ПАВЛО ПОПЕЛЬ, ЛЮДМИЛА КРИКЛЯХiМiЯ

ПІДР У ЧНИК

Початкові хімічні поняття
Атом Молекула Хімічний елемент

КЛАС

Кисень7

Оксиген Оксиди

Вода
Розчини Основи Кислоти

H2 + O2 > H2O 2H2 + O2= 2H2O

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

a b a

b a	b a

b	a	b a

b a	b a	b

Типи елементів

s-елементи
p-
елементи

Право для бdе-зеолплеамтнеогнотриозміщення підручнfи-екалвеммереенжті иІнтернет має

Елементи кожного типу мають подібну електронну будову атомів.

Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

ПАВЛО ПОПЕЛЬ, ЛЮДМИЛА КРИКЛЯХiМiЯ

[image:]
ПІДР У ЧНИК
для 7 класу закладів загальної середньої освіти
2-ге видання, перероблене

РЕКОМЕНДОВАНО
Міністерством освіти і науки України

Київ
Видавничий центр «Академія» 2020

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

УДК 546(075.3) П57

Рекомендовано Міністерством освіти і науки України
(Лист № 1/11-3646 від 02.06.2020)

Видано за рахунок державних коштів. Продаж заборонено

П57

Попель П.
Хімія : підруч. для 7 кл. закл. заг. серед. освіти / Павло Попель, Людмила Крикля. — 2-ге вид., переробл. — Київ : ВЦ «Академія», 2020. — 216 с. : іл.
ISBN 978-966-580-604-2
Підручник підготовлено за навчальною програмою з хімії для 7—9 класів закладів загальної середньої освіти. Він містить матеріал із розділів «Початкові хімічні поняття»,
«Кисень», «Вода», практичні роботи, лабораторні досліди, вправи, задачі, завдання для домашнього експерименту, додатковий матеріал для допитливих, а також словник хіміч- них термінів, предметний покажчик, список літератури для учнів і перелік інтернет-сайтів із цікавим матеріалом з хімії.
УДК 546(075.3)

ISBN 978-966-580-604-2

© Попель П. П., Крикля Л. С., 1-ше видання, 2015
© Попель П. П., Крикля Л. С.,
2- ге видання, перероблене, 2020
© Штогрин В. М., дизайн-концепція, палітурка, 2020

[bookmark: _TOC_250016]Шановні семикласники!

У цьому навчальному році ви розпочинаєте вивчати надзвичайно цікавий предмет — хімію. Учені- хіміки досліджують багато різних речовин, визначають їхній склад, властивості, здійснюють перетворення одних речовин на інші. Вони беруть участь у створенні матеріалів різноманітного призначення, ліків, косметичних засобів, удосконалюють виробництво металів і сплавів, добрив, переробку корисних копалин, промислових і побутових від- ходів. Людство використовує досягнення хімічної науки для поліпшення умов життя, збереження природи для май- бутніх поколінь. Ми вже не можемо обійтися без знань, які надає ця наука.
Хімія розкриває свої таємницi всім, хто цікавиться нею, прагне зрозуміти будову речовин, їх здатність перетворювати- ся на інші речовини. Ця наука має свої закони, логіку, мову.
Ви навчитеся спостерігати за речовинами під час хіміч- них дослідів, зіставляти побачене і почуте на уроці з прочи- таним у підручнику, робити висновки. Хімія допоможе вам набути навичок експериментування, сприятиме розширенню світогляду. Багато з того, про що дізнаєтесь під час уроків, знадобиться вам у житті.

Як вивчати хімію
Перша порада. Наполегливо працюйте на уроці, уважно слухайте розповідь учителя, спостерігайте за дослідами, які він показує вам і які ви здійснюєте в хімічно- му кабінеті; намагайтеся все зрозуміти.
Друга порада. Виконуючи домашнє завдання, спочатку прочитайте відповідний матеріал у параграфі підручника, уважно розгляньте малюнки, схеми, формули, а після цього розв’язуйте задачі і вправи. За потреби зверніться до запи- сів, зроблених вами на попередніх уроках хімії.
3

Третя порада. Учіться досліджувати речовини. У цьому вам допоможуть домашні експерименти. Спосіб і послідов- ність їх виконання описано в підручнику. Здійснюйте ці досліди з дозволу батьків.
Будьте обережними. Невміле поводження з деякими речо- винами може зашкодити вашому здоров’ю.

Як користуватися підручником
На початку кожного параграфа вказано, на- скільки важливим і потрібним є розміщений у ньому мате- ріал, а наприкінці параграфів сформульовано висновки. У підручнику, крім основного тексту, є й допоміжний; його подано похилим шрифтом і виокремлено кольоровою верти- кальною лінією. Додаткову інформацію і цікаві факти роз- міщено на полях. Основнi означення виділено кольором, а новi термiни, важливі твердження і слова з логічним наго- лосом — курсивом. Текст до лабораторних дослiдiв і прак- тичних робiт подано на кольоровому тлi.
Після кожного параграфа наведено завдання, вправи і задачі, які розміщено переважно за зростанням складності. Наприкінці підручника містяться відповіді до деяких задач і вправ, словник термінів, а також предметний покажчик. Він допоможе швидко знайти сторінку підручника, на якій ідеться про певний термін, речовину, явище тощо.

Ми прагнули створити підручник, за яким вам буде легко й цікаво навчатися. Сподіваємося, ви полюбите хімію. Щиро бажаємо вам успіхів.

Автори

4

[bookmark: _TOC_250015]Вступ

[bookmark: _TOC_250014]1 Хімія — природнича наука

Матеріал параграфа допоможе вам:
· з’ясувати, чому хімію вважають природничою наукою;
· усвідомити зв’язок хімії з іншими науками;
· дізнатися про внесок хіміків у розвиток люд- ства;
· зрозуміти, навіщо потрібно вивчати хімію.

Слово «хімія» має кілька значень. Хімією називають одну з наук, а також навчальний предмет у школі, університеті. Іноді це слово вживають як скорочену назву хіміч- ної промисловості.
Хімія — природнича наука. На уроках природознавства ви дізналися, що існує кіль- ка наук про природу. Серед них є й хімія.

Хімія — наука про речовини та їх перетворення.

У різні часи вчені здійснювали багато екс- периментів із речовинами і намагалися зро- зуміти явища, які спостерігали. Вони вису- вали різні гіпотези, створювали теорії, які перевіряли під час нових дослідів.
Нині, вивчаючи речовини — як природні, так і добуті в лабораторіях, — хіміки визна-
5

чають їхній склад і внутрішню будову, до- сліджують властивості, пропонують сфери їх використання. Завдяки досягненням уче- них розвиваються промисловість, техніка, медицина, зростає рівень життя людей.
Речовини та їх перетворення в навколиш- ньому світі. Речовини є всюди — в повіт- рі, природній воді, ґрунті, живих організ- мах (мал. 1). Вони поширені не лише на Землі, а й на інших планетах.

