О4 и ортофос-

форную Н3PО4 кислоты.

 Слабые электролиты (α < 3 %). К слабым электролитам

относятся практически все органические кислоты (уксусная

CH3COOH и др.), некоторые неорганические кислоты (угольная

Н2СО3, сероводородная Н2S, циановодородная НCN и др.), мало-

растворимые основания и гидроксид аммония NH4OH.

Факторы, влияющие на степень электролитической

диссоциации:

1. Природа электролита и растворителя: чем полярнее хи-

мическая связь в молекуле или кристалле вещества и выше ди-

электрическая проницаемость среды растворителя, тем больше

степень диссоциации электролита.

2. Температура раствора: с увеличением температуры сте-

пень диссоциации электролита возрастает.

3. Концентрация электролита: с увеличением концентра-

ции электролита его степень диссоциации уменьшается.

44

4. Влияние одноименного иона: при добавлении одноименного

иона степень диссоциации слабого электролита уменьшается.

Рассмотрим обратимый процесс диссоциации слабого элек-

тролита КА:

его протекание можно характеризовать константой равновесия,

которую называют константой диссоциации KД:

,
][

][][

KA

AK
K Д

 


где [К
+
], [А

¯
] – равновесные концентрации катионов и анионов в

растворе, [КА] – равновесная концентрация молекул вещества.

Степень диссоциации слабого электролита связана с его

константой по закону разбавления Оствальда:

,
1

2










С
K Д

где с – молярная концентрация электролита.

Кислоты – это электролиты, которые при диссоциации

образуют в качестве катионов только ионы водорода.
Сильные кислоты диссоциируют практически необратимо, в

одну ступень:

HCl → H
+

+ Cl
¯

Многоосновные слабые кислоты диссоциируют обратимо по

ступеням, число которых определяется их основностью. При

этом каждой ступени соответствует своя константа диссоциации.

Например:

Основания – это электролиты, которые при диссоциации

образуют в качестве анионов только гидроксид-ионы.
Сильные основания диссоциируют необратимо и полностью в

одну ступень:

NaOH → Na
+

+ OH
¯

КА К
+
 + Аˉ,

1) H2S H
+
 + НSˉ

KД1 = 9,5∙10

-8

2) HSˉ H
+
 + S

2-
KД2 = 1,0∙10

-14

45

Слабые – обратимо и по ступеням, число которых равно кис-

лотности основания, и каждой соответствует собственное значе-

ние константы диссоциации. Например:

Если сравнить константы первой и последующих ступеней

диссоциации многоосновных кислот и многокислотных основа-

ний, то можно сделать вывод: каждая последующая ступень дис-

социации протекает труднее предыдущей.

Амфотерные гидроксиды (амфолиты) – это гидроксиды,

способные диссоциировать как по типу кислоты, так и по ти-

пу основания. Все амфотерные гидроксиды малорастворимы и

являются слабыми электролитами. Тем не менее, растворенная

в воде часть амфолита, находящаяся в равновесии с твердой фа-

зой, способна диссоциировать с образованием кислотных и

осно́вных остатков.

Например:

Соли – это электролиты, образующие при диссоциации

катионы осно́вных остатков и анионы кислотных остатков.
Практически все соли являются сильными электролитами и

при растворении полностью диссоциируют:

Pb(NO3)2 → Pb
2+

+2NO3
¯

Малорастворимые соединения, даже если они относятся к

сильным электролитам, в силу плохой растворимости образуют в

растворе относительно небольшое количество ионов.

Поэтому при составлении ионных и ионно-молекулярных

уравнений следует придерживаться правила: диссоциация на ионы

записывается только для сильных растворимых электролитов.

Ве[(OH)4]
2-

 Ве(ОН)2 Ве
2+

 + 2 Н2О

Ве(ОН)2

+ 2ОН
¯
 + 2Н

+

1) Pb(ОH)2 PbОН
+
 + ОН

¯
 KД1 = 9,6∙10

-4

2) PbОH
+
 Pb

2+
 + ОН

¯
 KД2 = 3,0∙10

-8

46

4.4. Ионные уравнения реакций

Ионные уравнения реакций – это реакции, протекающие

между ионами в растворе.

Ионные уравнения идут до конца, если:

1. Образуется осадок:

Pb(NO3)2 + 2 KI → PbI2↓+ 2 KNO3

Pb
2+

 + 2NO3
¯
 + 2K

+
 + 2I

¯
 → PbI2↓+ 2K

+
 + 2NO3

¯

Pb
2+

 + 2NO3
¯
 + 2K

+
 + 2I

¯
 → PbI2↓+ 2K

+
 + 2NO3

¯

Pb
2+

 + 2I
¯
 → PbI2↓

2. Выделяется газ:

Na2СO3 + 2HCl → 2NaCl + CO2↑ + H2O

2Na
+
 + CO3

2─
+ 2H

+
 + 2Cl

¯
→ 2Na

+
 +2Cl

¯
+ CO2↑ + H2O

2Na
+
 + CO3

2─
+ 2H

+
 + 2Cl

¯
→ 2Na

+
 +2Cl

¯
+ CO2↑ + H2O

CO3
2─

+ 2H
+
 → CO2↑ + H2O

3. Образуется слабый электролит:

2CH3COONa + H2SO4 → Na2SO4 + 2CH3COOH

2CH3COO
¯
+ 2Na

+
+ 2H

+
+ SO4

2─
→ 2Na

+
+ SO4

2─
+ 2CH3COOH

2CH3COO
¯
+ 2Na

+
+ 2H

+
+ SO4

2─
→ 2Na

+
+ SO4

2─
+ 2CH3COOH

CH3COO
¯
+ H

+
→ CH3COOH

4. Образуется комплексный ион:

Zn(OH)2 + 2NaOH → Na2[Zn(OH)4]

Zn(OH)2

+ 2Na

+
 + 2OH

¯
→ 2Na

+
+ [Zn(OH)4]

 2─

Zn(OH)2

+ 2Na

+
 + 2OH

¯
→ 2Na

+
+ [Zn(OH)4]

 2─

Zn(OH)2 + 2OH
¯
→ [Zn(OH)4]

 2─

47

Лабораторная работа №3

Электролитическая диссоциация

Реактивы и принадлежности:

 цинк (кусочки);

 соляная кислота, 1н. р-р;

 уксусная кислота, 1н. р-р;

 серная кислота, 1н. р-р;

 гидроксид натрия, 1н. р-р;

 хлорид магния, 1н. р-р;

 гидроксид аммония, 1н. р-р;

 сульфат алюминия, 1н. р-р;

 сульфат меди (II), 1н. р-р;

 хлорид железа (III), 1н. р-р;

 вольфрамат натрия, 1н. р-р;

 карбонат калия, 1н. р-р;

 нитрат свинца (II), 1н. р-р;

 сульфат калия, 1н. р-р;

 хлорид бария, 1н. р-р;

 хромат калия, 1н. р-р;

 нитрат серебра (I), 1н. р-р;

 дихромат калия, 1н. р-р;

 хлорид кальция, 1н. р-р;

 гексацианоферрат (II) калия, 1н. р-р;

 ацетат натрия, кристаллич;

 хлорид аммония, кристаллич;

 метилоранж, 0,1% водн. р-р;

 фенолфталеин, 0,1% спирт. р-р.

o штатив с маленькими пробирками.

Опыт 1. Сравнение степени диссоциации кислот

В две пробирки налейте по 6-8 капель растворов соляной и

уксусной кислот одинаковой концентрации. В каждую из проби-

рок поместите по 1 кусочку цинка. Через несколько минут после

начала опыта сравните интенсивность выделения водорода в

каждой пробирке.

Задание:
1) Объясните наблюдаемое различие в интенсивности выде-

ления водорода.

2) Напишите уравнение реакции цинка с раствором соляной

кислоты в молекулярном и ионном виде.

Опыт 2. Сравнение степени диссоциации растворимых

оснований

В две пробирки налейте по 6-8 капель раствора хлорида маг-

ния. В одну добавьте 1 каплю гидроксида натрия, а в другую – 1

каплю гидроксида аммония.

48

Задание:
1) Объясните причину неодинакового количества осадка в

первой и во второй пробирках.

2) Напишите уравнение реакции растворов хлорида магния с

гидроксидом натрия в молекулярном и ионном виде.

Опыт 3. Влияние одноименного иона на степень

диссоциации слабых электролитов

а) влияние одноименного иона на степень

диссоциации уксусной кислоты

В пробирку налейте 15 капель 0,1 М раствора уксусной кис-

лоты и добавьте 1 каплю метилоранжа. Разделите содержимое на

две пробирки. Одну оставьте для сравнения, а во вторую добавь-

те 1 шпатель кристаллического ацетата натрия и размешайте до

полного растворения. Сравните окраску индикатора с контроль-

ной пробиркой.

 Задание:
1) Запишите ионно-молекулярные уравнения процессов

диссоциации уксусной кислоты и ацетата натрия.

2) Как и почему изменяется степень диссоциации уксусной

кислоты в присутствии ацетата натрия?

б) влияние одноименного иона на степень диссоциации

гидроксида аммония

В пробирку налейте 15 капель 0,1 М раствора гидроксида

аммония и добавьте 1 каплю фенолфталеина. Разделите содер-

жимое на две пробирки. Одну оставьте для сравнения, а во вто-

рую добавьте 1 шпатель кристаллического хлорида аммония и

размешайте до полного растворения. Сравните окраску индика-

тора с контрольной пробиркой.

 Задание:
1) Запишите ионно-молекулярные уравнения процессов

диссоциации гидроксида аммония и хлорида аммония.

2) Как и почему изменяется степень диссоциации гидрокси-

да аммония в присутствии хлорида аммония?

49

Опыт 4. Влияние среды раствора на диссоциацию

амфолита

К 10 каплям раствора сульфата алюминия добавьте по каплям

раствор гидроксида натрия до появления осадка гидроксида алю-

миния. Разделите содержимое на две пробирки. В одну добавьте

избыток серной кислоты, а в другую – избыток гидроксида

натрия до полного растворения осадка.

Задание: Напишите уравнения реакций в молекулярном и

ионном виде:

1) сульфата алюминия с гидроксидом натрия;

2) гидроксида алюминия с серной кислотой;

3) гидроксида алюминия с гидроксидом натрия.

Опыт 5. Ионные реакции

а) получение труднорастворимых оснований

Приготовьте две пробирки: в первую поместите 6-8 капель

раствора сульфата меди (II); во вторую – 6-8 капель раствора

хлорида железа (III). В обе пробирки добавьте по 5 капель рас-

твора гидроксида натрия до образования осадков.

Задание: Напишите уравнения реакций в молекулярном и

ионном виде:

1) сульфата меди (II) c гидроксидом натрия;

2) хлорида железа (III) c гидроксидом натрия.

б) получение труднорастворимых кислот

В одну пробирку налейте 6-8 капель раствора вольфрамата

натрия (Na2WO4) и добавьте 5 капель раствора соляной кислоты

до образования осадка.

Задание: Напишите уравнения реакций вольфрамата натрия

с соляной кислотой в молекулярной и ионной форме.

в) получение газообразных веществ

В пробирку налейте 6-8 капель раствора карбоната калия и

добавьте по 5 капель раствора соляной кислоты.

Задание: Напишите уравнение реакции карбоната калия с

соляной кислотой в молекулярной и ионной форме.

50

г) получение труднорастворимых солей

Используя имеющиеся в штативе реактивы, получите сле-

дующие труднорастворимые соли: сульфат свинца (II); хромат

бария; дихромат серебра (I); карбонат кальция; гексацианоферрат

(II) железа (III).

Задание: Напишите данные уравнения реакций в молеку-

лярной и ионной форме. Укажите цвет полученных осадков.

УПРАЖНЕНИЯ

1. Напишите уравнения электролитической диссоциации

угольной кислоты по двум ступеням и выражения для констант

диссоциации по каждой ступени.

2. Вычислите степень диссоциации (в %) азотистой кислоты

в 0,01 М растворе.

3. Вычислите константу диссоциации муравьиной кислоты в

0,2 М растворе, если ее степень диссоциации равна 3,2%.

4. Напишите в молекулярной и ионной форме уравнения ре-

акций:

1) MgO + HNO3 →

2) Al(OH)3 + HCl →

3) KOH + CO2 →

4) NH4NO3 + NaOH →

5) (СH3COO)2Cu + H2SO4 →

6) ZnCl2 + NaOH →

7) K3PO4 + Ca(NO3)2 →

8) Fe(OH)3 + KOH →

9) (NH4)2SO4 + BaCl2 →

10) FeSO4 + K3[Fe(CN)6] →

51

Глава 5. КИСЛОТНО-ОСНОВНЫЕ РАВНОВЕСИЯ

В ВОДНЫХ РАСТВОРАХ

5.1. Водородный показатель

Вода является очень слабым электролитом. Процесс диссо-

циации воды описывается следующим уравнением:

Тогда константа диссоциации КД воды будет равна:

][

][][
)(

2

2
ОН

ОНН
ОНK Д

 


Преобразование этого выражения даёт:

[H
+
]·[OH ¯]=KД(Н2О)·[Н2О]

Экспериментально установлено, что КД (Н2О) = 1,86·10
-16

 при

22°С. Так как степень диссоциации воды крайне низка, то можно

считать, что концентрация её молекул – величина постоянная.

Один литр воды имеет массу 1000 г, тогда равновесная мо-

лярная концентрация воды в воде будет равна:

лмоль
лмольг

г

VM

m
OH /56,55

1/18

1000
][2 







 Подставив числовые значения в уравнение, получим:

KW = [H
+
]·[OH¯] = 10

–14
 (моль/л)

2

Произведение равновесных концентраций ионов Н
+
 и ОН¯ в

воде и водных растворах при определённой температуре есть вели-

чина постоянная и называется ионным произведением воды (Kw).

Так как ионное произведение воды есть величина постоян-

ная, то увеличение содержания в растворе одного из составляю-

щих его ионов (Н
+
 или ОН¯) ведёт к соответствующему сниже-

нию содержания концентрации другого. При равенстве концен-

траций [H
+
]=[OH¯] реакция среды нейтральная, если [H

+
]>[OH¯],

то среда будет кислой, а при [H
+
]˂[OH¯] – щелочной.

Так как концентрации ионов водорода и гидроксила выра-

жены отрицательной степенью числа 10, это создаёт неудобства

при расчёте концентрации.

Н2О Н
+
 + ОН¯

52

Датский физико-химик и биохимик Сёренсен в 1920г. ввёл

понятие «водородный показатель (рН)»:

рН = –lg [H
+
]

Величина рН раствора – это отрицательный десятичный

логарифм, взятый от равновесной концентрации катионов во-

дорода в этом растворе.

Аналогичным образом концентрация гидроксид-ионов мо-

жет быть выражена как:

рОН = –lg [OH¯]

Логарифмирование уравнения для ионного произведения

воды и перемена знака дают:

–lg [H
+
] + (–lg [ОН¯]) = 14

рН + рОН = 14

На практике для определения реакции среды величиной рОН

не пользуются, так как она зависит от рН, значения, которого доста-

точно, чтобы охарактеризовать кислотность или щёлочность рас-

твора. На величину ионного произведения воды значительное влия-

ние оказывает температура. С повышением температуры увеличива-

ется степень диссоциации воды, а, следовательно, и значение Kw.

В таблице 1 показаны зависимости Kw и рН, характеризующие

нейтральную среду, от температуры.

Таблица 1

Зависимости Kw и рН от температуры

Т, К Kw рН

273

291

298

323

373

1,139 · 10
-16

5,702 · 10
-15

1,008 · 10
-14

5,474 · 10
-14

5,900 · 10
-13

7,97

7,11

6,99

6,63

6,12

В зависимости от степени отклонения величины рН от

нейтральной среды условно принято выделять слабокислые, силь-

нокислые, слабощелочные и сильнощелочные водные растворы:

53

Шкала рН не ограничивается пределами от 0 до 14. Напри-

мер, концентрированные растворы минеральных кислот могут

иметь значения рН меньше 0, а щелочей – больше 14.

Таблица 2

Примеры значений рН некоторых веществ

рН Раствор

0,5 Аккумуляторная кислота (серная)

1,5-2,0 Желудочный сок

2,4 Лимонный сок

2,5 Кока-кола

2,9 Уксус

3,5 Апельсиновый сок

4,5 Пиво

менее 5,6 Кислотный дождь

5,0 Кофе

5,5 Поверхностный слой кожи, моча

6,5 Молоко

7,0 Чистая вода

6,5-7,4 Слюна

7,34-7,45 Кровь, слезы

7,5 Лимфа

8,0 Морская вода

9,0-10,0 Пищевая сода

11,5 Мыло

12,5 Отбеливатель

13,5 Средство для прочистки сточных труб

Существующие приборы для измерения рН (иономеры),

позволяют измерять рН растворов в пределах от –1 до +19.

Расчёт рН для растворов электролитов разной силы осу-

ществляется по следующим формулам:

1) Для раствора сильной кислоты:

 lg к тырН n C   
,

где n – основность кислоты, ск-ты – молярная концентрация раствора.

54

2) Для раствора щелочи:

 14 lg оснрН m C  
,

где m – кислотность основания, сосн – молярная концентра-

ция раствора.

3) Для раствора слабой кислоты:

1 1
lg

2 2
к ты к тырН рК С  

,

где рКк-ты – силовой показатель рКк-ты= –lgKд(к-ты); Ск-ты – моляр-

ная концентрация раствора.

4) Для раствора слабого основания:

1 1
14 lg

2 2
осн оснрН рК С  

,

где рКосн – силовой показатель рКосн= –lgKд(осн); Сосн – молярная

концентрация раствора.

Примеры расчета рН

1. Рассчитать рН 0,1 М раствора азотной кислоты HNO3:

110lg)1,0lg(1  рН

2. Рассчитать рН 0,005 М раствора серной кислоты H2SO4:

210lg)01,0lg()005,02lg(2  рН

3. Рассчитать рН 1 M раствора синильной кислоты HCN:

605,41lg
2

1
21,9

2

1
рН

4. Рассчитать рН 0,01 М раствора гидроксида калия KOH:

1221410lg14)01,0lg(14 2  рН

5. Рассчитать рН 0,05 М раствора гидроксида бария Ba(OH)2:

1311410lg14)05,02lg(14 1  рН

6. Рассчитать рН 0,001 M раствора гидроксида аммония NH4ОН:

125,105,1375,214

10lg
2

1
75,4

2

1
14001,0lg

2

1
75,4

2

1
14 3



 рН

55

5.2. Буферные растворы

Буферным действием называется свойство растворов со-

хранять определённое значение рН при введении в них опреде-

ленного количества сильной кислоты или щёлочи, а также при

разбавлении (или концентрировании). Растворы, обладающие

буферным действием, называются буферными смесями.

Буферные растворы содержат компоненты, диссоциирую-

щие с образованием одноимённых ионов, но отличающиеся по

степени диссоциации.

По химическому составу буферные смеси бывают несколь-

ких видов.

1. Смесь слабой кислоты и её соли, например,

ацетатная (СН3СООН + СН3СООNа).

2. Смесь слабого основания и его соли, например,

аммиачная (NH4OH + NH4Cl).

3. Смесь двух кислых солей, например,

фосфатная (NaH2PO4 + Na2HPO4).

4. Смесь кислой и средней солей, например,

карбонатная (Na2CO3 + NaHCO3).

По характеру среды буферные смеси делят на кислые и

оснόвные:

Кислая буферная смесь: Оснόвная буферная смесь:

Смесь слабой кислоты и её

соли, например:

ацетатная

СН3СООН + СН3СОО¯

Смесь слабого основания и его

соли, например:

аммиачная
NH4OH + NH4

+

Механизм буферного действия заключается в том, что при

добавлении в буферный раствор кислоты или щёлочи его компо-

ненты связывают ионы Н
+
 или ОН

-
 в малодиссоциированные со-

единения. Рассмотрим это на примере ацетатной буферной смеси.

Компоненты буферной смеси диссоциируют согласно уравнениям:

Ацетат натрия как соль является сильным электролитом и

диссоциирует полностью. Действие одноимённого ацетат-иона

СН3СООNa СН3СОО¯+ Na
+

СН3СООН СН3СОО¯ + Н
+

56

подавляет диссоциацию слабого электролита – уксусной кисло-

ты. Таким образом, концентрация ацетат-ионов в растворе опре-

деляется только диссоциацией соли, а уксусная кислота находит-

ся практически в недиссоциированном виде.

Если к данной смеси добавить раствор сильной кислоты, то

образующиеся ионы Н
+
, взаимодействуя с ацетат-ионами, связы-

ваются в малодиссоциированное соединение – уксусную кислоту:

Если к раствору добавить раствор щёлочи, то ионы ОН
¯

вза-

имодействуют с тем небольшим количеством ионов Н
+
, которые

образуются при диссоциации уксусной кислоты, с образованием

некоторого количества ацетат-ионов и воды:

Как уксусная кислота, образующаяся при добавлении в рас-

твор Н
+
-ионов, так и вода, образующаяся при добавлении ОН

¯
-

ионов, являются слабыми электролитами. Связывание ионов Н
+
 и

ОН
¯
 компонентами буферной смеси предотвращает резкие изме-

нения рН системы.

Несмотря на подавление диссоциации уксусной кислоты

ацетат-ионами соли, величина рН раствора всё же определяется

степенью диссоциации кислоты в буферной смеси. Запишем

уравнение для константы диссоциации кислоты:

][

][][

3

3

COOHCH

COOCHН
K Д

 


Так как уксусная кислота практически недиссоциирована, то

можно принять, что концентрация её молекул практически равна

общей концентрации кислоты:

[СН3СООН] = ск-ты,

в этом случае концентрация ацетат-ионов равна концентрации соли:

[СН3СОО¯]= ссоли.

После подстановки этих данных в уравнение и математиче-

ских преобразований получим:

lg к ты
к ты

соли

С
рН рК

С


 

,

где величина pKк-ты= – lgKД, называется силовым показателем.

СН3СООH + OН¯

СН3СОO¯ + Н2О

СН3СОО¯ + Н
+

СН3СООН

57

Аналогичным образом можно показать, что для смеси, со-

держащей слабое основание и его соль, расчёт рН может быть

проведён по уравнению:

14 lg осн
осн

соли

С
рН рК

С
  

.

Таким образом, значение рН, создаваемое буферными сме-

сями, зависит от силового показателя слабого электролита, вхо-

дящего в состав смеси и от соотношения концентраций компо-

нентов. Так как при разбавлении смеси концентрации компонен-

тов изменяются одинаково, то разбавление практически не влияет

на величину рН.

Буферное действие может проявляться в определённых пре-

делах. Характеристикой буферных растворов является буферная

ёмкость.

Буферная ёмкость выражается количеством моль-эквива-

лентов сильной кислоты или основания, которое необходимо доба-

вить к 1л буферного раствора, чтобы изменить его рН на 1.

Буферная ёмкость тем больше, чем выше концентрация

компонентов, образующих буферную смесь. Если сместить рН

буферной смеси более чем на единицу, то буферное действие

прекращается.

Каждая буферная смесь характеризуется пределом, в котором

может быть использована. Так, пределы действия ацетатной бу-

ферной смеси находятся при рН=4-6; формиатной – рН=3-5; аммо-

нийной – рН=8-10; фосфатной – рН=6-8.

58

Лабораторная работа №4

Водородный показатель. Буферные растворы

Реактивы и принадлежности:

 соляная кислота, 0,1М р-р;

 уксусная кислота, 0,1М р-р;

 гидроксид натрия, 0,1М р-р;

 гидроксид аммония, 0,1М р-р;

 ацетат натрия, 0,1М р-р;

 хлорид аммония, 0,1М р-р;

 дистиллированная вода;

o универсальная индикаторная бумага;

o штатив с маленькими пробирками;

o мерные цилиндры 2 шт.;

o конические колбы 2 шт.;

o стеклянная палочка.

Опыт 1. Определение рН при помощи

универсального индикатора

Определите рН растворов, указанных в таблице 1, для этого

нанесите каплю раствора на индикаторную бумажку и сразу

сравните с цветной шкалой. Запишите полученные значения в

таблицу 1:

 Таблица 1

Электролит
Концентрация,

моль/л
рН

(измеренное)

рН
(рассчитанное)

HCl 0,1

NaOH 0,1

CH3COOH 0,1

NH4OH 0,1

H2O –

Задание: Рассчитайте значения рН для указанных растворов

по соответствующим формулам и сравните с измеренными зна-

чениями рН.

Опыт 2. Приготовление буферных растворов

а) приготовление ацетатного буферного раствора

С помощью мерного цилиндра отмерьте 20мл 0,1М раствора

уксусной кислоты и 20мл 0,1М раствора ацетата натрия. Смешай-

те эти растворы в конической колбе.

59

б) приготовление аммиачного буферного раствора

С помощью мерного цилиндра отмерьте 20мл 0,1М раствора

гидроксида аммония и 20мл 0,1М раствора хлорида аммония.

Смешайте эти растворы в конической колбе.

Задание: Определите и рассчитайте значение рН данных

буферных растворов.

Опыт 3. Буферное действие

Таблица 2

Буферный раствор рН

Ацетатный буферный р-р

Ацетатный буферный р-р + 1капля HCl

Ацетатный буферный р-р + 1капля NaOH

Ацетатный буферный р-р, разбавленный в 10 раз

а) влияние добавления небольших количеств кислоты или

щелочи на значение рН буферных растворов

В две пробирки налейте по 1мл ацетатного буферного рас-

твора. В одну пробирку добавьте 1 каплю 0,1М раствора соляной

кислоты, а в другую пробирку – 1 каплю 0,1М раствора гидрок-

сида натрия. Каждый раствор перемешайте с помощью стеклян-

ной палочки.

Задание: Определите значение рН в каждой пробирке, срав-

нив его с исходным. Запишите полученные значения в таблицу 2.

б) влияние разбавления на рН буферных растворов

В большую пробирку поместите 1мл ацетатного буферного

раствора и разбавьте содержимое пробирки в 10 раз. Разбавлен-

ный раствор перемешайте с помощью стеклянной палочки.

 Задание: Определите значение рН разбавленного буферно-

го раствора, сравнив его с исходным. Запишите полученное зна-

чение в таблицу 2.

Опыт 4. Потеря буферного действия

Налейте в пробирку 1мл аммиачного буферного раствора.

Добавляйте по каплям 0,1М раствор соляной кислоты, определяя

рН после каждой добавленной капли, предварительно перемеши-

вая раствор.

60

Задание:
1) Полученные значения запишите в таблицу 3:

 Таблица 3

Число

капель HCl
V(HCl), мл рН

1 0,05

2 0,10

3 0,15

4 0,20

5 0,25

6 0,30

7 0,35

8 0,40

9 0,45

10 0,50

2) По полученным результатам постройте график зависимости

рН аммиачного буферного раствора от объема добавленной

соляной кислоты V(HCl). При построении графика следует

помнить, что зависимость должна быть выражена плавной

кривой, а не ломаной линией.

УПРАЖНЕНИЯ

1. Вычислите рН растворов: 1) 0,001 М HBr; 2) 0,5М H2CrO4,

3) 0,01 М HCN; 4) 0,001 M HCOOH, 5) 0,1 М KOH; 6) 0,005М

Ba(OH)2, 7) 0,01 М раствора NH4OH.

2. Вычислите рН ацетатного буферного раствора, содержа-

щего: 1) 0,1 М раствор уксусной кислоты и 0,01 М раствор ацета-

та натрия; 2) 0,01 М раствор гидроксида аммония и 0,1 М раствор

хлорида аммония.

3. Вычислите рОН, концентрацию катионов водорода и кон-

центрацию гидроксил-анионов в растворе, рН которого равен 4.

4. Вычислите рН крови крупного рогатого скота, концентрация

катионов водорода в которой составляет 4,27·10
-8

моль/л.

5. Вычислите рН воды в реке Дон, концентрация гидроксид-

анионов в которой составляет 1,58·10
-6

моль/л.

6. Вычислите рН апельсинового сока, в 250 мл которого со-

держится 0,25ммоль катионов водорода.

61

Глава 6. ГИДРОЛИЗ

6.1. Типы гидролиза солей

При растворении соли в воде в результате диссоциации про-

исходит образование ионов основного и кислотного остатков. В

зависимости от их природы образующиеся катионы и анионы мо-

гут либо вступать в реакцию с растворителем – водой, либо не

вступать. Чтобы ответить на вопрос: «Какие ионы взаимодей-

ствуют с водой?» – разберем несколько примеров.

1. Соли, образованные сильной кислотой и

сильным основанием:

HCl + NaOH → NaCl + H2O

 сильная

 кислота

сильное

основание

 растворимая соль

(сильный электролит)

 слабый

электролит

Н
+
 + OH

¯
→ H2O

Реакция нейтрализации между сильными электролитами

протекает необратимо, так как в результате образуется очень сла-

бый электролит – вода.

Поэтому ионы солей, образованных сильными электро-

литами, с водой не взаимодействуют.

2. Соли, образованные слабой кислотой и

сильным основанием:

HCN + NaOH NaCN + H2O
слабая

кислота

сильное

основание

растворимая соль

(сильный электролит)

слабый

электролит

НCN + OH
¯

 CN
¯
 + H2O

В данном случае возможно протекание обратного процесса

– взаимодействия аниона соли с водой, сопровождающегося об-

разованием гидроксид-анионов, обуславливающих щелочной ха-

рактер среды.

Таким образом, анионы кислотных остатков солей, образо-

ванных слабыми кислотами и сильными основаниями, взаимо-

действуют с водой.

62

3. Соли, образованные сильной кислотой и

слабым основанием:

HCl + NH4OH NН4Cl + H2O

сильная

кислота

слабое

основание

растворимая соль

(сильный электролит)

 слабый

электролит

Н
+
 + NH4OH

 NH4

+
 + H2O

Как и в предыдущем примере, реакция нейтрализации носит

обратимый характер. Взаимодействие катиона соли с водой приво-

дит к образованию катионов водорода, обуславливающих кислую

среду раствора.

Таким образом, катионы основных остатков солей, образо-

ванных сильными кислотами и слабыми основаниями, взаимодей-

ствуют с водой.

4. Соли, образованные слабой кислотой и

слабым основанием:

HCN + NH4OH NН4CN + H2O

слабая

кислота

слабое

основание

растворимая соль

(сильный электролит)

слабый

электролит

НCN + NH4OH

 NH4
+
 + CN

¯
 + H2O

Катионы и анионы, образующиеся при диссоциации солей

слабых кислот и слабых оснований, вступают в реакцию с водой.

Определить реакцию среды можно сравнением констант диссо-

циации образующихся кислоты и основания.

В данном случае КДосн.> КДкисл., поэтому реакция среды рас-

твора должна быть слабощелочной (pH>7).

Гидролизом называется взаимодействие ионов соли с

водой, ведущее к образованию слабых электролитов.

В таблице 3 представлены типы гидролиза различных солей

и реакция среды в их водных растворах.

63

Таблица 3

Типы гидролиза солей

Соль
Сильная

кислота

Слабая

кислота

Сильное

основание

гидролиз не идет

среда – нейтральная

рН = 7

гидролиз по аниону

среда – щелочная

рН ˃ 7

Слабое

основание

гидролиз

по катиону

среда – кислая

рН ˂ 7

гидролиз по катиону

и по аниону
среда – кислая, если:

KД(к-ты) ˃ KД(осн), рН ˂ 7

среда – щелочная, если:

KД(к-ты) ˂ KД(осн), рН ˃ 7

Как и прочие обратимые реакции, гидролиз подчиняется за-

кону действующих масс и характеризуется константой равновесия.

Для реакции:

][][

][][

2ОНCN

ОНHCN
K р










Произведение двух постоянных (константы равновесия гид-

ролиза и концентрации воды) называется константой гидролиза

(КГ):

][

][][
][2 




CN

ОНHCN
ОНKК рГ

Умножим числитель и знаменатель данного выражения на

[H
+
] и получим:

)(][

][

][

][][

НСNK

К

Н

Н

CN

ОНHCN
К

Д

W
Г 












Аналогично выводятся формулы для расчета соответствую-

щих констант для всех типов гидролиза.

Другой количественной характеристикой является степень

гидролиза (h) – отношение числа молекул, подвергшихся гидро-

лизу (n), к общему числу растворенных молекул (N). Данное вы-

CN¯ + H2O HCN + OH¯

64

ражение равноценно отношению концентрации соли, подверг-

шейся гидролизу (сгидр) к общей концентрации соли в растворе

(собщ):

общ

гидр

С

C

N

n
h  .

Общие закономерности протекания гидролиза солей:

1. Степень гидролиза (для случаев гидролиза только по ка-

тиону или только по аниону) уменьшается при увеличении кон-

центрации раствора соли. Для гидролиза, протекающего одно-

временно по катиону и аниону, отсутствует зависимость степени

гидролиза от концентрации.

2. Степень гидролиза зависит от силы кислоты или основа-

ния образующих данную соль: чем меньше константа диссоциа-

ции кислоты или основания, тем в большей степени гидролизует-

ся соль.

3. С увеличением температуры степень гидролиза возрастает,

главным образом из-за сильной зависимости KW от температуры.

4. Так как гидролиз – процесс обратимый, то для смещения

равновесия в нужном направлении используют принцип Ле Шателье:

а) усилить гидролиз, т.е. сместить равновесие его реакции

вправо, можно связыванием образующихся ОН¯ или Н
+
-ионов при

добавлении в щелочной раствор соли – кислот, а в кислый – щело-

чей; удалением продуктов реакции, а также разбавлением раствора

для большинства солей;

б) для ослабления гидролиза равновесие смещают влево, в за-

висимости от типа соли, добавлением избытка продуктов реакции,

например, сильной кислоты или основания; увеличением концен-

трации соли. Такое действие называют подавлением гидролиза.

5. Гидролиз солей многоосновных кислот и многокислотных

оснований протекает ступенчато. Многозарядные ионы последова-

тельно вступают в реакцию с молекулами воды вплоть до образо-

вания слабой кислоты или слабого основания. Каждая ступень гид-

ролиза характеризуется величиной константы гидролиза. Каждая

последующая ступень гидролиза многозарядного иона протекает

труднее предыдущей.

65

6.2. Составление уравнений гидролиза солей

Соли являются сильными электролитами, практически пол-

ностью распадающимися на ионы в водной среде. Поэтому их

диссоциацию можно считать необратимым процессом. Однако

ионы солей вступают в реакцию гидролиза обратимо. При состав-

лении уравнений гидролиза солей следует придерживаться следу-

ющего порядка действий для каждой ступени гидролиза:

1. Записать уравнение диссоциации соли и охарактеризовать

электролитическую силу кислоты и основания, образующих соль.

Определить ион соли, соответствующий слабому электролиту, ко-

торый будет взаимодействовать с молекулами воды.

2. Определить тип и количество ступеней гидролиза, а также

характер среды раствора.

3. Записать сокращённое ионное уравнение гидролиза.

4. Составить полное ионное уравнение. Для этого в левую и

правую части сокращенного ионного уравнения добавить ионы,

не участвующие в реакции гидролиза.

5. Составить молекулярное уравнение гидролиза, соединив

разноименно заряженные ионы полного ионного уравнения в мо-

лекулы.

Приведем примеры составления уравнений гидролиза для

разных типов солей:

1. Соль образована сильным основанием и слабой кислотой:

Составляем сокращенное ионное уравнение. Цианид-анион

при взаимодействии с молекулой воды присоединяет катион во-

дорода, образуются молекула слабой циановодородной кислоты и

гидроксид-анион, придающий раствору щелочную реакцию:

Составляем полное ионное уравнение. Для этого в левую и

правую части сокращенного ионного уравнения добавляем по од-

ному катиону калия, который образуется при диссоциации цианида

калия и в реакции гидролиза не претерпевает никаких изменений:

CN¯ + Н
+
 OH¯ НCN + ОН¯

К
+
 + CN¯ + Н

+
 OH¯ НCN + ОН¯ + К

+

KOH – сильное основание

HCN – слабая кислота

KCN К
+
 + CN¯

66

Составляем молекулярное уравнение гидролиза. В полном

ионном уравнении соединяем разноименно заряженные ионы в

молекулы:

Соль KCN – сильный электролит и диссоциирует полно-

стью. Катион этой соли (К
+
) не может сдвинуть равновесие дис-

социации воды, так как гидроксид калия тоже сильный электро-

лит. Цианид-ионы (СN
-
), наоборот, связывают ион водорода с об-

разованием слабой циановодородной кислоты. В результате среда

образовавшегося раствора определяется наличием свободных

гидроксид-ионов, и его рН находится в щелочной области.

2. Соль образована слабым основанием и сильной кислотой:

Сокращенное ионное уравнение:

 Полное ионное уравнение:

Молекулярное уравнение:

В данном случае сдвиг равновесия диссоциации воды проис-

ходит из-за связывания гидроксид-анионов ионами NH4
+
 с образо-

ванием слабого электролита NH4OH. Ионы водорода хлорид-

ионами не связываются, так как соляная кислота является сильной.

В результате гидролиза рН раствора находится в кислой области.

3. Соль образована слабым основанием и слабой кислотой:

Ионное уравнение:

Молекулярное уравнение:

KCN + H2O HCN + KOH

NH4
+
 + Н

+
 OH¯ NН4ОН + H

+

Cl¯ + NH4
+
 + Н

+
 OH¯ NН4ОН + H

+
 + Cl¯

NH4Cl + Н2O NН4ОН + HCl

NH4OH – слабое основание

HCl – сильная кислота

NH4Cl NH4
+
 + Cl¯

NH4
+
 + CN¯ + Н

+
 OH¯ NН4ОН + HCN

NH4CN + Н2O NН4ОН + HCN

NH4OH – слабое основание

HCN – слабая кислота

NH4CN NH4
+
 + CN¯

67

Реакция среды зависит от соотношения величин констант

диссоциации образующихся слабых электролитов. Если более

слабой является образующаяся кислота, то рН раствора выше 7, а

если более слабым является основание, то рН раствора ниже 7.

Раствор цианида аммония имеет щелочную реакцию, так как рК

циановодородной кислоты 9,21, а гидроксида аммония 4,73.

4. Соли, образованные многоосновными слабыми кислотами

и сильными основаниями, а также многокислотными слабыми ос-

нованиями и сильными кислотами, гидролизуются ступенчато.