Мал. 1. Речовини та їх сумішіАзот, кисень
Лід
Граніт Вода, розчинені
речовини
Пісок
Супутній нафтовий газ
Нафта

в природі

У природі кожної миті відбуваються пере- творення речовин. Так, живі істоти при диханні споживають частину кисню, що є в повітрі, а видихають повітря з підвищеним вмістом вуглекислого газу. Цей газ виді- ляється під час пожеж, гниття і розкладан- ня решток рослин, тварин. Зелене листя вбирає вуглекислий газ і воду, які перетво- рюються в рослинах на органічні речовини та кисень, що надходить в атмосферу. У надрах планети протягом мільйонів років утворювалися різні мінерали, нафта, при- родний газ, вугілля. Безліч хімічних проце- сів відбувається в річках, морях і океанах.
Людина щодня здійснює перетворення речовин, навіть не здогадуючись про це.
6

Мило, яким миємо руки, при розчиненні у воді перетворюється на речовини, що вияв- ляють мийну дію. Зубна паста нейтралізує рештки кислот у роті. Під час приготування їжі з одних речовин утворюються інші, з новим смаком, кольором, запахом. Харчова сода, додана в борошно, при нагріванні виділяє вуглекислий газ, який розпушує тісто. Оцтом можна видалити накип у чай- нику, а соком лимона — вивести деякі плями на одязі. Ці та інші явища пояснює наука хімія.
Хімія та інші науки. Усі природничі науки пов’язані між собою (схема 1), впли- вають одна на одну і взаємно збагачуються. Ізольований розвиток кожної з них немож- ливий.
Схема 1
Зв’язок хімії з іншими природничими науками
[image:]Біологія
[image:]Біохімія	Фізика

Геохімія Геологія

ХІМІЯ

Фізична хімія Космохімія

Екологія
[image:]

[image:]Екологічна хімія

Астрономія

Перетворення одних речовин на інші супроводжуються різними фізичними яви- щами, наприклад виділенням чи поглинан- ням теплоти. Тому хімікам потрібно добре знати фізику. Учений-біолог, не обізнаний із законами хімії, не зможе зрозуміти і пояснити перетворення речовин, які відбу- ваються в живих організмах. Хімічні знан- ня необхідні й геологу. Застосовуючи їх, він
7

успішно здійснюватиме пошук корисних копалин. Лікар, фармацевт, косметолог, металург, кулінар, люди багатьох інших професій не досягнуть високої майстерно- сті, якщо не матимуть відповідної хімічної підготовки.
Хімія — точна наука. Перед тим як про- вести хімічний експеримент і після його завершення вчений-хімік здійснює необхідні розрахунки. Їх результати дають змогу роби- ти правильні висновки. Отже, діяльність хіміка неможлива без знання математики.
За останні півтора століття з’явилося багато нових наук, які стрімко розвивають- ся. Серед них — споріднені з хімією фізична хімія, біохімія, геохімія, агрохімія, космо- хімія, екологічна хімія.
Тисячоліттями люди жили в гармонії з природою. Але останнім часом ситуація погіршилася. Навколишнє середовище дедалі більше забруднюється виробничими та побутовими відходами. Внесення на поля надмірної кількості добрив, потрапляння вихлопних газів із двигунів автомобілів у повітря, шкідливих речовин із виробництв у водойми і ґрунт призводять до знищення рослин, загибелі тварин, погіршення здо- ров’я людей. Серйозну загрозу для всього живого становить хімічна зброя — особли- ві, надзвичайно отруйні речовини. Знищен- ня запасів такої зброї потребує чималих зусиль, коштів і часу. У подоланні усіх цих проблем беруть участь хіміки.
Взаємини людини і природи вивчає наука екологія1. Головне завдання вчених-еколо- гів — захист навколишнього середовища від забруднень. Збереження природи залежить

1 Назва походить від грецьких слів oikos — дім, помешкання і logos — слово, вчення.
8

і від дбайливого ставлення до неї кожної людини, розуміння процесів, які відбува- ються при потраплянні різних речовин у довкілля.
Хімічна промисловість. На хімічних заводах здійснюють переробку різної при- родної сировини і добувають багато речо- вин. Продукти хімічних виробництв необ- хідні людям для забезпечення належного рівня життя (схема 2).
Схема 2
Досягнення хімії — людині

Синтетичні волокна

Мінеральні добрива

Будівельні матеріали

Матеріали для космічної техніки

Полімерні матеріали

ХІМІЯ
Косметичні засоби

Нафтопродукти

Метали

Побутові хімічні засоби

Медичні препарати

Ще в середині XVIII ст., у період ста- новлення науки хімії, видатний російський учений Михайло Ломоносов писав: «Широ- ко простягає хімія руки свої у справи
9

людські… Куди не поглянемо, скрізь поста- ють перед очима нашими успіхи її старанно- сті». У наш час слова вченого набули особ- ливої актуальності.
Хімія — навчальний предмет. Хімія, як фізика і математика, є фундаментальною наукою. Тому предмет «хімія» — невід’єм- ний складник освіти (мал. 2).

Мал. 2. Експеримент у навчальній хімічній лабораторії

Хімічні знання необхідні для розуміння процесів, які відбуваються з речовинами в навколишній природі, надрах планети, живих організмах. Нестача цих знань може призвести до негативних наслідків при використанні речовин.

 ВИСНОВКИ	
Хімія — наука про речовини та їх пере- творення, одна із природничих наук. Вона перебуває в тісних зв’язках із фізикою, біо- логією, математикою. Хімією також нази- вають навчальний предмет.
Внесок хімічної науки в розвиток цивілі- зації невпинно зростає. Досягнення уче- них-хіміків впроваджують у промисло- вість, техніку, медицину.
10

Одним із найважливіших завдань люд- ства є збереження природи, запобігання її забрудненню. Успішно виконувати його допомагають хімічні знання.

?
1. Наведіть визначення науки хімії та прокоментуйте його.
2. Знайдіть відповідність (запишіть номер кожного речення, а потім — літеру а, б чи в із відповідним значенням слова «хімія»):
Речення	Значення слова «хімія»
1) хімія, як і фізика,	а) навчальний предмет;
має свої закони;	б) галузь промисловості;
2) світова продукція хімії —	в) наука. сотні мільйонів тонн
різних речовин;
3) хімію викладають в усіх країнах світу;
3. Наведіть приклади перетворень речовин, про які не згадано в параграфі.
4. Назвіть кілька речовин, які не існують у природі, а добуті люди- ною і використовуються в повсякденному житті.
5. Прокоментуйте вивіску «Побутова хімія» в супермаркеті.
6. Що ви знаєте про забруднення довкілля речовинами промисло- вого походження?2

Як виникла і розвивалася наука хімія

Матеріал параграфа допоможе вам:
· з’ясувати, як інтерес людей до речовин та їх перетворень сприяв формуванню науки хімії;
· дізнатися про здобутки вчених-хіміків.