Например, гидролиз карбоната натрия протекает следую-

щим образом:

I ступень:

Сокращенное ионное уравнение:

Полное ионное уравнение:

Молекулярное уравнение:

II ступень:

Сокращенное ионное уравнение:

Полное ионное уравнение:

Молекулярное уравнение:

Гидролиз таких солей протекает преимущественно по пер-

вой ступени, на которой реакция практически заканчивается.

Na2CO3 + H2O NaHCO3 + NaOH

CO3
2─

 + Н2О HCO3¯ + ОН¯

NaHCO3 + H2O H2CO3 + NaOH

2Na
+

+ CO3
2─

 + Н2О HCO3¯ + ОН¯ + 2Na
+

 1
1

NaOH – сильное основание

H2CО3 – слабая кислота

Na2CO3 2Na
+
 + CO3

2─

HCO3
─
 + Н2О H2CO3 + ОН¯

Na
+

+ HCO3
─
 + Н2О H2CO3 + ОН¯ + Na

+

68

Необратимо гидролизуются те соли, продукты гидролиза

которых уходят из раствора в виде нерастворимых или газооб-

разных соединений, т.е. не существует водных растворов этих

солей. Например:

Al2(SO4)3+3Na2S+6H2O→3Na2SO4+2Al(OH)3↓+3H2S↑

CuCl2+Na2CO3+H2O→2NaCl+Cu(OH)2↓+CO2↑

В таблице 4 приведены формулы для расчета константы и

степени гидролиза.

Таблица 4

Константы и степени гидролиза

Тип гидролиза

Константа

гидролиза

КГ

Степень

гидролиза

h

Гидролиз

по аниону

(КCN)
)(тыкК

К
K

Д

W
Г




)()(солиCтыкК

К
h

Д

W




Гидролиз

по катиону

(NH4Cl)
)(оснК

К
K

Д

W
Г 

)()(солиCоснК

К
h

Д

W




Гидролиз

по аниону и

катиону

(NН4CN)

)()(оснКтыкК

К
K

ДД

W

Г



)()(оснКтыкК

К
h

ДД

W




В таблице 5 показаны примеры расчёта рН растворов гидро-

лизующихся солей.

Таблица 5

Формулы расчёта рН растворов гидролизующихся солей

Тип гидролиза Формула для расчёта

Гидролиз по аниону

(КCN)
)(lg

2

1
)(

2

1
7 солиCтыкрКрН 

Гидролиз по катиону

(NH4Cl)
)(lg

2

1
)(

2

1
7 солиCоснрКрН 

Гидролиз по катиону

и аниону

(NН4CN)

)(
2

1
)(

2

1
7 оснрКтыкрКрН 

69

Примеры расчета рН растворов гидролизующихся солей:

1. Рассчитать рН 0,1 М раствора цианида калия (рК(НCN) = 9,21):

1,1110lg
2

1
21,9

2

1
7 1  рН

2. Рассчитать рН 0,01 М раствора хлорида аммония

(рК(NH4OH) = 4,75):

6,510lg
2

1
75,4

2

1
7 2  рН

3. Рассчитать рН раствора цианида аммония

(любой концентрации):

2,975,4
2

1
21,9

2

1
7 рН

70

Лабораторная работа №5

Гидролиз солей

Реактивы и принадлежности:

 ацетат натрия, 1н. р-р;

 карбонат калия, 1н. р-р;

 ортофосфат натрия, 1н. р-р;

 хлорид аммония, 1н. р-р;

 нитрат свинца (II), 1н. р-р;

 хлорид сурьмы (III), 1н. р-р;

 ацетат аммония, 1н. р-р;

 карбонат аммония, 1н. р-р;

 нитрат висмута (III), 1н. р-р;

 азотная кислота, 1н. р-р;

 сульфат алюминия, 1н. р-р;

 фенолфталеин, 0,1% спирт. р-р;

 ацетат натрия, кристаллич.;

 дистиллированная вода.

o универсальная индикаторная бумага;

o штатив с маленькими пробирками;

o спиртовка;

o держатель для пробирок.

Опыт 1. Определение характера гидролиза солей

С помощью универсального индикатора определите рН рас-

творов солей, указанных в таблице. Результаты определений за-

пишите в таблицу:

Формула соли рН раствора Характер среды

K2CO3

Na3PO4

NH4Cl

Pb(NO3)2

SbCl3

CH3COONH4

(NH4)2CO3

Задание: Напишите ионные и молекулярные уравнения ре-

акций гидролиза данных солей. Объясните причину кислого или

щелочного характера среды растворов этих солей.

Опыт 2. Влияние температуры на гидролиз солей

В пробирке с 1мл дистиллированной воды растворите 1 мик-

рошпатель кристаллического ацетата натрия и добавьте 1-2 капли

фенолфталеина. Нагрейте раствор, обратив внимание на измене-

ние окраски индикатора.

Задание: Сделайте вывод о влиянии температуры на гидро-

лиз солей.

71

Опыт 3. Влияние разбавления на гидролиз солей

Налейте в пробирку 3-5 капель раствора нитрата висмута (III)

и по каплям добавляйте воду до образования белого осадка основ-

ной соли – нитрата дигидроксовисмута (III).

Задание: Сделайте вывод о влиянии разбавления на про-

цесс гидролиза.

Опыт 4. Обратимость гидролиза

К раствору с осадком основной соли, полученной в преды-

дущем опыте, прилейте раствор азотной кислоты до растворения

осадка. Добавьте воду. Что наблюдаете?

Задание: Напишите уравнение реакции взаимодействия

нитрата дигидроксовисмута (III) с азотной кислотой.

Опыт 5. Необратимый (полный) гидролиз

К 3-4 каплям раствора сульфата алюминия прилейте 4-5 капель

раствора карбоната калия. Наблюдайте выпадение белого осадка

гидроксида алюминия и выделение пузырьков углекислого газа.

Задание: Напишите уравнение реакции взаимодействия

раствора сульфата алюминия с раствором карбоната калия.

УПРАЖНЕНИЯ

1. Укажите, какие из приведенных солей гидролизуются:

NaNO3, K2SO4, CuCl2, K2S, KBr, CrCl3

Для данных солей составьте ионные и молекулярные уравнения

гидролиза, укажите реакцию среды.

2. В каких случаях при гидролизе образуются кислые и ос-

новные соли? Приведите примеры каждого случая с написанием

уравнений реакций гидролиза.

3. Какая из солей меди (II) подвергается необратимому гид-

ролизу: хлорид, нитрат, ацетат, сульфит? Запишите уравнение

данной реакции в молекулярной форме.

72

Глава 7. ОКИСЛИТЕЛЬНО-ВОССТАНОВИТЕЛЬНЫЕ

РЕАКЦИИ

7.1. Степень окисления

Окислительно-восстановительные реакции – это реак-

ции, протекающие с изменением степеней окисления атомов,

входящих в состав молекул или ионов.

Химизм окислительно-восстановительных процессов сво-

дится к передаче электронов от одного атома к другому при раз-

рыве и образовании химических связей. Поэтому эквивалентом в

окислительно-восстановительной реакции является условная или

реальная частица, отдающая или принимающая один электрон.

Молярная масса эквивалента рассчитывается по формуле:

 ,

где – число электронов.

Степень окисления – условный заряд атома элемента в со-

единении, вычисленный из предположения, что все химические

связи носят ионный характер.

При вычислении степеней окисления используют следую-

щие правила:

1. В простых веществах степень окисления атома элемента

равна нулю.

2. Постоянную степень окисления в соединениях проявляют

следующие элементы:

а) водород (в соединениях с неметаллами) и щелочные ме-

таллы имеют степень окисления +1;

б) металлы второй группы периодической системы (кроме

ртути) – степень окисления +2;

в) бор, алюминий, скандий, иттрий, лантан (и некоторые

лантаноиды) – степень окисления +3;

г) фтор (во всех соединениях) и остальные галогены (в бес-

кислородных соединениях) – степень окисления –1;

д) кислород (во всех соединениях, за исключением OF2 и

пероксосоединений) – степень окисления –2.

en

М
эквfМMЭ 

e
n

73

3. В сложных веществах большинство химических элемен-

тов могут иметь переменную степень окисления.

4. Сумма степеней окисления всех атомов, входящих в со-

став молекулы равна нулю. Вычислим степень окисления азота в

молекуле азотной кислоты:

5. Сумма степеней окисления всех атомов, входящих в со-

став многоатомного или комплексного иона равна заряду этого

иона. Вычислим степень окисления хрома в дихромат-анионе:

Для большинства элементов А-подгрупп высшая степень

окисления (С.О.max) равна номеру группы, а низшая (С.О.min) –

равна разности С.О.max – 8.

Набор возможных степеней окисления для элементов главных

подгрупп приведены в таблице 6:

Таблица 6

Возможные степени окисления элементов главных подгрупп

Группа IА IIА IIIА IVА VА VIА VIIА

Степени

окисления

0,

+1

 0,

+2

0,

+1,

+3

-4,

0,

+2,

+4

-3,

0,

+3,

+5

-2,

0,

+2,

+4,

+6

-1,

0,

+1,

+3,

+5,

+7

x= +5

1+x+(-2)∙3=0

HNO3
-2 +1 x

Cr2O7
2─

-2 2x

2x+(-2)∙7= -2

x= +6

74

7.2. Теория окислительно-восстановительных реакций

1. Окисление – процесс отдачи электронов. Степень окисле-

ния при этом возрастает. Вещества, отдающие электроны, назы-

ваются восстановителями.

2. Восстановление – процесс присоединения электронов.

Степень окисления при этом уменьшается. Вещества, принима-

ющие электроны, называются окислителями.

3. Процессы окисления и восстановления протекают парал-

лельно друг другу, т.е. являются сопряженными.

К важнейшим восстановителям (донорам электронов) относят:

1) металлы;

2) бескислородные кислоты и их соли;

3) водород и углерод.

К важнейшим окислителям (акцепторам электронов) относят:

1) неметаллы (O2, S, Cl2);

2) кислородсодержащие кислоты и их соли (K2CrO4,

K2Cr2O7, KMnO4);

3) ионы переходных металлов;

4) озон О3;

5) оксиды металлов (MnO2, CuO и др.).

Резкой границы между восстановителями и окислителями не

существует, например, водород в реакции с оксидом меди (II) явля-

ется восстановителем:

а в реакции с щелочными и щелочноземельными металлами –

окислителем:

Сила окислителя или восстановителя – величина относи-

тельная, она зависит от природы реагирующих веществ. Кроме

того, окислительно-восстановительные реакции в действительно-

H2
0
 – 2ē → 2H

+1

Cu
+2

 + 2ē → Cu
0

2 1 – восстановитель, окисление;

1 – окислитель, восстановление;

CuO + H2 → Cu + H2O
+2 0 +1 0

2Na + H2 → 2 NaH
-1 0 +1 0

H2
0
 + 2ē → 2H

-1

Na
0
 - 1ē → Na

+1
2 1 – окислитель, восстановление;

2 – восстановитель, окисление;

75

сти являются обратимыми. Поэтому на смещение равновесия

влияют температура и концентрация участников процесса (в том

числе рН среды).

В основе составления уравнений окислительно-восстанови-

тельных реакций лежит правило:

Число отданных восстановителем и принятых окисли-

телем электронов должно совпадать, так как в целом хими-

ческая система – электронейтральна.

Для нахождения стехиометрических коэффициентов окис-

лительно-восстановительной реакции существует два основных

метода – это метод электронного баланса и метод электронно-

ионного баланса (полуреакций).

Рассмотрим метод электронного баланса, который заклю-

чается в нахождении баланса отданных и принятых электронов, с

учетом изменения степеней окисления участников реакции:

1. Вычисляем и расставляем степени окисления атомов в

молекулах исходных веществ и продуктов реакции. Находим

атомы, меняющие степени окисления:

2. Для каждого такого атома составляем полуреакции вос-

становления и окисления, определяем число отданных и приня-

тых электронов, а также добавочные множители для уравнива-

ния:

3. Расставляем полученные коэффициенты-множители в

уравнении реакции с учетом индексов в молекулах веществ.

Уравниваем количество атомов, не принимающих участие в про-

цессах окисления и восстановления:

4. Проверяем правильность расстановки коэффициентов по

числу атомов кислорода в левой и правой части уравнения:

8 = 8

Коэффициенты найдены и расставлены правильно.

В данной ОВР K2S (за счет S
-2

) является восстановителем, а

KMnO4

(за счет Mn

+7
) – окислителем.

5K2S + 2KMnO4 + 16HCl → 5S + 2MnCl2 + 12KCl + 8H2O

S
-2

 – 2ē → S
0

Mn
+7

 + 5ē → Mn
+2

20
5 – окисление;

2 – восстановление.

K2S + KMnO4 + HCl → S + MnCl2 + KCl + H2O
+1 -2 +1 +7 -2 +1 -1 0 +2 -1 +1 -1 +1 -2

76

7.3. Классификация окислительно-восстановительных

реакций

(Метод электронного баланса)

1. Межмолекулярные реакции протекают между разными

веществами в состав которых входят атомы окислителя и восста-

новителя:

2. Внутримолекулярные реакции происходят с изменением

степени окисления атомов разных элементов, входящих в состав

в одного и того же соединения:

3. Реакции диспропорционирования протекают с одновре-

менным уменьшением и увеличением степени окисления атомов

одного и то же элемента:

Так как Cl
+5

одновременно является окислителем и восста-

новителем является добавочные множители складываются: 3 + 1

= 4. В уравнении реакции перед формулой реагента должен сто-

ять коэффициент 4:

4KClO3 → 3KClO4 + KCl

NH3 + O2 → NO + H2O
+1 0 +1 -2 -3 -2 +2

N
-3

 – 5ē → N
+2

O2
0
 + 4ē → 2O

-2
20 4

5

4NH3 + 5O2 → 4NO + 6H2O

KClO3 → KCl + O2
+5 -2 0 -1 +1 +1

Cl
+5

 + 6ē → Cl
-1

2O
-2

 - 4ē → O2
0

12 3

2

2KClO3 → 2KCl + 3O2

1

KClO3 → KClO4 + KCl
+5 -2 -2 +7 +1 +1

Cl
+5

 + 6ē → Cl
-1

Cl
+5

 - 2ē → Cl
+7

6 3

+1 -1

77

4. Реакции компропорционирования осуществляются при

участии веществ, содержащих атомы одного и того же элемента в

разных степенях окисления:

Так как атомы реагентов Cu
0
 и Cu

2+
 после протекания реак-

ции оказываются в составе одного продукта, то добавочные мно-

жители складываются: 1 + 1 = 2. В уравнении перед формулой

продукта реакции должен стоять коэффициент 2:

Сu + CuCl2 → 2CuCl

Для окислительно-восстановительных реакций с участием

пероксида водорода при составлении схем электронного баланса

удобно пользоваться следующими полуреакциями:

Рассмотрим несколько примеров:

Сu + CuCl2 → CuCl
+2 -1 0

Cu
+2

 + 1ē → Cu
+1

Cu
0
 - 1ē → Cu

+1

1 1

1

+1 -1

-1

Н2О2 +2ē → 2ОН

2
2 – восстановитель;

1 – окислитель;

2. FeSO4 + Н2О2 + NaOH → Fe2O3 + Na2SO4 + H2O
+2 +3 -2

 2FeSO4 + Н2О2 + 4NaOH → Fe2O3 + 2Na2SO4 + 3H2O

Fe
+2

 -1ē → Fe
+3

2Cr
+6

 + 6ē → 2Cr
+3

Н2О2 -2ē→ 2Н
+
+ О2↑

6

 1. K2Cr2O7 + H2O2 + H2SO4→ Cr2(SO4)3+ K2SO4+ O2↑+ H2O
 +6 +3 -1 0

3 – восстановитель;

1 – окислитель;

K2Cr2O7 + 3H2O2 + 4H2SO4→ Cr2(SO4)3+ K2SO4+ 3O2↑+ 7H2O

78

Лабораторная работа №6

Окислительно-восстановительные реакции

Реактивы и принадлежности:

 железный стержень;

 сульфат меди, 1н. р-р;

 иодид калия, 1н. р-р;

 бромная вода;

 крахмал, 5% водн. р-р;

 перманганат калия, 1.н р-р;

 серная кислота, разб. р-р (1:4);

 сульфит натрия, 1н. р-р;

 гидроксид калия, 1н. р-р;

 дихромат калия, 1н. р-р;

 нитрит натрия, 1н. р-р;

 хлорид хрома (III), 1н. р-р;

 гидроксид натрия, 1н. р-р;

 пероксид водорода, 1н. р-р;

o штатив с маленькими пробирками;

o спиртовка;

o держатель для пробирок.

Опыт 1. Восстановление ионов Cu
2+

 металлическим железом

В пробирку с 10-15 каплями раствора сульфата меди (II) по-

местите железный стержень. Через 5-10 минут опишите наблюда-

емые изменения поверхности стержня и цвета раствора.

Задание: Напишите уравнение протекающей реакции. Со-

ставьте схему электронного баланса. Укажите окислитель и вос-

становитель.

Опыт 2. Окисление иодид-ионов бромом

К 5-6 каплям раствора иодида калия добавьте 1 каплю све-

жеприготовленного раствора крахмала и 1 каплю бромной воды

(раствор Br2 в воде). О чем свидетельствует изменение окраски

раствора?

Задание: Напишите уравнение реакции взаимодействия ио-

дида калия с бромом. Расставьте коэффициенты методом элек-

тронного баланса.

Опыт 3. Окислительные свойства перманганат-ионов

а) окисление нитрит-ионов перманганат-ионами

в кислой среде

К 3-4 каплям раствора перманганата калия добавьте 3-4 кап-

ли разбавленного раствора серной кислоты и несколько капель

раствора нитрита натрия до исчезновения окраски перманганата.

79

Реакция протекает по схеме:

NaNO2 + KMnO4 + H2SO4 → NaNO3 + MnSO4 + K2SO4 + H2O

Задание: К данной схеме реакции подберите коэффициенты

методом электронного баланса.

б) окисление нитрит-ионов перманганат-ионами

в нейтральной среде

К 3-4 каплям раствора перманганата калия добавьте не-

сколько капель раствора нитрита натрия до образования осадка

оксида марганца (IV):

NaNO2 + KMnO4 + H2O → NaNO3 + MnO2↓ + KOH

Задание: Подберите коэффициенты к данной схеме реакции

методом электронного баланса.

в) окисление нитрит-ионов перманганат-ионами

в щелочной среде

К 3-4 каплям раствора перманганата калия добавьте 6-8 ка-

пель раствора гидроксида калия и несколько капель раствора

нитрита натрия до перехода фиолетовой окраски перманганат-

ионов в зеленую окраску манганат-ионов:

NaNO2 + KMnO4 + KOH → NaNO3 + K2MnO4 + H2O

Манганат-ионы в водном растворе неустойчивы и спустя некото-

рое время зеленый раствор манганата калия буреет. Протекает

реакция диспропорционирования:

K2MnO4 + H2O → KMnO4 + MnO2↓ + KOH

Задание: К данным схемам реакций подберите коэффици-

енты методом электронного баланса.

Опыт 4. Окисление иодид-ионов перманганат-ионами

 в кислой среде

К 5-6 каплям раствора иодида калия добавьте 5-6 капель

разбавленного раствора серной кислоты и 2-3 капли раствора

перманганата калия до исчезновения фиолетовой окраски пер-

манганата и появления желтой окраски иода.