Хімія — давня і водночас молода наука. Правильні уявлення про склад речовин, їх
11

внутрішню будову та перетворення склали- ся лише в останні півтора-два століття.
Зародження науки хімії. Люди з давніх- давен несвідомо здійснювали численні пере- творення речовин. Навчившись добувати вогонь, вони спалювали деревину для обі- грівання житла, приготування їжі. Виготов- ляючи вино, людина використовувала про- цес бродіння, завдяки якому виноградний цукор перетворювався на спирт. На подіб- ному процесі ґрунтувалося пивоваріння. Пізніше було винайдено способи добування металів із руд, створено виробництва скла, порцеляни, паперу, пороху, цегли.
Дослідники вважають, що хімія як ремес- ло виникла задовго до початку нашої ери в Давньому Єгипті (мал. 3). Слово «хімія» пов’язують із першою назвою цієї країни — Кемет1. У Єгипті набули розвитку металур- гія, керамічне виробництво, парфумерія, фарбування тканин, виготовлення ліків. Багато таємниць, пов’язаних із перетворен- нями речовин, знали лише жерці.

Мал. 3. Хімічні ремесла

 б
 а

в Давньому Єгипті: в

а — склодуви; б — витвір гончарів;
в — бальза- мування;
 г

г — добування металів

1 За іншими гіпотезами, слово «хімія» походить від давньогрецького
«хюма» — лиття металів, або давньокитайського «кім» — золото.
12

Над внутрішньою будовою речовин розмір- ковували давньогрецькі філософи. Вони стверджували, що речовини складаються з найдрібніших і неподільних частинок — ато- мів. Але довести це в ті часи було неможливо. У давніх арабських країнах хімію нази- вали алхімією («ал» — широковживаний арабський префікс). Там почали розвивати- ся споріднені з цією наукою мінералогія, аптечна справа, а також різноманітні виробництва — паростки сучасної хімічної
технології.
У середньовіччі алхімія поширилася в Європу. Чимало творів арабських і грець- ких учених, філософів було перекладено латинською мовою. Намагаючись добути
«філософський камінь», що перетворював би будь-який метал на золото, запобігав ста- рінню людини, оберігав її від хвороб, алхі- міки проводили безліч дослідів (мал. 4). Вони добули багато речовин, розробляли методи їх розділення й очищення, вивчали властивості. Їм належать численні, часто випадкові, відкриття. Алхіміки також виготовляли різні види лабораторного посу- ду та обладнання.
Кожна наука стає справжньою, коли від- кривають її закони, а на підставі здобутих знань створюють теорії. Перші теорії пере-

Мал. 4. Експерименти європейських алхіміків
13

Цікаво знати Першу Нобелівську премію з хімії отримав
у 1901 р.
голландський хімік
Я.-Г. Вант-Гофф за дослідження розчинів.

творень речовин виникли в Європі в другій половині ХVII ст., але виявилися помилко- вими. У ХVIII ст. було відкрито закон збере- ження маси речовин під час хімічної реак- ції1 (див. § 21). Це дало поштовх стрімкому розвитку науки хімії.
Сучасна хімія. Нині хімія має міцний тео- ретичний фундамент. Спираючись на нього, вчені прогнозують існування ще невідомих речовин із властивостями, необхідними для застосування на практиці, й успішно здій- снюють їх добування.
Завдяки новим речовинам, які витриму- ють високі температури, глибокий вакуум, мають унікальні властивості, люди навчи- лися використовувати атомну енергію, ство- рили комп’ютер, удосконалюють засоби зв’язку, досліджують планети та космічний простір. Зростає застосування полімерних матеріалів замість деревини, скла, металів. Науковці створюють медичні препарати, які допомагають перемагати хвороби.
Учені не лише вивчають речовини та їхні перетворення, а й виявляють причини і закономірності цих явищ, досліджують їх залежність від температури, тиску, інших чинників. Вони оптимізують методи пере- робки природної сировини — нафти, вугіл- ля, природного газу, металічних руд, щоб добувати максимальну кількість потрібних речовин із найменшими витратами.
Хіміки працюють у добре оснащених лабораторіях (мал. 5). Можливості сучасної хімії необмежені.
За найвидатніші досягнення в хімії щоро- ку одному або кільком ученим присуджу- ють престижну нагороду — Нобелівську премію.

1 Так називають перетворення одних речовин на інші.
14

Мал. 5. Хімічна лабораторія

Багато наших співвітчизників обрали життєвий шлях, пов’язаний з хімічною наукою. Вони працюють в університетах, науково-дослідних інститутах Національ- ної академії наук, галузевих лабораторіях.
Українські хіміки збагатили теоретичну та експериментальну хімію, добули десятки тисяч нових речовин, розробили сотні мето- дів хімічного аналізу речовин, винайшли багато матеріалів із корисними власти- востями. Результати їх досліджень успішно впроваджуються в різні сфери діяльності людей.

 ВИСНОВКИ	
Становлення хімії відбувалося протягом кількох тисяч років.
Хімію як фундаментальну науку започат- кувало відкриття закону збереження маси речовин під час їх перетворень.
Сучасна хімічна наука має міцну теоре- тичну основу і широкі можливості для дослі- джень. Учені-хіміки добувають багато речо- вин і вивчають їхні властивості з метою ефективного використання на практиці.
15

?
7. Чому хімію вважають давньою й водночас молодою наукою?
8. Скориставшись матеріалами з інтернету, підготуйте повідом- лення про цікаве відкриття або винахід алхіміків.
9. Доведіть, що в наш час не можна обмежитися використанням лише природних речовин.
10. Які завдання вирішують учені-хіміки?

Правила роботи
в хімічному кабінеті. Лабораторний посуд і обладнання3

Матеріал параграфа допоможе вам:
· засвоїти правила роботи в хімічному кабінеті;
· ознайомитися з видами і призначенням лабо- раторного посуду та обладнання.

Ви вже знаєте, що хімія — наука про речовини та їх перетворення. Учені-хіміки здійснюють різноманітні експерименти з речовинами в хімічних лабораторіях, вико- ристовують сучасне обладнання, складні прилади.
Уроки хімії відбуваються в хімічному кабінеті, оснащеному витяжною шафою (мал. 6). У ній виконують досліди, під час яких виділяються гази з різким, неприєм- ним запахом.
Ви працюватимете з багатьма речовина- ми. Деякі з них можуть спричинити запамо- рочення, отруєння, опіки, а легкозаймисті — пожежу. Тому з такими речовинами треба поводитися дуже обережно, пам’ятати, де в
16

Мал. 6. Витяжна шафа

хімічному кабінеті знаходяться аптечка і протипожежні засоби.
Кожному учневі потрібно знати правила роботи в хімічному кабінеті та їх дотриму- ватися.

Правила роботи в хімічному кабінеті

1. Під час виконання дослідів на вашому столі мають бути лише необхідні реактиви (речовини, розчини), обладнання, зошит, підручник і письмове приладдя.
2. Виконуйте дослід після того, як продумаєте послідовність своїх дій, дізнаєтесь про властивості речовин, які потрібно використати і добути.
3. За найменшого сумніву щодо реактивів, обладнання, послі- довності та умов виконання досліду зверніться із запитан- нями чи по допомогу до вчителя або лаборанта.
4. Зосередьтеся на виконанні кожного досліду, не відволікай- теся на сторонні справи й не відволікайте однокласників.
5. Дбайливо ставтеся до майна хімічного кабінету, ощадливо витрачайте речовини.
6. Забороняється виконувати досліди, не заплановані вчите- лем, змішувати будь-які речовини, зливати рідини на свій розсуд, змінювати умови експерименту.
7. Спостереження записуйте під час проведення досліду, а результат і висновки — після його завершення.
17

8. Після виконання дослідів приберіть робоче місце, витріть стіл ганчіркою насухо, помийте пробірки, інший посуд1 і разом з обладнанням здайте вчителеві або лаборантові.
9. Залишки речовин після дослідів висипте чи вилийте в при- значені для цього посудини. Деякі розчини можна виливати в раковину (про це скаже вчитель); рештки змийте проточною водою.

Для того щоб успішно здійснювати хіміч- ні експерименти, потрібно знати основні види лабораторного посуду та обладнання, а також уміти ними користуватися.
Лабораторний посуд. Більшість посуду для хімічних дослідів зроблено зі скла, решта — із порцеляни або пластмаси (мал. 7). Пра- цюючи зі скляним посудом, треба пам’ятати, що він легко розбивається і може тріскати під час нагрівання. Порцеляновий посуд призначений для нагрівання, розтирання твердих речовин; він термостійкіший і міц- ніший за скляний.
У хімічній лабораторії всі речовини та їхні розчини містяться в щільно закритих банках і пляшках. Їх відкривають тільки для того, щоб узяти необхідну порцію ре- човини або розчину, а потім закривають. Кришки і пробки кладуть на стіл зовніш- ньою поверхнею.
Відбір твердої речовини із банки здійсню- ють ложечкою або шпателем. Певний об’єм рідини відбирають піпеткою або за допомо- гою мірного циліндра.
Для подрібнення часточок твердої речо- вини використовують порцелянову ступку з товкачиком.
Випарювання розчинів, прожарювання твердих речовин здійснюють у порцеляно-

1 Мити скляний посуд, який щойно нагрівали, не можна, тому що гаряче скло тріскає при потраплянні на нього води.

18

 9
 8
 6
10
 5
13
 7
 4
 3
11
12
 2
14
 1
16
15
17

Мал. 7.
Лабораторний посуд
1 — піпетка; 2 — скляна пластинка (предметне скло); 3 — скляна паличка; 4 — скляна трубка; 5 — конічна колба; 6 — плоскодонна колба; 7 — хімічна склянка; 8 — мірний циліндр; 9 — кристалізатор; 10 — пляшка для зберігання рідин; 11 — лійка; 12 — порцелянова чашка;
13 — порцелянова ступка з товкачиком; 14 — крапельниця; 15 — банка для зберігання речовин; 16 — пробірка; 17 — порцелянова ложка

вих чашках. Якщо потрібно випарити воду із кількох крапель розчину, то це можна зробити на предметному склі.
Досліди в школі зазвичай виконують у пробірках. Вони виготовлені з тонкого скла, тому працювати з ними потрібно обережно. У пробірку поміщають стільки твердої речо- вини, щоб вона вкрила дно (0,5—1 г або не більше 1/4 чайної ложки), а рідини налива- ють 1—2 мл (це шар в 1—2 см).
19

Воду в пробірку краще наливати за допо- могою промивалки — спеціальної пластма- сової посудини (мал. 8, а). Для цього трубку промивалки спрямовують у пробірку і, не торкаючись трубкою внутрішніх стінок пробірки, стискують рукою пластмасову посудину (мал. 8, б).

Мал. 8. Промивалка (а) і користування нею (б)

Обладнання. У хімічному кабінеті є різне обладнання (мал. 9, 10, 11).

 б

 а

 1

 6
 2
 5

 4
 3

Мал. 9.
Лабораторне обладнання
1 — тринога; 2 — металевий і порцеляновий шпателі; 3 — пінцет; 4 — пробіркотримач;
5 — металева ложка для спалювання речовин; 6 — штатив із пробірками
20

Мал. 10.
Електронні терези

Для проведення дослідів часто використо- вують лабораторний штатив. Він призна- чений для закріплення пробірок, колб, пор- целянових чашок. Це металевий стержень, закручений у підставку (мал. 11). Штатив укомплектовано муфтами, лапками, кільця- ми. Кожна муфта має два гвинти: один — для з’єднання її зі стержнем штатива, а другий — для закріплення в ній лапки або кільця.

Мал. 11. 5
 3
 4
 2
 1

Лабораторний штатив
1 — підставка;
2 — стержень;
3 — муфта;
4 — кільце;
5 — лапка

Пробірку закріплюють у лапці ближче до отвору, а колбу — за шийку, причому так, щоб посудина з лапки не випадала і її можна було в ній переміщувати. Гвинт
21

Мал. 12.
Пристрої
для нагрівання: а — спиртівка; б — гасіння полум’я ковпачком;
в — газовий пальник

лапки закручують без надмірних зусиль, щоб не тріснуло скло.
Кільце слугує підставкою для порцеляно- вої чашки чи колби, в якій нагрівають речо- вину або розчин.
У деяких дослідах користуються пробір- котримачем. Спочатку зсувають у ньому затискач у бік ручки, потім вставляють про- бірку і, притримуючи її, переміщують затис- кач у протилежному напрямку.
Нагрівання під час хімічних дослідів здійснюють, використовуючи спиртівку, сухе пальне, газовий пальник або електро- нагрівач.
Спиртівка — скляна посудина певної форми, в яку через металеву трубку вставле- но ґніт — смужку зі спеціальної тканини (мал. 12, а). Перед використанням у спиртів- ку наливають спирт (до половини об’єму) і вставляють трубку із ґнотом і закріпленим на ній диском. Потім до ґнота підносять запалений сірник. Щоб погасити полум’я, спиртівку накривають ковпачком (мал. 12, б), припиняючи доступ повітря до спирту, що горить. Дмухати на полум’я не можна.
Сухе пальне — це шматочки білої горючої речовини, схожі на цукор-рафінад або вели- кі пігулки (мал. 13). Шматочок пального кладуть на термостійку підставку і підпа-

		

 а

 б

 в

22

Мал. 13.
Сухе пальне

люють від сірника. Гасять сухе пальне, накриваючи його металевим ковпачком або порцеляновою чашкою.
Газовий пальник (мал. 12, в) використо- вують у лабораторіях університетів, науко- во-дослідних установ, промислових підпри- ємств. Це — металевий пристрій, який під’єднують до газової магістралі.
ЛАБОРАТОРНИЙ ДОСЛІД № 1
Дослідження будови полум’я
Запаліть парафінову свічку.
Порівняйте за кольором нижню, середню і верхню частини полум’я. Яка частина полум’я найяскравіша?
Що відбувається з парафіном біля ґноту?
Внесіть у середню частину полум’я порцелянову чашку або шпатель. Що помічаєте на поверхні цього предмета?
Запишіть свої спостереження в зошит.