80

Реакция протекает по схеме:

KI + KMnO4 + H2SO4 → I2 + MnSO4 + K2SO4 + H2O

Задание: К данной схеме реакции подберите коэффициенты

методом электронного баланса.

Опыт 5. Окислительные свойства дихромат-ионов

а) окисление нитрит-ионов дихромат-ионами в кислой среде

К 2-3 каплям раствора дихромата калия добавьте 3-4 капли

разбавленного раствора серной кислоты и 4-5 капель раствора нит-

рита натрия. Смесь осторожно нагрейте до перехода оранжевой

окраски дихромат-ионов в изумрудно-зеленую окраску ионов Cr
3+

:

NaNO2 + K2Cr2O7 + H2SO4 → NaNO3 +Cr2(SO4)3 + K2SO4 + H2O

Задание: Подберите коэффициенты к данной схеме реакции

методом электронного баланса.

б) окисление сульфит-ионов дихромат-ионами в кислой среде

К 2-3 каплям раствора дихромата калия добавьте 3-4 капли

разбавленного раствора серной кислоты и несколько капель рас-

твора сульфита натрия до перехода оранжевой окраски дихромат-

ионов в изумрудно-зеленую окраску ионов Cr
3+

:

Na2SO3 + K2Cr2O7 + H2SO4→ Na2SO4 + Cr2(SO4)3 +K2SO4 + H2O

Задание: Подберите коэффициенты к данной схеме реакции

методом электронного баланса.

Опыт 6. Окислительно-восстановительные свойства

пероксида водорода

а) окисление ионов Mn
2+

 пероксидом водорода

 К 3-4 каплям раствора сульфата марганца (II) добавьте 3-4

капли раствора гидроксида натрия и 3-4 капли раствора перокси-

да водорода. В результате взаимодействия выделяется осадок ок-

сида марганца (IV):

MnSO4 + H2O2 + NaOH → Na2SO4 + MnO2↓ + H2O

Задание: Подберите коэффициенты к данной схеме реакции

методом электронного баланса.

81

б) восстановление перманганат-ионов пероксидом водорода

К 3-4 каплям раствора перманганата калия добавьте 3-4 кап-

ли разбавленного раствора серной кислоты и несколько капель

раствора пероксида водорода до исчезновения окраски перманга-

ната. Реакция протекает по схеме:

KMnO4 + H2O2 + H2SO4 → MnSO4 + K2SO4 + О2↑ + H2O

Задание: К данной схеме реакции подберите коэффициенты

методом электронного баланса.

УПРАЖНЕНИЯ

 Подберите коэффициенты методом полуреакций, добавляя,

где необходимо, воду в правую или левую часть уравнения.

Вычислите молярные массы эквивалентов окислителя и вос-

становителя:

1. FeSO4 + H2O2 + KOH → Fe(OH)3 + K2SO4

2. Al + NaNO3 + NaOH → Na3[Al(OH)6] + NH3

3. Mg + HNO3 → Mg(NO3)2 + NH4NO3

4. K2Cr2O7 + H2S + H2SO4 → Cr2(SO4)3 + S + K2SO4

5. MnSO4 + PbO2 + HNO3 → HMnO4 + PbSO4 + Pb(NO3)2

6. Cl2 + KOH → KCl + KClO3

7. ZnS + HNO3 → Zn(NO3)2 + H2SO4 + NO

8. Cu2S + HNO3 → Cu(NO3)2 + H2SO4 + NO

9. K4[Fe(CN)6]+KMnO4+H2SO4→K3[Fe(CN)6]+MnSO4+K2SO4

10. SnCl2 + H[AuCl4] → SnCl4 + Au + HCl

82

Глава 8. КОМПЛЕКСНЫЕ СОЕДИНЕНИЯ

8.1. Строение комплексных соединений

Комплексными называют соединения, в которых присут-

ствует хотя бы одна связь, образованная по донорно-

акцепторному механизму.

Строение комплексных соединений объясняет координаци-

онная теория строения:

1. Большинство элементов проявляет два типа валентности –

главную и побочную. Главные валентности (химические связи)

атом формирует за счет обменного, а побочные – донорно-

акцепторного механизма образования химической связи.

2. Побочные валентности строго фиксированы в простран-

стве и определяют геометрию комплекса и его свойства. Ком-

плексные соединения характеризуются строго определенной гео-

метрической формой.

3. В строении комплексных соединений выделяют внутрен-

нюю и внешнюю сферы. Внутреннюю сферу комплекса образуют

комплексообразователь и лиганды. Число лигандов называется

координационным числом (к.ч.).

4. Заряд внешней сферы совпадает с зарядом внутренней сфе-

ры, равным сумме зарядов комплексообразователя и лигандов.

5. Если заряд внутренней сферы равен нулю, то внешняя

сфера отсутствует, например: [PtCl4].

8.2. Номенклатура комплексных соединений

 Название комплексного соединения состоит из двух слов,

обозначающих название аниона и название катиона. Сначала

называют анион, затем катион.

83

В названии внутренней сферы перечисляют все ее составные

части справа налево: координационное число, лиганды, комплексо-

образователь с указанием в скобках римскими цифрами его степе-

ни окисления.

Для обозначения координационного числа используют гре-

ческие приставки: 1 – моно; 2 – ди; 3 – три; 4 – тетра; 5 – пента; 6

– гекса.

По количеству связей, образуемых с комплексообразователем

в координационной сфере, лиганды делят на монодентатные и по-

лидентатные (бидентатные, тетрадентатные и т.д.). В таблице 7

приведены названия наиболее распространенных лигандов:

Таблица 7

Названия лигандов

Монодентатные: Полидентатные:

Отрицательные:

F ˉ– фторо;

Cl ˉ – хлоро;

Br ˉ – бромо;

I ˉ – иодо;

OH ˉ – гидроксо;

CN ˉ – циано;

SCN ˉ – тиоцианато;

NO2 ˉ – нитро;

С2О4
2-

 – оксалато;

H2N – CH2 – CH2 – NH2 – этилендиамин;

Нейтральные:

H2O – аква;

NH3 – аммин;

CO – карбонил;

Названия наиболее распространенных комплексообразова-

телей (табл. 8) произносят, называя элемент по-латыни с добав-

лением суффикса -ат:

Таблица 8

Названия комплексообразователей

Al алюминат Bi висмутат Fe феррат Pb плюмбат

As арсенат Co кобальтат Hg меркурат Pt платинат

Ag аргентат Cr хромат Mo молибдат Sb антимонат

Au аурат Cu купрат Ni никелат Zn цинкат

 этилендиаминтетраацетато

∙∙ ∙∙
N–CH2–CH2–N

CH2–COO ˉ

CH2–COO ˉ
 ˉ OOC–H2C

ˉ OOC–H2C

84

Примеры названий комплексных соединений:

1) Соединения с незаряженной комплексной сферой:

Сначала называют координационное число, затем лиганды,

далее комплексообразователь по-русски в именительном падеже:

[Fe(CO)5)] – пентакарбонилжелезо;

[PtCl4] – тетрахлороплатина.

2) Соединения с комплексным катионом:

Сначала называют кислотный остаток, затем координацион-

ное число, лиганды, комплексообразователь по-русски в роди-

тельном падеже с указанием степени окисления:

[Zn(H2O)4]SO4 – сульфат тетрааквацинка;

 [Al(NH3)6]Cl3 – хлорид гексаамминалюминия.

3) Соединения с комплексным анионом:

Сначала называют координационное число, лиганды, ком-

плексообразователь по-латыни: окончание «ум» заменяют на

«ат» с указанием степени окисления, затем ионы внешней сферы

по-русски в родительном падеже:

K4[Fe(SCN)6] – гексатиоцианатоферрат(II) калия;

H2[CuCl4] – тетрахлорокупрат(II) водорода;

8.3. Классификация комплексных соединений

1. По знаку заряда комплексного иона:

а) нейтральные:

Ni + 4CO → [Ni(CO)4)] – тетракарбонилникель;

б) катионные:

CuCl2 + 4H2O → [Cu(H2O)4]Cl2 – хлорид тетрааквамеди(II);

в) анионные:

Fe(CN)3+3KCN→K3[Fe(CN)6]–гексацианоферрат(III) калия;

2. По принадлежности к классу соединений:

а) кислоты:

CoCl2+2HCl→H2[CoCl4]–тетрахлорокобальтат(II) водорода;

б) основания:

AgOH + 2NH4OH→ [Ag(NH3)2]OH + 2H2O

 гидроксид диамминсеребра(I)

85

в) соли:

BiI3 + NaI → Na[BiI4] – тетраиодовисмутат(III) натрия;

3. По типу лигандов:

а) аквакомплексы:

AlCl3 + 6H2O→[Al(H2O)6]Cl3 – хлорид гексаакваалюминия;

б) аммиакаты: [

PbSO4 + 4NH4OH→ [Pb(NH3)4]SO4 + 4H2O

 сульфат тетраамминсвинца(II)

в) ацидокомплексы:

Cr(SCN)3+3KSCN→K3[Cr(SCN)6]

 гексатиоцианатохромат(III) калия;

г) гидроксокомплексы:

Zn(OH)2+2NaOH→Na2[Zn(OH)4]

 тетрагидроксоцинкат натрия;

4. По пространственному строению:

а) простые: все перечисленные выше;

б) циклические (хелаты от лат. chela - клешня):

Рис. 6. Хелат катиона цинка и

этилендиаминтетрауксусной кислоты

N–CH2–CH2–N

CH2–COONa

CH2–COO NaOOC–H2C

OOC–H2C

Zn

https://ru.wikipedia.org/wiki/%D0%9B%D0%B0%D1%82%D0%B8%D0%BD%D1%81%D0%BA%D0%B8%D0%B9_%D1%8F%D0%B7%D1%8B%D0%BA

86

8.4. Диссоциация комплексных соединений

Устойчивость комплексных соединений зависит от ионного

и молекулярного состава раствора, в том числе и рН, а также

температуры. При обычных условиях большинство комплексных

соединений существуют в твердом (кристаллическом) состоянии.

Нейтральные молекулярные комплексы к диссоциации неспо-

собны. Большинство из них вообще нерастворимы в воде, но могут

растворяться в неполярных растворителях, например, бензоле.

В водных растворах комплексные соединения диссоцииру-

ют с отщеплением ионов внешней сферы:

Образующийся комплексный ион [Zn(OH)4]
2─

 не обладает

абсолютной устойчивостью и способен к дальнейшей диссоциа-

ции:

Диссоциация внутренней сферы фактически представляет

собой распад комплексного иона. Лиганды координационной

сферы последовательно диссоциируют, замещаясь на молекулы

воды.

Данный равновесный процесс характеризуется константой

нестойкости и константой устойчивости. Это взаимообрат-

ные величины:

42

2
4

][][

]])([[1







OHZn

OHZn

К
К

нест
уст

8.5. Комплексы с макроциклическими соединениями

Наиболее распространены в живой природе тетрадентатные

макроциклы – порфирины. К ним относятся макроциклические

лиганды, образующие гемоглобин и хлорофилл, которые являют-

ся природными красящими веществами.

В основе данных макроциклов лежит ядро порфина, состо-

ящее из четырех пирольных колец, соединенных метиновыми

группами.

K2[Zn(OH)4] 2K
+
 + [Zn(OH)4]

2─

[Zn(OH)4]
2─

 Zn
2+

 + 4OH
─

87

Гемоглобин – сложное белковое вещество группы хромопро-

теидов, состоящее из растворимого в воде простого белка глобина

и красящего вещества – гема.

Гем крови содержит ион железа (Fe
2+

), связанный с порфином

в виде комплекса (рис. 7).

Рис. 7. Строение гема крови

В организме гемоглобин, соединяясь с кислородом, превра-

щается в оксигемоглобин, который, отдавая кислород, вновь пе-

реходит в гемоглобин. На этом основан перенос кислорода в кро-

ви живого организма.

Хлорофилл – зеленый пигмент, окрашивающий хлоропла-

сты растений в зеленый цвет. При его участии осуществляется

процесс фотосинтеза. Хлорофилл представляет собой комплекс

иона магния (Mg
2+

) с порфирином (рис. 8). В растениях встреча-

ется несколько видов хлорофиллов, которые немного отличаются

друг от друга строением боковых радикалов.

HC CH

CH

CH

Fe
2+

CH

CH2

CH3

CH=CH2

CH3

CH2CH2COOH HOOCCH2CH2

H3C

H3C

N N

N N

88

Рис. 8. Строение хлорофилла

В геме крови ион Fe
2+

 и в хлорофилле ион Mg
2+

 координа-

ционно ненасыщены, так как образуют 4 связи, тогда как могут

образовать 6. В живых организмах за счет образования еще 2 свя-

зей молекулы гема и хлорофилла прикрепляются к молекулам

белка.

HC CH

C

CH

Mg

CH

CH2

CH3

CH2 CH3

CH3

CH2

H3C

H3C

N N

N N

О
C H

*

*

H39C20OOC CH2

H

H

COOCH3

*

89

Лабораторная работа №7

Комплексные соединения

Реактивы и принадлежности:

 соляная кислота, 1н. р-р;

 нитрат серебра (I), 1н. р-р;

 сульфат меди (II), 1н. р-р;

 хлорид железа (III), 1н. р-р;

 тиоцианат калия, 1н. р-р;

 нитрат висмута (III), 1н. р-р;

 иодид калия, 1н. р-р;

 хлорид кобальта (II), 1н. р-р;

 хлорид меди (II), 1н. р-р;

 сульфат никеля (II), 1н. р-р;

 гексацианоферрат (II) калия, 1н. р-р;

 соляная кислота, конц. р-р;

 гидроксид аммония, конц. р-р;

 тиоцианат калия, кристаллич;

 дистиллированная вода.

o штатив с маленькими пробирками.

Опыт 1. Соединения с комплексным катионом

а) образование комплексного катиона серебра (I)

В пробирку поместите 3-4 капли раствора нитрата серебра (I)

AgNO3 и 3-4 капли раствора соляной кислоты. К выпавшему бело-

му осадку хлорида серебра (I) по каплям добавьте концентрирован-

ный раствор гидроксида аммония NH4OH, содержимое пробирки

перемешайте. Образуется растворимая комплексная соль – хлорид

диамминсеребра (I).

Задание: Напишите в молекулярном и ионном виде уравне-

ния реакций образования:

1) хлорида серебра (I);

2) комплексной соли серебра (I).

б) образование комплексного катиона меди (II)

В пробирку поместите 3-4 капли раствора сульфата меди (II)

CuSO4 и по каплям добавьте концентрированный раствор гидрок-

сида аммония. Ярко-синий цвет полученного раствора указывает

на образования комплексного катиона меди (II) – [Cu(NH3)4]
2+

.

Задание: Напишите в молекулярном и ионном виде уравне-

ния реакции образования сульфата тетраамминмеди (II).

90

Опыт 2. Соединения с комплексным анионом

а) образование комплексного аниона железа (III)

К 2-3 каплям раствора хлорида железа (III) FeCl3 добавьте 2-

3 капли раствора тиоцианата калия KSCN. Интенсивное кроваво-

красное окрашивание принадлежит тиоцианатным комплексам

железа (III) – [Fe(SCN)6]
3-

 .

Задание: Напишите в молекулярном и ионном виде уравнения

реакции образования гексатиоцианатоферрата (III) калия.

б) образование комплексного аниона висмута (III)

К 3-4 каплям раствора нитрата висмута (III) Bi(NO3)3 до-

бавьте 2-3 капли раствора иодида калия KI до выпадения черного

осадка иодида висмута (III). Затем в эту пробирку добавьте избы-

ток раствора иодида калия до полного растворения осадка. Обра-

тите внимание на цвет полученного комплексного аниона висму-

та (III) – [BiI4]
¯
.

Задание: Напишите в молекулярном и ионном виде уравне-

ния реакций:

1) образования иодида висмута (III).

2) образования тетраиодовисмутата (III) калия

в) образование комплексных анионов кобальта (II) и меди (II)

В одну пробирку поместите 3-4 капли раствора хлорида ко-

бальта (II), а в другую – 3-4 капли раствора хлорида меди (II). В

каждую пробирку прилейте по каплям концентрированную соля-

ную кислоту до изменения окраски. В первой пробирке наблюда-

ется сине-фиолетовое окрашивание комплексного аниона кобаль-

та (II) – [CoCl4]
2-

 , во второй пробирке – зеленое окрашивание

комплексного аниона меди (II) – [CuCl4]
2-

.

Задание: Напишите в молекулярном и ионном виде уравне-

ния реакций:

1) образования тетрахлорокобальтата (II) водорода;

2) образования тетрахлорокупрата (II) водорода.

Опыт 3. Соединение с комплексными катионом и анионом

В пробирку с 2 каплями раствора сульфата никеля (II) NiSO4

добавьте 8 капель концентрированного раствора гидроксида ам-

мония. Образуется комплексный катион никеля (II) – [Ni(NH3)6]
2+

.

91

Разбавьте полученный раствор равным объемом дистилли-

рованной воды и добавьте 2 капли раствора гексацианофер-

рата (II) калия K4[Fe(CN)6]. Содержимое пробирки перемешайте.

Из раствора постепенно выделяются бледно-лиловые игольчатые

кристаллы гексацианоферрата (II) гексаамминникеля (II).

Задание: Напишите в молекулярном и ионном виде уравне-

ния реакций:

3) образования сульфата гексаамминникеля (II).

4) взаимодействия раствора сульфата гексаамминникеля (II) с

раствором гексацианоферрата (II) калия.

Опыт 4. Устойчивость комплексных ионов

а) константа устойчивости комплексных ионов

В пробирку поместите 3-4 капли раствора хлорида кобальта (II)

и добавьте немного кристаллического тиоцианата калия до обра-

зования, окрашенного в синий цвет комплексного аниона кобаль-

та (II) – [Co(SCN)4]
2-

.

К полученному раствору по каплям прилейте концентриро-

ванный раствор гидроксида аммония до появления грязно-желтой

окраски комплексного катиона кобальта (II) – [Co(NH3)6]
2+

.

Задание:

1. Напишите в молекулярном и ионном виде уравнения ре-

акций образования и разрушения тетратиоцианатокобальтата (II)

калия;

2. Объясните результат опыта, сравнив значения констант

устойчивости:

 Куст([Co(SCN)4]
2-

) =1,0·10
3
; Куст([Co(NH3)6]

2+
) =7,7·10

4
.

б) влияние концентрации на комплексообразование

К 3-4 каплям раствора хлорида кобальта (II) добавьте не-

много кристаллического тиоцианата калия до образования, окра-

шенного в синий цвет комплексного аниона кобальта (II) –

[Co(SCN)4]
2-

. Полученный раствор разбавьте водой до появления

розовой окраски, характерной для аквакомплекса кобальта (II) –

[Co(H2O)6]
2+

.

 Задание: Напишите в молекулярном и ионном виде урав-

нение реакции образования аквакомплекса тиоцианата гексааква-

кобальтата (II).

92

УПРАЖНЕНИЯ

1. Укажите комплексообразователь и его степень окисле-

ния, лиганды, координационное число, внутреннюю и внешнюю

сферы комплекса, напишите схему диссоциации следующих ком-

плексных солей:

а) гексахлороплатинат(IV) калия; в) хлорид тетраамминцинка;

б) тетраиодомеркурат(II) кальция; г) сульфат тетрааквамеди(II).