Полум’я не є однорідним — і за кольором, і за температурою, яка досягається в ньому (мал. 14). У нижній, темній, частині полум’я температура невисока. Через це, а також унаслідок нестачі повітря горіння парафіну тут майже не відбувається.
23

t3

t2	t3 > t2 > t1 t1
Мал. 14.
Будова полум’я

У середній частині полум’я температура вища. Частина речовин у ній згоряє, а решта перетворюється на горючі гази і часточки сажі (ви їх помітили на порцеляновій чашці або шпателі), які розжарюються і світяться. Тому ця частина полум’я найяскравіша.
Верхня частина полум’я має найвищу температуру. Тут усі речовини згоряють повністю; при цьому утворюються вугле- кислий газ і водяна пара.
Отже, під час проведення хімічних дослі- дів нагрівати речовини потрібно у верхній частині полум’я, де температура найвища.

 ВИСНОВКИ	
На уроках хімії під час дослідів учні повин- ні дотримуватися певних правил роботи.
Хімічний експеримент здійснюють з використанням спеціального посуду та обладнання.

?
11. Доберіть правильні закінчення речень (їх може бути декілька).
1) Досліди можна виконувати … а) тільки-но розпочався урок; б) після дозволу вчителя;
24

в) лише ті, які описано в підручнику або вказані вчи- телем;
г) ті, які хочеться зробити самому.
2) Після завершення дослідів необхідно ...
а) самому прибрати робоче місце;
б) залишити всі речовини та обладнання на столі, щоб їх прибрав лаборант;
в) залишки розчинів і речовин злити чи зсипати у спе- ціальні посудини;
г) помити руки.
12. Назвіть посуд і обладнання, які використовують: а) для вимірювання об’єму рідини;
б) для нагрівання речовини;
в) для випарювання води з розчину.
13. Чому лабораторний штатив і деталі до нього виготовляють із металу, а не з пластмаси?
14. Що відбуватиметься при спробі використати промивалку, в якій кришка негерметично з’єднана з посудиною або трубкою?
15. У якому випадку рідина в колбі закипить швидше — коли полум’я охоплює всю посудину чи коли дно посудини перебуває у верхній частині полум’я? Відповідь обґрунтуйте.

Найпростіші операції
в хімічному експерименті4

Матеріал параграфа допоможе вам:
· навчитися поводитись із речовинами та розчи- нами під час дослідів;
· правильно виконувати лабораторні операції, пов’язані з нагріванням.

Виявлення запаху речовини. Для того щоб виявити запах речовини, яка міститься в пробірці, необхідно рукою «захопити» повітря над пробіркою і спрямувати до носа (мал. 15). Повітря вдихають обережно, малими порціями.
25

		

 а

 б

Мал. 15.
Виявлення запаху речовини

26

Мал. 16.
Перемішування рідини:
а — скляною паличкою;
б — струшуванням

Перемішування рідини у склянці або пробірці. Цю операцію здійснюють за допо- могою довгої скляної палички (мал. 16, а). Можна також узяти пробірку трьома паль- цями ближче до отвору та обережно струшу- вати її вміст (мал. 16, б). Забороняється за- кривати отвір пробірки пальцем і збовту- вати рідину вертикальними рухами.
Переливання рідини. Пляшку з рідиною беруть у руку так, щоб закрити етикетку; тоді залишки рідини не потраплятимуть на напис і не псуватимуть його. Краєм отвору пляшки з рідиною торкаються отвору іншої посудини, яку тримають похило, і обережно наливають у неї необхідну кількість рідини (мал. 17, а). Іноді використовують лійку. Наливати ріди- ну із пляшки в склянку можна за допомогою скляної палички (мал. 17, б).
Рідину з однієї пробірки в іншу перелива- ють так, як показано на малюнку 17, в.
Фільтрування. За допомогою цієї операції відокремлюють нерозчинну тверду речовину від рідини. Спочатку виготовляють фільтр із волокнистого паперу білого кольору. Кру-

		

 а

 б

 в

Мал. 17.
Переливання рідини:
а — із банки в пробірку; б — за допомогою скляної палички;
в — із однієї пробірки в іншу

жечок фільтрувального паперу складають удвоє, потім — ще раз удвоє (мал. 18), роз- кривають суцільну четверту частину і помі- щають фільтр у лійку. Якщо він виступає за край лійки, його виймають, відрізають частину по колу так, щоб від краю фільтра до краю лійки залишалося приблизно 0,5 см, і знову вставляють у лійку. Фільтр змочу- ють невеликою кількістю води і притиска- ють до внутрішньої поверхні лійки.

		

Мал. 18.
Складання фільтра

Лійку з фільтром поміщають у кільце лабораторного штатива, а під нею ставлять склянку для збирання рідини (фільтрату). Фільтрування можна проводити, викорис- товуючи скляну паличку (мал. 19).
Нагрівання речовини або розчину в про- бірці. Верхню частину пробірки з речови- ною чи розчином закріплюють у пробірко- тримачі або лапці лабораторного штатива (мал. 20). Запалюють спиртівку чи сухе пальне. Спочатку рівномірно нагрівають усю пробірку, а потім у верхній зоні полум’я,
27

Мал. 19.
Фільтрування

де температура найвища, — ту її частину, де міститься речовина або розчин. Після дослі- ду гарячу пробірку не виймають із пробір- котримача, а кладуть разом із ним для охо- лодження на керамічну підставку, виливши перед цим із пробірки рідину. Якщо пробір- ку було закріплено в штативі, її залишають охолоджуватися в ньому. Спиртівку або сухе пальне гасять.

Мал. 20.

 а

 б

Нагрівання рідини
у пробірці:
а — закріпленій у пробірко- тримачі;
б — закріпленій у штативі

Нагрівання речовини або випарювання рідини в порцеляновій чашці. У лабора- торному штативі за допомогою муфти за- кріплюють кільце і в ньому розміщують порцелянову чашку з речовиною або розчи- ном. Запалюють спиртівку. Кільце потріб- но встановити так, щоб нижня частина
28

Мал. 21.
Нагрівання рідини
в порцеляновій чашці

чашки перебувала у верхній частині по- лум’я (мал. 21).
Випарювання рідини на предметному склі. Предметне скло закріплюють у пробір- котримачі. За допомогою скляної палички, трубки або піпетки наносять на скло кілька крапель водного розчину і рівномірно нагрі- вають над полум’ям усю поверхню скла (мал. 22) до повного випаровування води. Після досліду гаряче скло кладуть разом із пробіркотримачем для охолодження на керамічну підставку.

Мал. 22.
Випарювання рідини на предметному склі

 ВИСНОВКИ	
На уроках хімії учні здійснюють різні опе- рації з речовинами і розчинами. Найчастіше доводиться наливати в пробірки воду, розчи- ни, перемішувати їх, нагрівати, іноді —
29

випарювати, фільтрувати, виявляти запах речовин. Кожну дію виконують згідно з від- повідними рекомендаціями.
?
16. Доберіть правильні закінчення речення:
Нагрівати пробірку з речовиною треба ...
а) тримаючи її рукою біля отвору;
б) попередньо закріпивши її в пробіркотримачі;
в) спочатку всю, рухаючи в полум’ї, а потім — лише ту частину, де міститься речовина;
г) тільки в тій частині, де міститься речовина.
17. Чому для перемішування рідини у склянці іноді використовують скляну паличку із гумовим наконечником (шматочком гумової трубки)?
18. Який вид посуду доцільно використати для переливання рідини з однієї пляшки в іншу?
19. Чому речовини під час хімічного експерименту нагрівають у скляному або керамічному посуді, але не в пластмасовому?

Правила безпеки під час роботи з лабораторним посудом та обладнанням. Маркування небезпечних речовин

Матеріал параграфа допоможе вам:
· усвідомити небезпеку, яку можуть становити речовини при їх використанні або зберіганні;5

· засвоїти правила безпеки в хімічному кабінеті;
· розрізняти попереджувальні знаки на упаков- ках із речовинами.

Речовини і небезпека. Людина у своєму житті стикається з багатьма речовинами.
30

Серед них трапляються такі, які становлять певну небезпеку. Одні речовини можуть спричинити пожежу, інші — завдати шкоди здоров’ю. Про це треба пам’ятати під час про- ведення дослідів у шкільному хімічному кабінеті, а також при використанні різних речовин і розчинів у повсякденному житті — під час ремонту квартири, прання, чищення одягу, боротьби зі шкідниками та хворобами рослин на присадибній ділянці тощо.
Серйозну небезпеку становлять горючі речовини — природний газ, органічні роз- чинники (наприклад, спирт, ацетон), наф- топродукти, більшість полімерів.
Деякі речовини та їх суміші можуть спри- чинити вибух. Кожен, хто користується газовою плитою, повинен знати: не можна допускати надходження газу в приміщен- ня. Суміш навіть невеликої його кількості з повітрям вибухає від іскри або запаленого сірника (мал. 23).

Мал. 23.
Наслідки вибуху газу

Речовини з високою хімічною активністю руйнують деревину, роз’їдають тканини, полімерні матеріали, спричиняють корозію металів. До них, зокрема, належать луги, деякі кислоти1 (мал. 24). Такі речовини часто називають їдкими.

1 Про луги та кислоти йдеться в останньому розділі підручника.
31

Мал. 24.
Дія сульфатної (сірчаної) кислоти
на папір

Чимало речовин є токсичними. Вони подразнюють шкіру, слизові оболонки, спричиняють хімічні опіки. Потрапляння багатьох речовин в організм разом із повіт- рям, питною водою, харчовими продуктами може призвести до отруєння.
Не забуваймо й про те, що деякі речовини штучного походження негативно вплива- ють на навколишнє середовище, забрудню- ють повітря, воду, ґрунт, пригнічують ріст рослин, становлять небезпеку для живих істот. Через це не можна виливати у водой- ми різні рідини та розчини, висипати на землю залишки невикористаних речовин, скидати будь-де відходи полімерних матері- алів і будівельне сміття.
Правила безпеки в хімічному кабінеті. Багато речовин, наявних у хімічному кабі- неті, є шкідливими для людини. Тому ви повинні знати відповідні правила безпеки та дотримуватися їх при виконанні прак- тичних робіт і лабораторних дослідів.

Правила безпеки
під час роботи в хімічному кабінеті
1. Кожний дослід виконуйте згідно з інструкцією, поданою в підручнику, та рекомендаціями вчителя.
2. Досліди з використанням або утворенням шкідливих летких речовин, а також газів із різким запахом здійснюйте у витяжній шафі з увімкненим мотором.
32

3. За перебігом досліду в пробірці спостерігайте через її стін- ки. Не можна дивитися на речовини в отвір пробірки, особ- ливо під час нагрівання.
4. Під час роботи з вогнем будьте особливо уважними і обе- режними.
5. Нагрівайте пробірку з розчином або речовиною рівномір- но. При цьому заборонено наливати чи насипати в неї будь- яку речовину. Не ставте гарячу пробірку в пластмасовий штатив.
6. Забороняється торкатися речовин руками, пробувати їх на смак, розсипати, розбризкувати або підпалювати.
7. Для дослідів використовуйте лише чистий і неушкоджений лабораторний посуд.
8. Якщо на шкіру потрапила будь-яка речовина, струсіть її, змийте великою кількістю проточної води й одразу звер- ніться до вчителя або лаборанта.
9. Після виконання дослідів ретельно помийте руки з милом.
10. Не вживайте їжу в хімічному кабінеті.
11. У разі нещасного випадку негайно зверніться до вчителя.

Маркування небезпечних речовин. З ме- тою попередження людей про небезпеку, яку можуть створити речовини під час зберігання і використання, на етикетках, упаковках, контейнерах запроваджено відповідне марку- вання. Кожний знак небезпеки містить чорне символічне зображення (мал. 25).
[image:][image:][image:]

Вогненебезпечно

Вибухонебезпечно

Їдка речовина

Мал. 25.
Знаки небезпеки

[image:]Шкідлива речовина

[image:]Токсична речовина

[image:]Радіоактивна речовина
33

Часто замість знаків небезпеки на упа- ковках або етикетках указують словесні застереження, наводять певні рекомендації (мал. 26).

Мал. 26.
Фрагмент етикетки
на побутовому хімікаті
ЛАБОРАТОРНИЙ ДОСЛІД № 2
Ознайомлення
з маркуванням речовин
Вам видано кілька упаковок і ємностей із побутовими хімікатами. Серед них можуть бути пральні засоби, добрива, фарби, лаки, клеї тощо. Уважно розгляньте етикетки, знайдіть знаки небезпеки і прокоментуйте їх. Запишіть у зошит правила безпеки, яких ви дотри- муватиметесь під час використання кожного засобу
побутової хімії.