2. Дайте название комплексному соединению и составьте

выражения для констант устойчивости:

а) K4[Fe(CN)6]; в) K[AuCl4];

б) [Fe(H2O)6]SO4; г) [Ni(NH3)6](NO3)2.

3. Координационное число Pt
4+

 равно 6. Напишите формулы

возможных комплексов, образованных этим ионом в качестве

комплексообразователя, с молекулами NH3 и ионами Cl
¯
 в каче-

стве лигандов. Назовите эти соединения.

4. Для удаления токсичных элементов из организма человека

используют препарат сукцимер:

Определите число донорных атомов в молекуле этого вещества.

5. Укажите тип гибридизации орбиталей комплексообразо-

вателя и геометрическую конфигурацию внутренней координа-

ционной сферы:

а) дицианоаргентата(I) калия;

б) тетрабромоплюмбата(II) натрия;

в) гексабромовисмутата(III) цезия;

г) фторид диамминмеди(I);

д) сульфата тетрааквацинка.

6. К 200 мл 1М раствора иодида калия прибавили 200 мл

0,01М раствора иодида кадмия. Вычислите концентрацию ком-

плексного аниона [CdI4]
2-

 в полученном растворе.

93

СПИСОК ЛИТЕРАТУРЫ

1. Князев Д.А. Неорганическая химия / Д.А. Князев, С.Н.

Смарыгин. – М.: Юрайт, 2012. – 592с.

2. Хомченко Г.П. Неорганическая химия / Г.П. Хомченко, И.К.

Цитович. – СПб: Гранит, 2009. – 464с.

3. Перегончая О.В. Общая химия / О.В. Перегончая. – Воронеж:

ВГАУ, 2013. –162с. URL:http://catalog.vsau.ru/elib/books/b86649.pdf.

4. Егоров В.В. Неорганическая химия (биогенные и абиогенные

элементы) [электронный ресурс] / В.В. Егоров. – М.: Лань, 2009. – 484с.

URL:http://e.lanbook.com/books/element.php?pl1_cid=25&pl1_id=4025>.

5. Гельфман М.И. Неорганическая химия [электронный ре-

сурс] / М.И. Гельфман, В.П. Юстратов. – М.: Лань, 2009. – 528с.

URL:http://e.lanbook.com/ books/element.php?pl1_cid=25&pl1_id=4032.

6. Угай Я.А. Общая и неорганическая химия / Я.А. Угай. – М.:

Высш. шк., 2007.– 527с.

7. Ахметов Н.С. Общая и неорганическая химия / Н.С. Ахметов.

– СПб; М.; Кранодар: Лань, 2014.– 744с.

8. Павлов Н.Н. Общая и неорганическая химия [электронный

ресурс] / Н.Н. Павлов. – Москва: Лань, 2011. – 496с. URL:http://

e.lanbook.com/books/element.php?pl1_cid=25&pl1_id=4034>.

9. Иванов В.Г. Неорганическая химия. Краткий курс [элек-

тронный ресурс] / В.Г. Иванов, О.Н. Гева. – М.: ИНФРА-М, 2014. –

256с. URL:http:// znanium.com/go.php?id=458932>.

http://www.catalog.vsau.ru/cgi-bin/zgate?ACTION=follow&SESSION_ID=26082&TERM=%D0%A5%D0%BE%D0%BC%D1%87%D0%B5%D0%BD%D0%BA%D0%BE,%20%D0%93%D0%B0%D0%B2%D1%80%D0%B8%D0%B8%D0%BB%20%D0%9F%D0%BB%D0%B0%D1%82%D0%BE%D0%BD%D0%BE%D0%B2%D0%B8%D1%87%5B1,1004,4,101%5D&LANG=rus
http://www.catalog.vsau.ru/cgi-bin/zgate?ACTION=follow&SESSION_ID=22253&TERM=%D0%9F%D0%B5%D1%80%D0%B5%D0%B3%D0%BE%D0%BD%D1%87%D0%B0%D1%8F,%20%D0%9E%D0%BB%D1%8C%D0%B3%D0%B0%20%D0%92%D0%BB%D0%B0%D0%B4%D0%B8%D0%BC%D0%B8%D1%80%D0%BE%D0%B2%D0%BD%D0%B0%5B1,1004,4,101%5D&LANG=rus
http://catalog.vsau.ru/elib/books/b86649.pdf
http://www.catalog.vsau.ru/cgi-bin/zgate?ACTION=follow&SESSION_ID=31908&TERM=%D0%95%D0%B3%D0%BE%D1%80%D0%BE%D0%B2,%20%D0%92.%20%D0%92.%5B1,1004,4,101%5D&LANG=rus
http://e.lanbook.com/books/element.php?pl1_cid=25&pl1_id=4025
http://www.catalog.vsau.ru/cgi-bin/zgate?ACTION=follow&SESSION_ID=26082&TERM=%D0%93%D0%B5%D0%BB%D1%8C%D1%84%D0%BC%D0%B0%D0%BD,%20%D0%9C%D0%B0%D1%80%D0%BA%20%D0%98%D0%BE%D1%81%D0%B8%D1%84%D0%BE%D0%B2%D0%B8%D1%87%5B1,1004,4,101%5D&LANG=rus
http://e.lanbook.com/books/element.php?pl1_cid=25&pl1_id=4032
http://www.catalog.vsau.ru/cgi-bin/zgate?ACTION=follow&SESSION_ID=31908&TERM=%D0%A3%D0%B3%D0%B0%D0%B9,%20%D0%AF.%20%D0%90.%5B1,1004,4,101%5D&LANG=rus
http://www.catalog.vsau.ru/cgi-bin/zgate?ACTION=follow&SESSION_ID=31908&TERM=%D0%90%D1%85%D0%BC%D0%B5%D1%82%D0%BE%D0%B2,%20%D0%9D.%20%D0%A1.%5B1,1004,4,101%5D&LANG=rus
http://www.catalog.vsau.ru/cgi-bin/zgate?ACTION=follow&SESSION_ID=31908&TERM=%D0%9F%D0%B0%D0%B2%D0%BB%D0%BE%D0%B2%20,%20%D0%9D%D0%B8%D0%BA%D0%BE%D0%BB%D0%B0%D0%B9%20%D0%9D%D0%B8%D0%BA%D0%BE%D0%BB%D0%B0%D0%B5%D0%B2%D0%B8%D1%87%5B1,1004,4,101%5D&LANG=rus

94

ХИМИЧЕСКИЙ ДИКТАНТ

Вариант № 1

1. Гидроксид калия;

2. Оксид лития;

3. Сернистая кислота;

4. Карбонат алюминия;

5. Тетрагидроксокупрат(II) натрия;

6. Нитрат бария;

7. Гидросульфат железа(III);

8. Бромид гидроксоцинка;

9. Оксид хлора(V);

10. Метафосфорная кислота;

11. Хлорид аммония;

12. Дихромат магния;

13. Уксусная кислота;

14. Гидроксид кобальта(II);

15. Оксид серы(VI);

16. Гидросульфид натрия;

17. Силикат гидроксоолова (II);

18. Хлорноватистая кислота;

19. Ортоборат натрия;

20. Йодид свинца(II);

21. Кремниевая кислота;

22. Хлорат цинка;

23. Марганцовая кислота;

24. Нитрит алюминия;

25. Фтороводородная кислота.

95

Вариант № 2

1. Азотная кислота;

2. Сульфит калия;

3. Оксид магния;

4. Гидроксид железа(II);

5. Гидроортофосфат алюминия;

6. Перхлорат кальция;

7. Гексагидроксоферрат(III) калия;

8. Фторид серебра(I);

9. Нитрат дигидроксохрома(III);

10.Оксид азота(IV);

11. Сероводородная кислота;

12. Гидроксид натрия;

13. Гипохлорит стронция;

14. Угольная кислота;

15. Оксид фосфора(V);

16. Ортофосфорная кислота;

17. Гидросульфат лития;

18. Сульфид гидрооксоцинка;

19. Метаборная кислота;

20. Цианид алюминия;

21. Метафосфат магния;

22. Хлорноватая кислота;

23. Ацетат аммония;

24. Нитрит олова(II);

25. Хромовая кислота.

96

Вариант № 3

1. Сульфид натрия;

2. Пирофосфорная кислота;

3. Гидроксид свинца;

4. Оксид бериллия;

5. Нитрат гидроксожелеза(III);

6. Карбонат рубидия;

7. Гидросиликат меди(II);

8. Хлорит алюминия;

9. Дигидроксоаргентат(I) калия;

10. Циановодородная (синильная) кислота;

11. Оксид мышьяка (III);

12. Хромат цезия;

13. Гидроксид железа (III);

14. Азотистая кислота;

15. Оксид селена (VI);

16. Серная кислота;

17. Хлорид дигидроксоалюминия;

18. Гидросульфит аммония;

19. Хлористая кислота;

20. Ацетат бария;

21. Бромид магния;

22. Нитрит натрия;

23. Марганцовистая кислота;

24. Сульфат кобальта(III);

25. Хлороводородная (соляная) кислота.

97

Вариант № 4

1. Оксид серы(IV);

2. Гидроксид алюминия;

3. Ортофосфат магния;

4. Бромоводородная кислота;

5. Сульфат аммония;

6. Гексагидроксокобальтат(III) лития;

7. Нитрат гидроксокальция;

8. Хлорид кальция;

9. Оксид стронция;

10. Гидроксид бария;

11. Сернистая кислота;

12. Перманганат алюминия;

13. Азотная кислота;

14. Гидросиликат аммония;

15. Оксид железа(III);

16. Хлорная кислота;

17. Сульфит гидроксоцинка;

18. Гидросульфид магния;

19. Ортоборная кислота;

20. Гипохлорит кальция;

21. Нитрит цинка;

22. Хромовая кислота;

23. Цианид бария;

24. Карбонат калия;

25. Тиосерная кислота.

98

Вариант № 5

1. Гидроксид кальция;

2. Нитрат свинца;

3. Оксид фосфора(III);

4. Серная кислота;

5. Гидросульфат бария;

6. Метафосфат алюминия;

7. Карбонат гидроксомагния;

8. Фторид железа(III);

9. Тетрагидроксоаурат(III) натрия;

10. Угольная кислота;

11. Оксид цинка;

12. Хлорит рубидия;

13. Азотистая кислота;

14. Ацетат меди(II);

15. Оксид серы(IV);

16. Марганцовая кислота;

17. Хлорид гидроксожелеза(II);

18. Гидросульфит натрия;

19. Йодоводородная кислота;

20. Манганат кальция;

21. Метаборат цинка;

22. Нитрит магния;

23. Хлорноватистая кислота;

24. Дихромат калия;

25. Ортокремниевая кислота.

99

Вариант № 6

1. Уксусная кислота;

2. Оксид азота(V);

3. Нитрит железа(II);

4. Гидроксид алюминия;

5. Сульфат гидроксомагния;

6. Ацетат стронция;

7. Тетрагидроксоплюмбат(II) калия;

8. Перхлорат меди(II)

9. Гидрокарбонат хрома(III);

10. Азотная кислота;

11. Оксид цезия;

12. Хромат железа(III);

13. Сероводородная кислота;

14. Пирофосфат аммония;

15. Оксид хрома(II);

16. Йодид гидроксоцинка;

17. Метаборная кислота;

18. Гидросульфид кальция;

19. Циановодородная кислота;

20. Ортоборат кальция;

21. Нитрат магния;

22. Хлорид никеля (III);

23. Дихромовая кислота;

24. Гипохлорит натрия;

25. Хлористая кислота.

100

Вариант № 7

1. Карбонат бария;

2. Азотная кислота;

3. Оксид железа(II);

4. Гидроксид магния;

5. Гидросульфит цинка;

6. Перманганат кальция;

7. Гексагидроксоалюминат цезия;

8. Хлорид кобальта(II);

9. Оксид бора;

10. Серная кислота;

11. Силикат гидроксокобальта(II);

12. Хлорат железа(III);

13. Хлорноватая кислота;

14. Нитрат стронция;

15. Оксид марганца(VI);

16. Метафосфорная кислота;

17. Нитрит бария;

18. Цианид гидроксомеди(II);

19. Ортоборная кислота;

20. Сульфид алюминия;

21. Дихромат кальция;

22. Метакремниевая кислота;

23. Дигидроортофосфат магния;

24. Пирофосфат натрия;

25. Бромоводородная кислота.

101

Вариант № 8

1. Гидроксид аммония;

2. Ацетат железа(III);

3. Хлорная кислота;

4. Оксид меди(II);

5. Тетрагидроксоцинкат калия;

6. Нитрат алюминия;

7. Гидрокарбонат цинка;

8. Цианид магния;

9. Сульфат гидроксожелеза(III);

10. Сернистая кислота;

11. Оксид кремния(IV);

12. Манганат кобальта(III);

13. Азотная кислота;

14. Сульфид аммония;

15. Оксид натрия;

16. Бромоводородная кислота;

17. Хлорит дигидроксоалюминия;

18. Гидросульфит цезия;

19. Метаборная кислота;

20. Пирофосфат бария;

21. Йодид цинка;

22. Хромовая кислота;

23. Хлорид натрия;

24. Метафосфат кальция;

25. Угольная кислота.

102

Вариант № 9

1. Оксид калия;

2. Пирофосфорная кислота;

3. Гидроксид натрия;

4. Сульфид кальция;

5. Гидросиликат кобальта(III);

6. Хлорид магния;

7. Тетрагидроксокупрат(II) лития;

8. Фторид свинца(II);

9. Нитрат гидроксобария;

10. Азотистая кислота;

11. Оксид серы(II);

12. Хромат железа(II);

13. Сероводородная кислота;

14. Карбонат аммония;

15. Оксид кобальта(III);

16. Уксусная кислота;

17. Сульфат гидроксомеди(II);

18. Гидроортофосфат калия;

19. Хлорноватистая кислота;

20. Ортоборат меди(II);

21. Хлорат кальция;

22. Метакремниевая кислота;

23. Пермагнанат натрия;

24. Сульфит алюминия;

25. Ортофосфорная кислота.

103

Вариант № 10

1. Нитрат серебра;

2. Гидроксид цинка;

3. Оксид мышьяка(V);

4. Серная кислота;

5. Карбонат гидроксоалюминия;

6. Сульфат натрия;

7. Гидросульфид кальция;

8. Цианид калия;

9. Оксид марганца(VII);

10. Метафосфорная кислота;

11. Силикат аммония;

12. Гексагидроксокобальтат(III) рубидия;

13. Гипохлорит железа(III);

14. Хлористая кислота;

15. Пирофосфат магния;

16. Оксид кремния(II);

17. Азотная кислота;

18. Гидросульфит калия;

19. Хлорид гидроксожелеза(III);

20. Хлороводородная кислота;

21. Бромид алюминия;

22. Ацетат натрия;

23. Марганцовая кислота;

24. Дихромат лития;

25. Уксусная кислота.

104

Вариант № 11

1. Ортокремниевая кислота;

2. Оксид бария;

3. Нитрат железа(II);

4. Гидроксид хрома(III);

5. Гидрокарбонат лития;

6. Сульфит натрия;

7. Сульфат дигидроксоалюминия;

8. Хлорид бериллия;

9. Тетрагидроксокадмат(II) кальция;

10. Оксид хлора(III);

11. Азотистая кислота;

12. Перманганат цезия;

13. Серная кислота;

14. Ортофосфат кальция;

15. Оксид хрома(VI);

16. Хлорноватая кислота;

17. Фторид гидроксомагния;

18. Гидросиликат алюминия;

19. Дихромовая кислота;

20. Ацетат цинка;

21. Нитрит кальция;

22. Йодоводородная кислота;

23. Ортоборат аммония;

24. Перхлорат магния;

25. Циановодородная кислота.

105

Вариант № 12

1. Хлорид цинка;

2. Оксид алюминия;

3. Гидроксид цезия;

4. Фтороводородная кислота;

5. Гексагидроксохромат(III) натрия;

6. Нитрат аммония;

7. Гидросульфат стронция;

8. Йодид калия;

9. Карбонат гидроксомеди(II);

10. Оксид кальция;

11. Уксусная кислота;

12. Хлорат магния;

13. Тиоциановодородная кислота;

14. Силикат алюминия;

15. Оксид рубидия;

16. Метаборная кислота;

17. Дигидроортофосфат калия;

18. Нитрит гидроксокальция;

19. Пирофосфорная кислота;

20. Сульфид железа(III);

21. Хромат аммония;

22. Цианид кальция;

23. Хлорная кислота;

24. Гипохлорит калия;

25. Марганцовистая кислота.

106

Вариант № 13

1. Гидроксид железа(III);

2. Серная кислота;

3. Силикат серебра(I);

4. Оксид азота(II);

5. Дигидроортофосфат кальция;

6. Нитрит меди(II);

7. Хлорат гидроксоцинка;

8. Бромид аммония;

9. Оксид радия;

10. Ортофосфорная кислота;

11. Хромат бария;

12. Гексагидроксоферрат(II) натрия;

13. Азотная кислота;

14. Сульфат алюминия;

15. Оксид углерода(IV);

16. Хлорноватистая кислота;

17. Нитрат гидроксокобальта(III);

18. Гидрокарбонат натрия;

19. Марганцовая кислота;

20. Фторид кальция;

21. Ацетат свинца(II);

22. Метаборат алюминия;

23. Угольная кислота;

24. Дихромат магния;

25. Иодоводородная кислота.

107

Вариант № 14

1. Хлороводородная (соляная) кислота;

2. Гидроксид меди(I);

3. Оксид углерода(II);

4. Ортофосфат бария;

5. Тетрагидроксостаннат(II) калия;

6. Хлорит кобальта(III);

7. Гидрокарбонат алюминия;

8. Хлорид бериллия;

9. Нитрат гидроксосвинца(II);

10. Ортоборная кислота;

11. Оксид азота(I);

12. Манганат калия;

13. Сероводородная кислота;

14. Сульфит аммония;

15. Оксид осмия(VIII);

16. Кремниевая кислота;

17. Гидросульфат калия;

18. Сульфид гидроксокальция;

19. Азотистая кислота;

20. Йодид магния;

21. Ацетат алюминия;

22. Хлористая кислота;

23. Перманганат бария;

24. Нитрит лития;

25. Хромовая кислота.

108

Вариант № 15

1. Сульфат цинка;

2. Оксид хлора(VII);

3. Азотная кислота;

4. Гидроксид никеля(II);

5. Хлорид дигидроксожелеза(III);

6. Силикат кобальта(III);

7. Гексагидроксохромат(II) калия;

8. Цианид цинка;

9. Оксид свинца(IV);

10. Метафосфорная кислота;

11. Дихромат лития;

12. Гидросульфит бария;

13. Иодоводородная кислота;

14. Нитрат меди(II);

15. Оксид никеля(II);

16. Пирофосфорная кислота;

17. Гидрокарбонат аммония;

18. Сульфид гидроксомагния;

19. Хлорноватая кислота;

20. Хромат натрия;

21. Нитрит железа(III);

22. Гипохлорит магния;

23. Дихромовая кислота;

24. Перхлорат алюминия;

25. Уксусная кислота.