 ВИСНОВКИ	
Багато речовин становлять небезпеку для людей. Серед них є горючі, їдкі речовини. Значна їх кількість при невмілому поводжен- ні може завдати шкоди здоров’ю людини.
Під час виконання дослідів у шкільному хімічному кабінеті учні повинні дотримува- тися правил безпеки.
З метою інформування про характер небезпеки, яку несуть речовини, запрова- джено їх маркування.
34

?
20. Що має зробити хімік перед виконанням досліду з хімічно агре- сивною речовиною для захисту шкіри та очей?
21. Яких правил безпеки треба дотримуватися вдома, використо- вуючи засоби побутової хімії?
22. Знайдіть позначки небезпеки або відповідні написи на упаков- ках чи ємностях із речовинами, їх сумішами, розчинами, що зберігаються у вас вдома. Підготуйте повідомлення про те, як потрібно поводитися з кожним хімічним засобом.
23. Про що свідчать позначки, наведені на малюнку 27?

Мал. 27.
Позначки на упаковках із хімікатами
ПРАКТИЧНА РОБОТА № 1
Прийоми поводження
з лабораторним посудом, штативом і нагрівними приладами. Найпростіші операції в хімічному експерименті
Здійснюючи описані нижче досліди, ви отримаєте навички з користування лабораторним посудом, де- яким обладнанням і підготуєтесь до хімічних експери- ментів із речовинами.

35

Перед практичною роботою уважно прочитайте пра- вила безпеки в хімічному кабінеті (с. 32) і чітко їх до- тримуйтеся.

Будьте обережними з вогнем.
ДОСЛІД 1
Приготування розчину солі
Шпателем відберіть із банки невелику кількість кухонної солі1 (приблизно 1/3 чайної ложки) і поміс- тіть її в хімічну склянку об’ємом 50 або 100 мл. Долийте до солі води (не більше третини склянки) і перемішуйте суміш скляною паличкою до повного розчинення речовини.

ДОСЛІД 2
Переливання розчину
Налийте зі склянки в пробірку приблизно 4 мл виго- товленого розчину. Половину об’єму цього розчину перелийте в іншу пробірку. Обидві пробірки поставте у штатив.

ДОСЛІД 3
Нагрівання рідини в пробірці, закріпленій у лабораторному штативі
Приєднайте лапку до лабораторного штатива за допомогою муфти. Пробірку з розчином солі закріпіть в лапці похило і ближче до отвору. Запаліть спиртів- ку2. Відрегулюйте висоту положення лапки в штативі так, щоб нижню частину пробірки можна було нагріва- ти у верхній частині полум’я. Обережно візьміть спир-

1 Учитель може замінити кухонну сіль на кальциновану соду або забарвлену речовину (наприклад, мідний купорос).
2 Замість спиртівки можна використати сухе пальне. У цьому разі вчитель надасть вам додаткові поради.
36

тівку в руку і рівномірно прогрійте всю пробірку. Потім поставте спиртівку під пробірку і нагрівайте роз- чин майже до закипання. Не допускайте викиду ріди- ни із пробірки!
Відставте спиртівку, не гасячи полум’я, для наступ- ного досліду.
Пробірку з розчином після її охолодження вийміть із лапки лабораторного штатива і поставте в штатив для пробірок.

ДОСЛІД 4
Нагрівання рідини в пробірці, закріпленій у пробіркотримачі
Закріпіть другу пробірку з розчином солі у пробір- котримачі. Спочатку рівномірно прогрійте всю пробір- ку, а потім нагрівайте ту її частину, де міститься ріди- на. Тільки-но розчин закипить, погасіть полум’я, накривши спиртівку ковпачком.
Не виймаючи пробірку із пробіркотримача, вилийте гарячий розчин у склянку і покладіть пробірку разом із пробіркотримачем на керамічну підставку для охо- лодження. Не ставте гарячу пробірку в пластмасо- вий штатив.

?
24. Як правильно закріпити пробірку з речовиною в пробіркотри- мачі?
25. Чому при нагріванні рідини в пробірці потрібно спочатку прогрі- ти всю пробірку?
26. У який бік не можна спрямовувати пробірку при нагріванні в ній рідини?
27. Чому не можна ставити гарячу пробірку в пластмасовий штатив?

37

1розділ
Початкові хімічні поняття

Хімію починають вивчати з ознайомлен- ня з різними речовинами та їх властивостя- ми. Ця наука, як і інші — математика, біо- логія, фізика, має власні терміни, поняття, закони.
Світ речовин надзвичайно цікавий і бага- томанітний. Від того, наскільки успішними будуть ваші перші кроки в його пізнанні, залежать формування інтересу до хімії та майбутні досягнення в навчанні.

6 [bookmark: _TOC_250012]Речовини. Атоми, молекули
Матеріал параграфа допоможе вам:
· розрізняти речовини і фізичні тіла;
· відрізняти матеріали від інших речовин та їх сумішей;
· пригадати відомості про найменші частинки речовини — атоми, молекули.

Речовина. У повсякденному житті ми сти- каємося з багатьма речовинами. Серед них — вода, цукор, кухонна сіль, харчова сода, крохмаль, лимонна кислота, крейда, залі- зо… Цей перелік можна значно розширити.
38

Мал. 28.
Мінерали

У сотні й тисячі разів більше речовин до- бувають у лабораторіях, на заводах, вико- ристовують для практичних потреб.
Нині відомо понад 20 млн речовин. Багато з них трапляється в природі. У повітрі є різні гази, серед яких переважають азот і кисень; у річках, морях, океанах — вода й розчинені в ній речовини; у земній корі — численні мінерали (мал. 28), руди тощо. Велика кіль- кість речовин міститься в живих організмах.

		
Гіпс

Мармур

Малахіт

[image:][image:][image:]Алюмінію, цинку, ацетону, вапна, полі- етилену, багатьох інших речовин у природі немає; їх виробляють на заводах (мал. 29).

 Алюміній

 Ацетон	

 Мідний купорос

Мал. 29.
Речовини, добуті людиною

Деякі речовини, які є в природі, можна добути з інших речовин. Так, під час нагрі- вання марганцівки виділяється кисень, а під час нагрівання крейди — вуглекислий
39

газ. Учені за високих температури і тиску перетворюють графіт на алмаз. Крис- талики штучних алмазів дуже дрібні й не придатні для виготовлення ювелірних при- крас. Їх використовують у бурильних і шлі- фувальних пристроях, інструментах для обробки металів і каменю.
Невід’ємною ознакою речовини є маса. Світлові промені, електричне і магнітне поля не мають маси і тому до речовин не належать.
Із речовин складаються фізичні тіла. Фізичними тілами є, наприклад, крапля води, кристал мінералу, уламок скла, зерно пшениці, яблуко, горіх, а також предмети, виготовлені людиною: годинник, іграшка, книжка, намисто тощо.

€ Назвіть речовини, з яких складаються такі фізичні тіла: крижина, цвях, олівець.

Мал. 30.
Будівельні матеріали

Для речовин або їх сумішей, які викорис- товують у будівництві, для виготовлення різного обладнання, предметів побутового вжитку, художніх виробів, існує загальна назва — матеріали (мал. 30). Першими в історії людства були лише природні мате- ріали — деревина, камінь, глина. Згодом люди навчилися виплавляти із руд залізо та інші метали, виробляти скло, вапно, цемент.