109

ТЕСТЫ ТЕКУЩЕГО КОНТРОЛЯ ЗНАНИЙ

При решении заданий по теме «Основные понятия и сте-

хиометрические законы химии» используют следующие соотно-

шения:

 , , ,

ν – количество вещества, моль;

m – масса вещества, г;

М – молярная масса, г/моль;

V – объём газа, дм
3
;

N – число структурных единиц

(атомов, молекул или ионов);

– плотность газа по водороду.

NA – число Авогадро,

NA = 6,02·10
23

 моль
-1

;

Vm – моляpный или моль-

ный объём газа, при нор-

мальных условиях (н.у.) –

давлении 101,3 кПа и

температуре 20ºС,

Vm = 22,4 дм
3
.

В заданиях, где требуется связать между собой объём газо-

образного вещества и его массу или количество вещества, ис-

пользуйте уравнение состояния идеального газа:

,

где Р – давление, Па; Т – температура газа, K;

R – универсальная газовая постоянная R = 8,31 Дж∙моль
-1

∙град
-1

.

 Задания, требующие расчетов по стехиометрической фор-

муле или уравнению реакции, решают, составляя пропорцию.

Тест 1.

Основные понятия и стехиометрические законы химии

1. Сколько структурных единиц содержится в 0,558 г железа?

Ответы:

а) 6,02∙10
23

; в) 3,01∙10
23

;

б) 6,02∙10
21

; г) 10
23

.

2. Какой объем занимают 6,02∙10
22

 молекул кислорода при н.у.?

Ответы:

а) 22,4 л; в) 11,2 л;

б) 44,8 л; г) 2,24 л.

M

m


mV

V


AN

N


2
2

H
H M

M
D 

2
HD

νRTPV 

110

3. Вычислите массу соли СаНРО4, образующейся из 46г орто-

фосфорной кислоты при взаимодействии c гидроксидом кальция.

Ответы:

а) 136,5 г; в) 34 г;

б) 136 г; г) 63,8 г.

4. Сколько атомов натрия содержится в 45г Na2CO3?

Ответы:

а) 5,11∙10
23

; в) 1,08∙10
23

;

б) 6,02∙10
23

; г) 3,01∙10
23

.

5. Вычислите массу 0,5 моль газа, если его плотность по водоро-

ду равна 22.

Ответы:

а) 44 г; в) 11 г;

б) 22 г; г) 12,2 г.

6. Сколько моль гидроксида алюминия вступает в реакцию

с тремя моль ортофосфорной кислоты при образовании

гидроксофосфата алюминия?

Ответы:

а) 2; б) 3; в) 1; г) 6.

7. Вычислите количество молей 85г газа, если при н.у. его плотность

по водороду равна 17.

Ответы:

а) 2,5; в) 5;

б) 17; г) 22,4.

 8.Какой объем занимают 3 моль азота при давлении 101,3∙10
3
Па и

температуре 223ºК (R = 8,31Дж∙моль
-1

∙К
-1

)?

Ответы:

а) 0,5488 м
3
; в) 5,488 м

3
;

б) 0,05488 м
3
; г) 54,88 м

3
.

10. Сколько молекул водорода содержится в 100л этого газа при

н.у.?

Ответы:

а) 6,02∙10
25

; в) 3,01∙10
23

;

б) 26,87∙10
23

; г) 9,06∙10
23

.

111

11. Какой объем занимают 3,01∙10
23

 молекул СО при н.у.?

Ответы:

а) 1,12 л; в) 11,2 л;

б) 44,8 л; г) 2,24 л.

12. Какая масса кислорода, необходима для окисления 8г алюми-

ния до оксида?

Ответы:

а) 9,67 г; в) 7,11 г;

б) 3,25 г; г) 6,82 г.

13. Сколько моль углерода содержится в 180г уксусной кислоты?

Ответы:

а) 2; в) 10;

б) 12; г) 6.

14. Вычислите массу 5 моль газа, если его плотность по водороду

равна 15.

Ответы:

а) 120 г; в) 88 г;

б) 150 г; г) 75 г.

15. Какая масса серной кислоты полностью нейтрализует 198,8г

гидроксида цинка до образования средней соли?

Ответы:

а) 98 г; в) 196,8 г;

б) 164 г; г) 19,68 г.

16. Какое давление в сосуде объемом 1м
3
 создают 37,75 моль газа

при температуре 323ºК (R = 8,31Дж∙моль
-1

∙К
-1

)?

Ответы:

а) 10,13 кПа; в) 105 кПа;

б) 101,3 кПа; г) 202,6 кПа.

17. Сколько молекул кислорода содержится в сосуде объемом 1л

при н.у.?

Ответы:

а) 0,269∙10
23

; в) 6,02∙10
23

;

б) 3,5∙10
22

; г) 1,12∙10
21

.

112

18. Сколько литров водорода (н.у.) можно получить из пяти мо-

лей соляной кислоты при ее взаимодействии с цинком?

Ответы:

а) 56; в) 67,2;

б) 2,24; г) 2,5.

19. Вычислите молярную массу газа, если при н.у. 80г его зани-

мают 88,7л.

Ответы:

а) 80 г/моль; в) 160 г/моль;

б) 96 г/моль; г) 20,2 г/моль.

20. Сколько атомов натрия содержится в 7,1г сульфата натрия?

Ответы:

а) 3,01∙10
22

; в) 1,2∙10
23

;

б) 3,01∙10
23

; г) 6,02∙10
22

.

21. Какой объем аммиака (н.у.) можно получить из 4 моль азота

при его взаимодействии с водородом?

Ответы:

а) 22,4 л; в) 67,2 л;

б) 179,2 л; г) 44,8 л.

22. Сколько атомов железа содержится в 116г железной окалины

(Fe3O4)?

Ответы:

а) 6,02∙10
23

; в) 9,05∙10
23

;

б) 3,01∙10
23

; г) 18,06∙10
23

.

23. Определите массу 8л аммиака при н.у.

Ответы:

а) 56,67 г; в) 6,43 г;

б) 136 г; г) 179,2 г.

24. Какой объем СО (н.у.) необходим для восстановления 55,8г

железа из оксида FeO?

Ответы:

а) 22,4л; в) 67,2л;

б) 2,24л; г) 2,5л.

113

25. Какой объем занимают 16г кислорода при н.у.?

Ответы:

а) 1,14 л; в) 2,28 л;

б) 22,4 л; г) 11,2 л.

26. Сколько молекул углекислого газа содержится в сосуде объе-

мом 0,75л при н.у.?

Ответы:

а) 3,35∙10
21

; в) 3,01∙10
21

;

б) 2,01∙10
22

; г) 7,5∙10
22

.

27. Какой объем при н.у. займет углекислый газ, полученный

сжиганием 0,5 моль метана?

Ответы:

а) 22,4 л; в) 67,2 л;

б) 5,60 л; г) 11,2 л.

28.Какое количество газа содержится в сосуде объемом 1м
3
 при

давлении 101,3∙10
3
Па и температуре 323ºК?

(R = 8,31Дж∙моль
-1

∙К
-1

)

Ответы:

а) 30 моль; в) 9 моль;

б) 37,7 моль; г) 75,5 моль.

29. Вычислить объем, который займет одна тонна аргона при н.у.

Ответы:

а) 6,7∙10
3
 л; в) 1,4∙10

5
 л;

б) 5,6∙10
5
 л; г) 7∙10

4
 л.

30. Какой объем кислорода (н.у.) потребуется для сжигания 10г

водорода?

Ответы:

а) 44,8 л; в) 56 л;

б) 22,4 л; г) 25,5 л.

31. Сколько моль атомов кислорода содержится в 49г серной

кислоты?

Ответы:

а) 6; в) 4;

б) 3; г) 2.

114

32. Определите массу газа, занимающего 22,4 л при н.у., если его

плотность по водороду 14.

Ответы:

а) 22,4 г; в) 28 г;

б) 14 г; г) 7,5 г.

33. Какой объем кислорода (н.у.) необходим для получения 50г

оксида из 30г металла?

Ответы:

а) 22 л; в) 7,2 л;

б) 14 л; г) 25 л.

34. Какой объем займут при н.у. 5,5г газа, если его плотность по

воздуху 1,52 (Мвозд. = 29 г/моль)?

Ответы:

а) 3 л; в) 7 л;

б) 2,8 л; г) 9 л.

35. Сколько молекул I2 содержится в 50,8г иода?

Ответы:

а) 1,204∙10
23

; в) 4,816 ∙10
23

;

б) 6,02∙10
23

; г) 2,408∙10
23

г.

 36. Какую массу фосфора надо сжечь для получения 7,1г оксида

P2O5?

Ответы:

а) 12,4 г; в) 31 г;

б) 6,2 г; г) 3,1 г.

 37. Определите массу 0,018м
3
 хлора, находящегося под давлени-

ем 202,6∙10
3
Па и при температуре 293ºК (R = 8,31Дж∙моль

-1
∙К

-1
;

М(Cl2)=71 г/моль).

Ответы:

а) 11,82 г; в) 59,1 г;

б) 106,5 г; г) 236 г.

38. Сколько атомов фосфора содержится в тетрафосфоре Р4 мас-

сой 155г?

Ответы:

а) 6,25∙10
23

; в) 30,1∙10
23

;

б) 8,39∙10
23

; г) 7,53∙10
23

.

115

39. Какой объем водорода выделится при н.у., если 10,8г алюми-

ния полностью растворить в соляной кислоте?

Ответы:

а) 13,44 л; в) 11,2 л;

б) 22,4 л; г) 67,2 л.

40. Сколько моль атомов бора содержится в тетраборате натрия

Na2B4O7 массой 40,4г?

Ответы:

а) 0,4; в) 8;

б) 4; г) 0,8.

41. Какова масса азота, содержащегося в сосуде объемом 33,6л

при н.у.?

Ответы:

а) 28 г; в) 42 г;

б) 14,3 г; г) 48 г.

42.Какие массы металлического натрия и молекулярного брома

потребуются для получения 5,15г бромида натрия?

Ответы:

а) 1,15г Na и 4 г Br2; в) 4г Na и 1,15 г Br2;

б) 2 г Na и 3,15 г Br2; г) 3г Na и 2,15 г Br2.

43. Какая масса серы содержится в 24г пирита FeS2?

Ответы:

а) 8 г; в) 6,4 г;

б) 5,6 г; г) 12,8 г.

44. Плотность йодоводорода по воздуху равна 4,41. Определите

плотность этого газа по водороду (Мвозд=29 г/моль).

Ответы:

а) 64; в) 32;

б) 128; г) 16.

45. Какая масса сульфата бария образуется при взаимодействии

62,4г хлорида бария с серной кислотой?

Ответы:

а) 208 г; в) 57 г;

б) 70 г; г) 233 г.

116

Тест 2. Классы неорганических соединений

1. Оксиды ZnO и P2O5 являются соответственно:

 Ответы:

а) основным и кислотным;

б) кислотным и амфотерным;

в) амфотерным и кислотным;

г) основным и амфотерным.

2. Укажите оксид, взаимодействующий и с кислотой, и с ос-

нованием …

 Ответы:

а) BeO, б) SiO2, в) CO, г) K2O.

3. Только щёлочи расположены в ряду …

 Ответы:

а) Al(OH)3, Cu(OH)2, LiOH;

б) KOH, Ba(OH)2, NaOH;

в) CsOH, Fe(OH)2, Zn(OH)2;

г) KOH, Sn(OH)4, Cr(OH)3.

4. Металлом, способным растворяться как в разбавленном

растворе H2SO4, так и в растворе KOH, является …

 Ответы:

а) медь, б) цинк,

в) никель, г) ртуть.

5. Хлорид меди (II) может реагировать с …

(несколько вариантов ответа)

 Ответы:

 а) гидроксидом натрия,

б) хлоридом цинка,

в) фосфатом натрия,

г) железом.

6. Составьте уравнения возможных реакций гидроксида

натрия с веществами: СO2, CaCl2, Li2O, H2SO4.

Ответы: ,

__

117

7. Укажите тривиальные названия веществ:

1) NaCl

2) NaHCO3

3) CaSO4·nH2O

4) CaCO3

а) питьевая сода

б) мел

в) гипс

г) поваренная соль

Ответы:

1) .

2) .

3) .

4) .

8. Формула высшего оксида элемента, электронная конфи-

гурация атома которого 1s
2
2s

2
2p

6
3s

2
3p

5
, имеет вид …

 Ответы:

а) Э2О7 ,
б) ЭО2 ,

в) ЭО3 ,

г) Э2О5.

9. При взаимодействии оксидов СаO и Cl2O7 образуется:

 Ответы:

а) Сa(ClO4)2 ,
б) Ca(ClO3)2 ,
в) Ca(ClO2)2 ,
г) Ca(ClO)2 .

10. Только кислоты расположены в ряду….

 Ответы:

а) CuSO4, CuOHCl, HCl;

б) NH3, CH4, HBrO4;

в) HBr, H2Se, PH3;

г) HClO4, H2CrO4, H2SiO3;

11. Железо не реагирует с …

 Ответы:

а) соляной кислотой;

б) конц. серной кислотой;

в) гидроксидом калия;

г) серой.

118

12. Кислая соль образуется в реакции:
 Ответы:

а) 2KOH + H2SO4 →

б) KOH + H2SO4 →

в) 3NaOH + H3PO4 →

г) NaOH + HCl →

13. Карбонат натрия реагирует с каждым из веществ….

 Ответы:

а) СН3СООН и ZnCl2;

б) HNO3 и Ca(OН)2;

в) SiO2 и K2SO4;

г) Cu и HCl.

14. Составьте уравнения возможных реакций серной кислоты

с веществами: CO, CaCO3, BaO, Ca(OH)2:

 Ответы: ,

__

__

15. Амфотерными свойствами обладает оксид…..

 Ответы:

а) CrO2,

б) CrO,

в) Cr2O3,

г) CrO3.

16. С хлороводородной кислотой взаимодействуют оксиды...

 Ответы:

а) SrO и K2O,

б) CO2 и NO,

в) MgO и P2O5 ,
г) Al2O3 и СО.

17. Разбавленная серная кислота реагирует с …

(несколько вариантов ответа)

 Ответы:

а) Mg, б) Cu, в) Na2SiO3, г) Ca(OH)2.

119

18. Продуктами взаимодействия меди и разбавленной азот-

ной кислоты являются…

 Ответы:

а) Cu(NO3)2, H2

б) Cu(NO3)2, N2O3, H2O

в) Cu(NO3)2, NO2, H2O

г) Cu(NO3)2, NO, H2O

19. Только средние соли расположены в ряду:

 Ответы:

а) CuCO3, FeOHCl, RbI

б) Ca(ClO3)2, K2CrO4, CaCO3

в) AlN, (CuOH)2CO3, LiBrO4

г) NaBr, KHS, CaH2

20. Составьте уравнения возможных реакций сульфата ме-

ди (II) с веществами: NaOH, K3PO4, Pb(NO3)2, HCl

Ответы: ,

__

__

21. Основные оксиды это …

 Ответы:

а) СuO и Al2O3,

б) CO2 и K2O,

в) SO2 и Cl2O7,

г) CaO и Na2O.

22. Укажите тривиальные названия веществ:

1) СО2

2) CaO

3) SiO2

4) Al2O3

а) глинозём

б) песок

в) жжёная известь

г) углекислый газ

Ответы:

1) .

2) .

3) .

4) .

120

23. Гидроксид цинка реагирует с каждым из веществ…

(несколько вариантов ответа)

 Ответы:

а) Ba(OH)2 и CO2 ,
б) SiO и Li2SO4 ,

в) HNO3 и CaO,

г) Pb(OH)2 и Cu.

24. Комплексная соль образуется в реакции…

 Ответы:

а) Al(OH)3 + KOH

б) BeO + NaOH + H2O →

в) Zn(OH)2 + LiOH →

г) Pb(OH)2 + KOH →

25. С образованием соли могут реагировать друг с другом…

 Ответы:

а) CaO и FeO,

б) NO и CO2 ,

в) CO2 и CaO,

г) Al2O3 и CO.

t C



121

Тест 3. Химические свойства неорганических соединений

1. Какая соль образуется при взаимодействии двух молекул гид-

роксида натрия с одной молекулой ортофосфорной кислоты?

Напишите уравнение реакции и структурную формулу соли.

Ответы:

а) гидрофосфат натрия; в) фосфат натрия;

б) дигидрофосфат натрия; г) фосфат гидроксонатрия.

2. Выведите формулу ангидрида хлорной кислоты (НСlО4)

Ответы:

а) Cl2O; в) Cl2O7;

б) Cl2O5; г) Cl2O3.

3. С какими из перечисленных в ответах веществ реагирует оксид

углерода (IV)? Напишите уравнения реакций.

Ответы:

а) гидроксид аммония; в) вода;

б) соляная кислота; г) аммиак.

4. Определите степень окисления хрома в соединениях: Cr2O3,

CrO3, K2Cr2O7, Cr(OH)3.

Ответы:

а) +3, +2, +6, +3; в) +2, +6, +7, +3;

б) +3, +7, +6, +2; г) +2, +6, +6, +2.

5. С какими из перечисленных в ответах веществ реагирует гид-

роксид натрия? Напишите уравнения реакций.

Ответы:

а) серная кислота; в) оксид кальция;

б) гидроксид цинка; г) вода.

6. Какая формула соответствует гидрофосфату кальция? Изобра-

зите структурную формулу соли.

Ответы:

а) Ca3(PO4)2; в) Ca(H2PO4)2;

б) CaHPO4; г) (CaОH)3PO4.

122

7. Какое вещество образуется при взаимодействии оксида алю-

миния с гидроксидом натрия? Напишите уравнение реакции.

Ответы:

а) Al(OH)3; в) NaAlO2;

б) Na3AlO3; г) Al(OH)4.

8. Что характеризует основную соль? Напишите формулу карбо-

ната гидроксомагния.

Ответы:

а) наличие незамещенных ионов

водорода;

в) отсутствие незамещенных

ионов водорода и гидроксила;

б) наличие незамещенных ионов

гидроксила;

г) наличие незамещенных ка-

тионов металлов.

9. Выведите формулу ангидрида азотной кислоты.

Ответы:

а) N2O5; в) NO2;

б) N2O3; г) NO.

10. Как называются соли сероводородной кислоты?

Ответы:

а) сульфаты; в) сульфиты;

б) сульфиды; г) тиосульфаты.

11. С какими из перечисленных в ответах веществ реагирует во-

да? Напишите уравнения реакций.

Ответы:

а) оксид марганца (IV); в) аммиак;

б) оксид фосфора (V); г) оксид алюминия.

12. К какому типу оксидов относится оксид алюминия? Напиши-

те уравнения реакций, подтверждающие его свойства.

Ответы:

а) основный; в) амфотерный;

б) кислотный; г) несолеобразующий.

13. Чему равна степень окисления азота в азотистой кислоте?

Ответы:

а) +3; б) +4; в) +5; г) +2.

123

14. Какая соль образуется при взаимодействии одной молекулы

гидроксида калия с одной молекулой ортофосфорной кислоты?

Напишите уравнение реакции и структурную формулу соли.

Ответы:

а) фосфат калия; в) дигидрофосфат калия;

б) гидрофосфат калия; г) карбонат калия.

15. Определите степень окисления серы в соединениях: сульфид

натрия, сульфит натрия, сульфат натрия.

Ответы:

а) +4, +6, –2; в) –2, +4, +6;

б) +6, +4, –2; г) 0, +3, +6.

16. С какими из перечисленных веществ реагирует гидроксид

алюминия? Напишите уравнения реакций.

Ответы:

а) вода; в) гидроксид натрия;

б) соляная кислота; г) аммиак.

17. Составьте основную соль меди и угольной кислоты. Изобра-

зите ее структурную формулу.

Ответы:

а) Cu(HCO3)2; в) CuCO3;

б) (CuOH)2CO3; г) CuOHCO3.

18. С какими из перечисленных в ответах веществ реагирует ам-

миак? Напишите уравнения реакций.

Ответы:

а) серная кислота; в) вода;

б) оксид кальция; г) бром.

19. Выведите формулу ангидрида метафосфорной кислоты. Чему

равна степень окисления фосфора в этом соединении?

Ответы:

а) +3; в) +5;

б) –3; г) +7.

20. Какая соль образуется при взаимодействии двух молекул гид-

роксида кальция с одной молекулой серной кислоты?

Напишите уравнение реакции и структурную формулу соли.

124

Ответы:

а) средняя; в) основная;

б) кислая; г) комплексная.

21. С какими из перечисленных в ответах веществ реагирует же-

лезо? Напишите уравнения реакций.

Ответы:

а) гидроксид натрия; в) вода;

б) соляная кислота; г) сульфат меди.

22. Определите степень окисления селена в соединениях: H2Se,

SeO2, Na2SeO4, SeO3.

Ответы:

а) +2, +4, +6, +3; в) –2; +6, +4, +6;

б) –2, +4, +4, +6; г) –2, +4, +6, +6.

23. Как называются соли сернистой кислоты? Приведите пример

и напишите структурную формулу соли.

Ответы:

а) сульфаты; в) сульфиты;

б) сульфиды; г) тиосульфаты.

24. С какими из перечисленных в ответах веществ реагирует ок-

сид цинка? Напишите уравнения реакций.

Ответы:

а) серная кислота; в) вода;

б) гидроксид кальция; г) аммиак.

25. Какая формула соответствует ангидриду хлорноватистой кис-

лоты? Напишите его структурную формулу.

Ответы:

а) Cl2O7; б) Cl2O3; в) Cl2O; г) Cl2O5.

26. Какая соль образуется при взаимодействии одной молекулы

гидроксида калия с одной молекулой угольной кислоты? Напи-

шите уравнение реакции и структурную формулу соли.

Ответы:

а) средняя; в) основная;

б) кислая; г) комплексная.

125

27. Какая кислота образуется при взаимодействии двух молекул

воды с одной молекулой оксида фосфора (V)? Напишите уравне-

ние реакции и структурную формулу кислоты.

Ответы:

а) метафосфорная; в) ортофосфорная;

б) пирофосфорная; г) ортоборная.

28. К какому типу оксидов относится оксид цинка? Напишите

уравнения реакций, подтверждающие его свойства.

Ответы:

а) основный; в) амфотерный;

б) кислотный; г) несолеобразующий.

29. Какая соль образуется при взаимодействии одной молекулы

гидроксида лития с одной молекулой серной кислоты? Напишите

уравнение реакции и структурную формулу соли.

Ответы:

а) средняя; в) основная;

б) кислая; г) комплексная.

30. Выведите формулу ангидрида марганцевой кислоты и напи-

шите структурную формулу кислоты.

Ответы:

а) MnO2; б) MnO3; в) Mn2O7; г) MnO.

31. Сколько молекул серной кислоты необходимо для взаимодей-

ствия с двумя молекулами гидроксида меди при образовании ос-

новной соли? Напишите уравнение реакции и структурную фор-

мулу соли.

Ответы:

а) 1; в) 3;

б) 2; г) 4.

32. С какими из перечисленных веществ вступает в реакцию ок-

сид серы (IV)? Напишите уравнения реакций.

Ответы:

а) углекислый газ; в) азотная кислота;

б) вода; г) кислород.

126

33. Определите степень окисления хлора в соединениях: Cl2O,

HClO4, HCl, Cl2O3.

Ответы:

а) +1, +3, +5, +7; в) –1, +7, +1, +3;

б) +1, +7, –1, +3; г) –1, +7, +3, +5.

34. Сколько молекул азотной кислоты необходимо для взаимо-

действия с одной молекулой гидроксида магния при образовании

основной соли? Напишите уравнение реакции и структурную

формулу соли.

Ответы:

а) 1; б) 2; в) 3; г) 4.

35. Выведите формулу ангидрида азотной кислоты. Напишите

структурные формулы азотной кислоты и ее ангидрида.

Ответы:

а) N2O; в) NO;

б) N2O5; г) N2O3.

36. Какая соль образуется при взаимодействии двух молекул гид-

роксида магния с одной молекулой серной кислоты?

Ответы:

а) средняя; в) основная;

б) кислая; г) комплексная.

37. Какая соль образуется при взаимодействии одной молекулы

гидроксида бария с двумя молекулами серной кислоты? Напиши-

те уравнение реакции и структурную формулу соли.

Ответы:

а) средняя; в) основная;

б) кислая; г) комплексная.

38. Выведите формулу ангидрида сернистой кислоты. Чему равна

степень окисления серы в этом соединении?

Ответы:

а) +6; б) +4; в) +2; г) –2.

39. С какими из перечисленных в ответах веществ будет реагиро-

вать разбавленная серная кислота? Напишите уравнения реакций.

Ответы:

127

а) медь; в) цинк;

б) оксид алюминия; г) кислород.

40. Сколько молекул фосфорной кислоты необходимо для взаи-

модействия с двумя молекулами гидроксида алюминия при обра-

зовании гидрофосфата алюминия? Напишите уравнение реакции.

Ответы:

а) 1; б) 2; в) 3; г) 4.

41. С какими из перечисленных в ответах веществ будет реагиро-

вать оксид кальция? Напишите уравнения реакций.

Ответы:

а) вода; в) гидроксид натрия;

б) оксид кремния (IV); г) оксид меди (II).

42. Как называются соли серной кислоты? Приведите пример со-

ли и ее структурную формулу.

Ответы:

а) сульфиды; в) сульфаты;

б) сульфиты; г) тиосульфаты.

43. Какая соль образуется при взаимодействии одной молекулы

гидроксида калия с одной молекулой кремневой кислоты? Напи-

шите уравнение реакции и структурную формулу соли.

Ответы:

а) средняя; в) основная;

б) кислая; г) комплексная.

44. Как называются соли азотистой кислоты? Приведите пример

соли.

Ответы:

а) нитраты; в) нитриды;

б) нитриты; г) карбонаты.

45. С какими из перечисленных в ответах веществ будет реагиро-

вать гидроксид кальция? Напишите уравнения реакций.

Ответы:

а) вода; в) железо;

б) оксид углерода (IV); г) соляная кислота.

128

ТЕСТЫ ИТОГОВОГО КОНТРОЛЯ ЗНАНИЙ

1. Формула оксида калия:

Ответы:

а) HNO3; в) K2O;

б) CaO; г) KOH.

2. Приведите название вещества, химическая формула которого,

AlCl3:

Ответы:

а) карбонат натрия; в) хлорид алюминия;

б) сульфат кальция; г) оксид алюминия.

3. Щелочью является:

Ответы:

а) K2O; в) CaSO4;

б) HNO3; г) NaOH.

4. Серная кислота имеет формулу:

Ответы:

а) HNO3; в) H2SO4;

б) H2SO3; г) HCl.

5. Основным оксидом является:

Ответы:

а) CO2; в) Na2O;

б) SO3; г) P2O5.

6. К простым веществам относится:

Ответы:

а) CO2; в) HCl;

б) O2; г) KNO3.

7. Сложным веществом является:

Ответы:

а) N2; в) Al;

б) O2; г) KNO3.

129

8. Назовите данное соединение SO3?

Ответы:

а) оксид серы; в) сера;

б) серная кислота; г) гидроксид натрия.

9. Кислота, которая является нестойкой и легко разлагается с вы-

делением углекислого газа – это:

Ответы:

а) HCl; в) H2CO3;

б) H2SO4; г) HNO3.

10. Оксиду кальция соответствует формула:

Ответы:

а) K2O; в) K2O3;

б) Ca2O; г) CaO.

11. При диссоциации оксида алюминия образуются ионы:

Ответы:

а) Al
3+

 и 3OH
-
; в) H

+
 и Al

3+
;

б) 2Al
3+

 и 3O
2-

; г) оксиды не диссоциируют.

12. При взаимодействии оксида серы(VI) с водой образуется:

Ответы:

а) HCl; в) NaOH;

б) H2SO4; г) Na2SO4.

13. Углекислому газу соответствует формула:

Ответы:

а) HCl; в) NaOH;

б) K3PO4; г) CO2.

14. При взаимодействии оксида калия с углекислым газом (окси-

дом углерода(IV)) образуется:

Ответы:

а) KCl; в) K2SO4;

б) K2CO3; г) K3PO4.

15. При термическом разложении гидроксида магния образуются:

Ответы:

а) K2O и CO2; б) MgO и H2O; в) CaO и SO3; г) MgO и CO2.

130

16. При взаимодействии оксида кальция и хлороводородной (со-

ляной) кислоты образуются:

Ответы:

а) CaCO3↓; в) K2SO4 и H2↑;

б) KClO4 и H2O; г) CaCl2 и H2O.

17. К сильным электролитам относится:

Ответы:

а) HCl; в) CH3COOH;

б) H2CO3; г) H2SiO3.

18. При диссоциации серной кислоты образуются:

Ответы:

а) H
+
 и SO4

2–
; в) Na

+
 и OH

–
 ;

б) 2H
+
 и SO4

2–
; г) H

+
 и NO3

–

19. Диссоциация – это процесс:

Ответы:

а) взаимодействия кислоты с основанием;

б) распада вещества на ионы;

в) ускорения химической реакции;

г) образования комплексного иона.

20. Оксиды – это:

Ответы:

а) простые вещества неметаллы;

б) сложные вещества, состоящие из 2-х элементов, один из кото-

рых кислород;

в) сложные вещества, состоящие из катионов водорода и анионов

кислотных остатков;

г) простые вещества металлы.

21. Кислота HNO3 называется:

Ответы:

а) соляная; в) азотистая;

б) азотная; г) серная.

22. Соли серной кислоты называются:

Ответы:

а) хлориды; б) сульфиды; в) сульфаты; г) сульфиты.

131

23. Амфотерным оксидом является:

Ответы:

а) CO2; в) Na2O;

б) H2O; г) ZnO.

24. К щелочам относится:

Ответы:

а) Al(OH)3; в) Zn(OH)2;

б) Mg(OH)2; г) NaOH.

25. При взаимодействии оксида натрия с водой образуется:

Ответы:

а) HCl; в) NaOH;

б) H2SO4; г) Na(OH)2.

26. При диссоциации хлорида натрия образуются:

Ответы:

а) Na
+
 и OH

−
; в) К

+
 и Cl

−
;

б) Na
+

и

Cl

−
; г) 2Na

+
 и SO4

2–
 .

27. При взаимодействии серной кислоты с оксидом натрия обра-

зуются:

Ответы:

а) Na2SO4 и H2O; в) NaCl и H2O;

б) Na2CO3 и H2O; г) Na[Al(OH)4].

28. К кислым солям относят:

Ответы:

а) Na2SO4; в) MgOHCl;

б) KHCO3; г) Na[Al(OH)4].

29. К основным солям относят:

Ответы:

а) Na2SO4; в) MgOHCl;

б) KHCO3; г) Na[Al(OH)4].

30. Формула гидроксида кальция:

Ответы:

а) K2O; в) KOH;

б) Ca2O; г) Ca(OH)2.

132

31. Нерастворимой в воде кислотой является:

Ответы:

а) HCl; в) H2SiO3;

б) H2SO4; г) HNO3.

32. К щелочам не относится:

Ответы:

а) NaOH; в) Ba(OH)2;

б) Mg(OH)2; г) KOH.

33. Катионы магния и сульфат-анионы образуются при диссоциа-

ции:

Ответы:

а) MnSO4; в) Cu(NO3)2;

б) MgCl2; г) MgSO4.

34. В реакцию нейтрализации вступают:

Ответы:

а) оксид и вода; в) соль и щелочь;

б) оксид и кислота; г) кислота и щелочь.

35. Гидролизу не подвергается:

Ответы:

а) Cu(NO3)2; в) K2SO4;

б) Na3PO4; г) CH3COONH4.

36. При диссоциации гидроксида калия образуются:

Ответы:

а) H
+
 и OH

−
; в) К

+
 и OH

−
;

б) Ca
2+

 и OH
−
; г) H

+
 и SO4

2–
.

37. Молярная концентрация растворов рассчитывается по формуле:

Ответы:

а) ; б) ;

в) ; г) рН= –lgCH
+

38. Кислотным оксидом является:

Ответы:

а) CO2; б) CaO; в) Na2O; г) Al2O3.

%100
)(

)(
)(






вавm

вавm
вав

)()(

)(

рарVвавМ

вавm
СМ






)(

)(
)(

рарV

вавm
вавТ






133

39. Соли азотной кислоты называются:

Ответы:

а) хлориды; в) сульфаты;

б) нитраты; г) карбонаты.

40. Соли соляной кислоты называются:

Ответы:

а) нитраты; в) сульфаты;

б) хлориды; г) фосфаты.

41. К средним солям относят:

Ответы:

а) Na2SO4; в) MgOHCl;

б) KHCO3; г) Na[Al(OH)4].

42. Соли фосфаты образует:

Ответы:

а) H3РO4; в) HCl;

б) HNO3; г) H2SO4.

43. Щелочи – это:

Ответы:

а) – это нерастворимые основания;

б) – это растворимые основания;

в) – это продукты взаимодействия простых веществ с кислоро-

дом;

г) – это простые вещества.

44. При взаимодействии соляной кислоты с гидроксидом бария

образуются:

Ответы:

а) BaSO4 и H2O; в) Ba(NO3)2 и H2O;

б) BaCl2 и H2O; г) BaCl2 и H2↑.

45. Кислота, которая образует соли нитраты –это:

Ответы:

а) HCl; в) H2SiO3;

б) HNO3; г) H2SO4.

134

46. Разбавленная серная кислота взаимодействует с:

Ответы:

а) Mg; в) Ag;

б) Cu; г) Au.

47. Сероводородная кислота образует соли:

Ответы:

а) сульфаты; в) сульфиды;

б) сульфиты; г) хлориды.

48. Водородный показатель – это:

Ответы:

а) десятичный логарифм, взятый от концентрации катионов водо-

рода в растворе;

б) отрицательный десятичный логарифм, взятый от концентрации

катионов водорода в растворе;

в) отрицательный десятичный логарифм, взятый от концентрации

гидроксид-анионов в растворе;

г) концентрация катионов водорода в растворе.

49. Массовая доля растворенного вещества рассчитывается по

формуле:

Ответы:

а) ;

б) ;

в) ;

г) рН= –lgCH
+

50. В 0,1н. растворе HCl водородный показатель равен:

Ответы:

а) 0; б) 1; в) 7; г) 11.

51. Сильным окислителем является:

Ответы:

а) H2O; в) H2;

б) K2Cr2O7
;
 г) Mg.

%100
)(

)(
)(






рарm

вавm
вав

)()(

)(

рарVвавМ

вавm
СМ






)(

)(
)(

рарV

вавm
вавТ






135

52. Метиловый оранжевый окрашивается в розово-красный цвет

в ………. среде.

Ответы:

а) кислой;

б) нейтральной;

в) щелочной;

г) окислительно-восстановительной.

53. Гидролиз – это процесс:

Ответы:

а) взаимодействия кислоты с основанием;

б) распада вещества на ионы;

в) ускорения химической реакции;

г) взаимодействия веществ с водой.

54. рН = 7 в ……….. среде.

Ответы:

а) кислой;

б) нейтральной;

в) щелочной;

г) окислительно-восстановительной.

55. Буферные растворы – это растворы:

Ответы:

а) способные сохранять рН постоянным;

б) сильных электролитов;

в) твердые растворы (сплавы металлов);

г) резко меняющие рН.

56. Окислительно-восстановительные реакции – это реакции:

Ответы:

а) протекающие без изменения степени окисления;

б) протекающие с изменением степени окисления;

в) протекающие без изменения рН;

г) протекающие между кислотой и основанием.

57. В 0,1н. растворе NaOH водородный показатель равен:

Ответы:

а) 0; б) 1; в) 11; г) 13.

136

58. рН =12 в ………… среде.

Ответы:

а) кислой;

б) нейтральной;

в) щелочной;

г) окислительно-восстановительной.

59. Гидролиз по катиону (кислая среда, рН<7) протекает в рас-

творе соли:

 Ответы:

а) MgCl2; в) KCl;

б) NaNO3; г) Na2SO4.

60. Фенолфталеин окрашивается в малиновый цвет в ………. среде.

Ответы:

а) кислой;

б) нейтральной;

в) щелочной;

г) окислительно-восстановительной.

61. При разбавлении рН ацетатного буферного раствора:

Ответы:

а) уменьшится;

б) увеличится;

в) не изменится.

г) сначала уменьшится, а затем увеличится.

62. рН =1 в ………. среде.

Ответы:

а) кислой;

б) нейтральной;

в) щелочной;

г) окислительно-восстановительной.

63. В нейтральной среде водородный показатель равен:

Ответы:

а) 0; в) 7;

б) 1; г) 10.

137

64. При диссоциации нитрата магния образуются:

Ответы:

а) Mg
2+

 и SO4
2−

; в) Mg
2+

 и 2NO3
¯
;

б) Mg
2+

 и 2OH
¯
; г) Mg

2+
 и 2NO2

¯
.

65. В реакции: Cu + 4HNO3 (конц) → Сu(NO3)2 + 2NO2↑ + 2H2O

восстановитель отдает ….. электронов.

Ответы:

а) 1ē; в) 3ē;

б) 2ē; г) 4ē.

66. К комплексным соединениям относится:

Ответы:

а) H2O; в) NaOH;

б) H2SO4
;
 г) K2[Zn(OH)4].

67. Сколько г хлорида калия надо взять, чтобы приготовить 100 г

3% раствора?

Ответы:

а) 1 г; в) 10 г;

б) 3 г; г) 30 г.

68. Сильным восстановителем является:

Ответы:

а) Mg; в) H2O;

б) H2SO4; г) HNO3.

69. Ацетатная буферная смесь состоит из:

Ответы:

а) CH3COOH + CH3COONa;

б) HCl + KCl;

в) NH4OH + NH4Cl;

г) HNO3 + KNO3.

70. При взаимодействии соляной кислоты с цинком образуются:

Ответы:

а) ZnCl2 и H2↑; в) ZnCl2 и H2O;

б) ZnSO4 и H2O; г) ZnSO4 и H2↑.

138

71. При взаимодействии азотной кислоты с гидроксидом натрия

образуются:

Ответы:

а) Na2SO4 и H2O; в) NaNO3 и H2O;

б) NaHCO3 и H2O; г) Na[Al(OH)4] и H2↑.

72. Гидролиз по аниону (щелочная среда, рН>7) протекает в рас-

творе:

 Ответы:

а) MgCl2; в) KCl;

б) NaNO3; г) Na2CO3.

73. При добавлении небольшого количества соляной кислоты рН

ацетатного буферного раствора:

Ответы:

а) уменьшится;

б) увеличится;

в) не изменится;

г) сначала увеличится, а затем уменьшится.

74. При взаимодействии серной кислоты с гидроксидом калия

образуются:

Ответы:

а) K2SO4 и H2O; в) KNO3 и H2O;

б) CaSO4 и H2O; г) K2SO4 и H2↑.

75. Угольная кислота образует соли:

Ответы:

а) нитраты; в) карбонаты;

б) хлориды; г) фосфаты.

76. Окислители – это:

Ответы:

а) – это вещества, отдающие электроны;

б) – это вещества, принимающие электроны;

в) – это вещества, и отдающие и принимающие электроны;

г) – это вещества, взаимодействующие с кислотами.

139

77. При добавлении небольшого количества гидроксида натрия

рН ацетатного буферного раствора:

Ответы:

а) уменьшится;

б) увеличится;

в) не изменится;

г) сначала увеличится, а затем уменьшится.

78. Восстановители – это вещества:

Ответы:

а) отдающие электроны;

б) принимающие электроны;

в) взаимодействующие с кислотами;

г) подвергающиеся гидролизу.

79. При взаимодействии азотной кислоты с гидроксидом кальция

образуются:

Ответы:

а) CaSO4 и H2O; в) Ca(NO3)2 и H2O;

б) CaCl2 и H2O; г) Ca(NO3)2 и H2↑.

80. Ионное произведение воды равно:

Ответы:

а) KW = 10
−1

; в) KW = 10
−14

;

б) KW = 10
−10

; г) KW = 10
−24

.

140

ПРИЛОЖЕНИЯ

Приложение 1

Периодическая система Д. И. Менделеева

141

Приложение 2

Количественные величины в химии
Ф

и
зи

ч
ес

к
ая

в
ел

и
ч

и
н

а

О
б

о
зн

ач
ен

и
е

Единицы

измерения

С
о
о

тн
о

ш
ен

и
я

м
еж

д
у

 е
д

и
н

и
ц

ам
и

и
зм

ер
ен

и
я

Ф
о

р
м

у
л
а

д
л
я

н
ах

о
ж

д
ен

и
я

ф
и

зи
ч

ес
к
о
й

в
ел

и
ч

и
н

ы

си
ст

ем
а

С
И

в
н

е

си
ст

ем
н

ы
е

Масса 𝑚 кг г 1кг =10
3
г

𝑚 = 𝜌 ∙ 𝑉;
𝑚 = 𝜈 ∙ 𝑀

Объем 𝑉 м
3

л,

мл,

см
3

1м
3
 = 10

3
л;

1л = 1дм
3
=

=10
-3

 м
3
;

1л =10
3
мл

𝑉 =
𝑚

𝜌
;

𝑉 = 𝜈 ∙ 𝑉𝑚

Количество

вещества
𝜈 моль моль –

𝜈 =
𝑚

𝑀
;

𝜈 =
𝑉

𝑉𝑚
; 𝜈 =

𝑁

𝑁𝐴

Число

Авогадро
𝑁𝐴 моль

-1
 моль

-1
6,02∙10

23
𝑁𝐴 =

𝑁

𝜈

Молярная

масса
𝑀 кг/моль г/моль

1кг/моль=

=10
3
 г/моль

𝑀 =
𝑚

𝜈

Молярный

объем
𝑉𝑚 м

3
/моль л/моль

1м
3
/моль=

=10
3
л/моль

𝑉𝑚 =
𝑉

𝜈

Плотность 𝜌 кг/м
3

г/мл,

г/см
3
,

г/л

1кг/м
3
=

=10
-3

 г/мл=

=10
-3

 г/см
3
;

1г/мл=10
3
г/л

𝜌 =
𝑚

𝑉
 ; 𝜌 =

𝑀

𝑉𝑚

Число

структурных

частиц

𝑁 – – – 𝑁 = 𝜈 ∙ 𝑁𝐴

142

Приложение 3

Химические свойства неорганических соединений

1) Fe + S → FeS

2) 2Na + H2O → 2NaOH + Н2↑. С водой взаимодействуют только те

металлы, которые в ряду напряжения металлов стоят до магния.

3) Zn + 2HCl → ZnCl2 + H2↑. С соляной, разбавленной серной, орто-

фосфорной кислотами взаимодействуют только активные металлы, стоя-

щие в ряду напряжения до водорода. Концентрированная серная кислота и

азотная кислота реагируют с металлами по-другому.

4) Fe + CuSO4 → FeSO4 + Cu. Более активные металлы вытесняют менее

активные из растворов их солей (см. табл. «Ряд напряжений металлов»).

5) SO3 + H2O → H2SO4

6) Na2CO3 + H2O → NaHCO3 + NaOH. Соли, образованные сильной

кислотой и сильным основанием, гидролизу не подвергаются.

7) BaO + H2O → Ba(OH)2 . С водой реагируют оксиды только тех ме-

таллов, которые образуют щелочи (растворимые в воде основания).

8) CaO + CO2 → CaCO3

9) MgO + H2SO4 → MgSO4 + H2O

10) 2NaOH + CO2 → Na2CO3 + H2O

11) NaOH + HCl → NaCl + H2O

12) FeCl2 + 2KOH → Fe(OH)2↓+ 2KCl. Реакция протекает, если обра-

зуется осадок (нерастворимое основание или нерастворимая соль).

13) K2S+ 2HCl → 2KCl + H2S↑. Более сильная кислота вытесняет ме-

нее сильную из раствора ее соли, менее летучая – более летучую. Условие

протекания реакции – образование осадка или выделение газа.

14) Ba(NO3)2 + Na2SO4 → BaSO4↓ + 2NaNO3. Условие протекания ре-

акции – образование осадка.

 Металл Вода
Основный

оксид
Основание Соль

Неметалл
соль

(1)
– – – –

Вода
щелочь +

водород

(2)

–
щелочь

(7)
–

гидролиз

(6)

Кислотный

оксид
–

кислота

(5)
соль

(8)
соль + вода

(10)
–

Кислота
соль +

водород

(3)

–
соль + вода

(9)
соль + вода

(11)

новая соль +

новая кислота

 (13)

Соль
новая соль +

новый металл
(4)

гидролиз

(6)
–

новая соль +

новое основание
(12)

две новые

соли

(14)

143

Приложение 4

Типы химических реакций

Классификационный

признак
Классы реакций Пример

Изменение

степени

окисления

Окислительно-

восстановительные
2SO2 + O2 → 2SO3

Без изменения

степени окисления
KOH + HBr → KBr + H2O

Характер

процесса

Соединение H2 + Cl2 → 2HCl

Разложение 2KClO3 → 2KCl + 3O2↑

Замещение Fe + CuSO4 → Cu + FeSO4

Обмен KOH + HCl → KCl + H2O

Обратимость

Обратимые

Необратимые AgNO3 + HCl → AgCl↓ +

HNO3

Тип разрыва связей
Гомолитические

Гетеролитические HCl → H
+
 + Cl

–

Тепловой

эффект

Экзотермические C + O2 → CO2 + Q (-ΔH)

Эндотермические CaCO3→CaO +CO2↑–Q (+ΔH)

Агрегатное

состояние фаз

Гомогенные
NaOH + HCl → NaCl + H2O

(все вещества находятся

в водном растворе)

Гетерогенные
4FeS2(тв) + 11О2(газ) →

2Fe2O3(тв) + 8SO2↑(газ)

Наличие или

отсутствие

катализатора

Некаталитические H2 + S → H2S

Каталитические

V2O5

2SO2 + O2 → 2SO3

hν

Cl2 → 2Cl∙

N2 + 3H2 2NH3

144

Приложение 5

Названия кислот и их солей

Формула

кислоты

Название

кислоты

Кислотный

остаток

Название

соли

HF
фтороводородная

(плавиковая)
F

-
фторид

HCl
хлороводородная

(соляная)
Cl

-
хлорид

HBr бромоводородная Br
 -

бромид

HI иодоводородная I
-

иодид

H2S сероводородная S
2-

сульфид

HCN
циановодородная

(синильная)
CN

-
цианид

HSCN
тиоциановодородная

(родановая)
SCN

- тиоцианат

(роданид)

HNO3 азотная NO3
-

нитрат

HNO2 азотистая NO2
-

нитрит

H2SO4 серная SO4
2-

сульфат

H2SO3 сернистая SO3
2-

сульфит

H2S2O3 тиосерная S2O3
2-

тиосульфат

HPO3 метафосфорная PO3
-

метафосфат

H3PO4
ортофосфорная

(фосфорная)
PO4

3-
ортофосфат

H4P2O7
дифосфорная

(пирофосфорная)
P2O7

 4- дифосфат

(пирофосфат)

H2CO3 угольная СO3
2-

карбонат

H2SiO3
метакремниевая

(кремниевая)
SiO3

2- метасиликат

(силикат)

H4SiO4 ортокремниевая SiO4
4-

ортосиликат

HBO2 метаборная BO2
-

метаборат

H3BO3
ортоборная

(борная)
BO3

3- ортоборат

(борат)

HClO4 хлорная ClO4
-

перхлорат

HClO3 хлорноватая ClO3
-

хлорат

145

HClO2 хлористая ClO2
-

хлорит

HClO хлорноватистая ClO
-

гипохлорит

H2CrO4 хромовая CrO4
2-

хромат

H2Cr2O7 дихромовая Cr2O7
2- дихромат

(бихромат)

HMnO4 марганцовая MnO4
-

перманганат

H2MnO4 марганцовистая MnO4
2-

манганат

CH3COOH
этановая

(уксусная)
CH3COO

-
ацетат

Приложение 6

Относительные электроотрицательности элементов

 I II III IV V VI VII VIII

1 H

2,10

 He

-

2 Li

0,97

Be

1,47

B

2,01

C

2,50

N

3,07

O

3,50

F

4,10

 Ne

-

3 Na

1,01
Mg

1,23
Al

1,47
Si

1,74
P

2,10
S

2,60
Cl

2,83

 Ar

-

4

K

0,91
Ca

1,04
Sc

1,20
Ti

1,32
V

1,45
Cr

1,56
Mn

1,60
Fe

1,64
Co

1,70
Ni

1,75

Cu

1,75
Zn

1,66
Ga

1,82
Ge

2,02
As

2,20
Se

2,48
Br

2,74

 Kr

-

5

Rb

0,89
Sr

0,99
Y

1,11
Zr

1,22
Nb

1,23
Mo

1,30
Tc

1,36
Ru

1,42
Rh

1,45
Pd

1,35

Ag

1,42
Cd

1,46
In

1,49
Sn

1,72
Sb

1,82
Te

2,01
I

2,21

 Xe

-

6

Cs

0,86
Ba

0,97
La

1,08
Hf

1,23
Ta

1,33
W

1,40
Re

1,46
Os

1,52
Ir

1,55
Pt

1,44

Au

1,42
Hg

1,44
Ti

1,44
Pb

1,55
Bi

1,67
Po

1,76
At

1,90

 Rn

-

146

Приложение 7

Растворимость кислот, оснований и солей в воде

 OH
-

Cl
-

NO3
-

SO4
2-

SO3
2-

CO3
2-

SiO3
2-

PO4
3-

S
2-

C
H

3
C

O
O

-

H
+

Р Р Р Р Р Р Н Р Р Р

Li
+

Р Р Р Р Р М Р М Р Р

K
+

Р Р Р Р Р Р Р Р Р Р

Na
+

Р Р Р Р Р Р Р Р Р Р

NH4
+

Р Р Р Р Р Р ─ Р Р Р

Ba
2+

Р Р Р Н Н Н Н Н Р Р

Ca
2+

М Р Р М Н Н Н Н Р Р

Mg
2+

Н Р Р Р М Н Н Н Р Р

Al
3+

Н Р Р Р ─ ─ Н Н ─ Р

Cr
3+

Н Р Р Р ─ ─ ─ Н ─ Р

Fe
2+

Н Р Р Р Н Н Н Н Н Р

Fe
3+

Н Р Р Р ─ ─ Н Н ─ Р

Ni
2+

Н Р Р Р Н Н ─ Н Н Р

Co
2+

Н Р Р Р Н Н ─ Н Н Р

Mn
2+

Н Р Р Р Н Н Н Н Н Р

Zn
2+

Н Р Р Р Н Н Н Н Н Р

Ag
+

─ Н Р М Н Н ─ Н Н Р

Hg
+
 ─ Н Р М ─ Н ─ Н Н Р

Hg2
2+

 ─ Р Р Р ─ ─ ─ Н Н Р

Pb
2+

Н М Р Н Н Н Н Н Н Р

Cu
2+

Н Р Р Р ─ ─ Н Н Н Р

147

Приложение 8

Ряд напряжений металлов

Электрод
Уравнение

электродного

процесса

Стандартный

потенциал

() при 25С, В

Li
+
/ Li Li

+
 + e

-
 = Li -3,045

Rb
+
/ Rb Rb

+
 + e

-
 = Rb -2,925

K
+
/ K K

+
 + e

-
 = K -2,924

Cs
+
/ Cs Cs

+
 + e

-
 = Cs -2,923

Ca
2+

/Ca Ca
2+

 + 2e
-
 = Ca -2,866

Na
+
/ Na Na

+
 + e

-
 = Na -2,714

Mg
2+

/ Mg Mg
2+

 + 2e
-
 = Mg -2,363

Al
3+

/Al Al
3+

 + 3e
-
 = Al -1,663

Ti
2+

/Ti Ti
2+

 + 2e
-
 = Ti -1,630

Mn
2+

/Mn Mn
2+

 + 2e
-
 = Mn -1,179

Cr
2+

/Cr Cr
2+

 + 2e
-
 = Cr -0,913

Zn
2+

/Zn Zn
2+

 + 2e
-
 = Zn -0,763

Cr
3+

/Cr Cr
3+

 + 3e
-
 = Cr -0,744

Fe
2+

/Fe Fe
2+

 + 2e
-
 = Fe -0,440

Cd
2+

/Cd Cd
2+

 + 2e
-
 = Cd -0,403

Co
2+

/Co Co
2+

 + 2e
-
 = Co -0,277

Ni
2+

/Ni Ni
2+

 + 2e
-
 = Ni -0,250

Sn
2+

/Sn Sn
2+

 + 2e
-
 = Sn -0,136

Pb
2+

/Pb Pb
2+

 + 2e
-
 = Pb -0,126

Fe
3+

/Fe Fe
3+

 + 3e
-
 = Fe -0,037

2H
+
/H2 2H

+
 + 2e

-
 = H2 0

Bi
3+

/Bi Bi
3+

 + 3e
-
 = Bi +0,215

Cu
2+

/Cu Cu
2+

 + 2e
-
 = Cu +0,337

Ag
+
/Ag Ag

+
 + e

-
 = Ag +0,799

Hg
2+

/Hg Hg
2+

 + 2e
-
 = Hg +0,850

Pt
2+

/Pt Pt
2+

 + 2e
-
 = Pt +1,188

Au
+
/Au Au

+
 + e

-
 = Au +1,692

148

Приложение 9

Константы и степени диссоциации электролитов

Электролиты
Кд

(при 25˚с)
рК

α, %

(0,1 н р-р)

(при 18˚с)

Кислоты

HCl, HBr, HJ, HNO3 92,00

H2SO4 58,00

H2SO3
Кд 1=1,41·10

−2

Кд 2=6,31·10
−8

1,85

7,20
34,00

H2С2O4
Кд 1=5,62·10

−2

Кд 2=5,37·10
−5

1,25

4,27
31,00

H3PO4

Кд 1=7,59·10
−3

Кд 2=6,31·10
−8

Кд 3=4,79·10
−13

2,12

7,20

12,32

27,00

HF Кд=6,61·10
−4

 3,18 8,50

HCOOH Кд=1,78·10
−4

 3,75 4,20

CH3COOH Кд=1,74 ·10
−5

 4,76 1,30

H2CO3
Кд 1=4,47·10

−7

Кд 2=4,79·10
−11

6,35

10,32
0,17

H2S
Кд 1=1,02·10

−7

Кд 2=2,51·10
−13

6,99

12,60
0,07

H3BO3 Кд 1=7,08·10
−10

 9,15 0,01

HCN Кд=5,01·10
−10

 9,30 0,001

Основания

NaOH, KOH 91,00

Ca(OH)2 75,00

Ba(OH)2 69,00

NH4OH Кд=1,76·10
−5

4,755 1,30

Соли

M
+
A

−
 80-90

M
+
A2

−
,

 M2

+
A

−
 70-80

M
2+

A
2−

 35-45

H2O Кд=1,82·10
−16

 15,74

149

ОГЛАВЛЕНИЕ

Введение ... 3
Правила техники безопасности при работе в химической

лаборатории .. 4
Доврачебная помощь при ожогах, отравлениях и порезах 6
Глава 1. Основные понятия и законы химии 8

1.1. Основные химические понятия ... 8

1.2. Законы химии .. 10

Глава 2. Основные классы неорганических соединений 12

2.1. Оксиды ... 12

2.2. Основания и амфотерные гидроксиды 14

2.3. Кислоты .. 17

2.4. Соли .. 19
Лабораторная работа №1. Свойства основных классов

неорганических соединений .. 22
Глава 3. Химическая кинетика и химическое равновесие ... 26

3.1. Химическая кинетика ... 26
3.2. Химическое равновесие ... 32
Лабораторная работа №2. Химическая кинетика и

химическое равновесие ... 34
Глава 4. Растворы .. 38

4.1. Классификация растворов .. 38

4.2. Способы выражения концентрации растворов 41

4.3. Электролитическая диссоциация .. 42

4.4. Ионные уравнения реакций ... 46

Лабораторная работа №3. Электролитическая

диссоциация ... 47

Глава 5. Кислотно-основные равновесия в водных

растворах ... 51

5.1. Водородный показатель ... 51
5.2. Буферные растворы .. 55
Лабораторная работа №4. Водородный показатель.

Буферные растворы ... 58

Глава 6. Гидролиз .. 61
6.1. Типы гидролиза солей .. 61

6.2. Составление уравнений гидролиза солей 65

Лабораторная работа №5. Гидролиз солей 70

150

Глава 7. Окислительно-восстановительные реакции 72
7.1. Степень окисления .. 72

7.2. Теория окислительно-восстановительных реакций 74

7.3. Классификация окислительно-восстановительных реакций76

Лабораторная работа №6. Окислительно-

восстановительные реакции .. 78

Глава 8. Комплексные соединения .. 82
8.1. Строение комплексных соединений 82

8.2. Номенклатура комплексных соединений 83

8.3. Классификация комплексных соединений......................... 85

8.4. Диссоциация комплексных соединений 86

8.5. Комплексы с макроциклическими соединениями 86

Лабораторная работа №7. Комплексные соединения 89

Список литературы .. 93

Химический диктант ... 94

Тесты текущего контроля знаний .. 109

Тесты итогового контроля знаний ... 129

Приложения .. 140

Приложение 1. Периодическая система Д.И.Менделеева 140

Приложение 2. Количественные величины в химии 141

Приложение 3. Химические свойства неорганических

соединений ... 142

Приложение 4. Типы химических реакций 143

Приложение 5. Название кислот и их солей 144

Приложение 6. Относительные электроотрицательности

элементов .. 145

Приложение 7. Растворимость кислот, оснований и солей

в воде ... 146

Приложение 8. Ряд напряжений металлов 147

Приложение 9. Константы и степени диссоциации

электролитов .. 148