		
Граніт

Пінопласт

 Лінолеум

[image:][image:]40

У наш час замість традиційних матеріалів дедалі ширше використовують різноманітні пластмаси.
€ Із яких матеріалів можуть бути виготов- лені ваза, тарілка, стілець?
Агрегатні стани речовини. Відомо три агрегатні стани речовини — твердий, рід- кий і газуватий. Під час нагрівання біль- шість твердих речовин плавиться, а рідини закипають, перетворюючись на пару. У разі зниження температури відбуваються зво- ротні перетворення. Гази під впливом висо- кого тиску зріджуються. За усіх цих явищ атоми і молекули не руйнуються. Отже, речовина, змінюючи свій агрегатний стан, не перетворюється на іншу речовину.
Кожний знає про три агрегатні стани води, які існують у природі: лід, вода, водяна пара. Цукор може перебувати у твердому і рідкому станах. За нагрівання він спочатку плавить- ся, потім утворена рідина темніє, і з’являєть- ся неприємний запах. Це свідчить про пере- творення цукру на інші речовини. Отже, газуватого стану для цукру не існує. Графіт не вдається розплавити; за температури 3500 С він одразу перетворюється на пару.
Атоми, молекули. На уроках природо- знавства ви дізналися про те, що речовини складаються з безлічі найдрібніших, неви- димих частинок — атомів, молекул.
Атом1 — найменша частинка речовини, яка не має електричного заряду і складається з ядра та електро- нів, що рухаються навколо нього.
Ядра атомів заряджені позитивно, а елек- трони мають негативний заряд (мал. 31).

1 Слово походить від грецького atomos — неподільний.
41

Мал. 31.
Модель найпростішого атома

Атоми можуть відрізнятися один від одного складом (наприклад, кількістю елек- тронів), а також масою.ядро

+
електрон
–

Атомами утворена невелика кількість речовин. Серед них — графіт, алмаз, деякі мінерали, декілька газів.

Молекула1 — частинка речовини, яка складається з двох або більшої кількості сполучених атомів.

[image:]Газ водень складається з молекул, кож- на з яких містить два однакових атоми (мал. 32, а). Молекула води утворена трьома атомами (мал. 32, б); два із них однакові, такі самі, що і в молекулі водню, а третій — іншого складу і в 16 разів важчий.

Мал. 32.
Моделі молекул:
а — водню;
б — води

[image:] а	б

Молекулярних речовин — більшість. Серед них — майже всі гази, органічні речо- вини (за деякими винятками), кислоти тощо. Атоми і молекули в газах і рідинах безлад- но рухаються, а у твердих речовинах перебу-

1 Слово походить від латинського слова moles (маса), зменшувального суфікса cula і в перекладі означає «маленька маса».
42

вають у певних «позиціях» і зазнають не- значних коливань.

 ВИСНОВКИ	
Фізичні тіла складаються з речовин.
Невід’ємна ознака речовини — маса.
Більшість речовин може перебувати у трьох агрегатних станах — твердому, рідко- му й газоподібному.
Речовини та їх суміші, які використову- ють у будівництві, для виготовлення облад- нання, різних предметів, називають мате- ріалами.
Атом — найменша частинка речовини, яка не має електричного заряду і складаєть- ся з ядра та електронів, що рухаються нав- коло нього.
Молекула — частинка речовини, яка складається з двох або більшої кількості сполучених атомів.

?
28. Виберіть серед наведених слів і словосполучень ті, які сто- суються речовин: стіл, мідь, пластмасова пляшка, спирт, газета, цукор, водяна пара, срібний ланцюжок.
29. Знайдіть відповідність:
Речовина	Фізичне тіло
1) золото;	а) ножиці;
2) залізо;	б) каблучка;
3) поліетилен;	в) вітрина;
4) скло;	г) господарчий пакет.
30. Назвіть у наведеному переліку будівельні матеріали: гіпс, віск, скло, графіт, цемент, гліцерин, капрон, мармур.
31. Наведіть приклади:
а) предметів, виготовлених з одного й того самого мате- ріалу;
43

б) предметів, кожний з яких виготовлено з кількох мате- ріалів;
в) матеріалів, з яких виготовляють столові набори.
32. Яка частинка є найменшою — електрон, молекула чи атом?
33. Чи має молекула електричний заряд? Чи містяться в ній елек- трони?

Фізичні властивості речовин. Як вивчають речовини

Матеріал параграфа допоможе вам:
· з’ясувати, які властивості речовин називають фізичними;7

· навчитися характеризувати речовини за фізич- ними властивостями;
· підготуватися до експерименту з вивчення речовин.

У неосяжному світі речовин немає двох абсолютно однакових. Кожна речовина має певні властивості.

Властивості речовини — це ознаки, за якими вона відрізняється від іншої речовини або подібна до неї.

Фізичні властивості речовин. Залізо легко відрізнити від деревини за кольором, особливим блиском, а також на дотик: метал завжди здається холоднішим, бо краще проводить теплоту. Використавши магніт, виявляємо, що залізо притягується до нього, а деревина — ні. На відміну від заліза деревина у воді не тоне, бо її густина менша за густину води, а густина заліза — більша.
44

Властивості речовини, які визначають спостережен- ням або вимірюваннями, називають фізичними.
Найважливішими фізичними властивос- тями речовини є:
· агрегатний стан за певних температури
й тиску;
· колір, блиск (або їх відсутність);
· запах (або його відсутність);
· розчинність (або нерозчинність) у воді;
· температура плавлення;
· температура кипіння;
· густина;
· теплопровідність;
· електропровідність (або неелектропро- відність).
Перелік фізичних властивостей твердих речовин можна розширити, включивши до нього твердість, пластичність (або крих- кість). Описуючи рідину, зазначають, якою вона є — рухливою чи оліїстою.
Колір речовини, запах і смак визначають за допомогою органів чуття, а густину, елек- тропровідність, температури плавлення та кипіння — вимірюваннями.
Відомості про фізичні властивості бага- тьох речовин вміщено у спеціальній літера- турі, зокрема в довідниках.
Більшість фізичних властивостей речовини залежить від її агрегатного стану. Так, густина льоду, води і водяної пари різна. Газуватий кисень безбарвний, а рідкий — блакитний.
Температури кипіння речовин змінюються зі зміною тиску. Наприклад, вода за зниже- ного тиску закипає за температури менше 100 С. Густина будь-якого газу залежить від тиску і температури.
Знання фізичних властивостей нерідко допомагає «впізнавати» речовини. Напри- клад, єдиний метал червоного кольору —
45

мідь. Солоний смак має лише кухонна сіль. Йод — майже чорна тверда речовина, яка при нагріванні перетворюється на темно- фіолетову пару (мал. 33). Для визначення багатьох речовин беруть до уваги сукупність їхніх властивостей.

Мал. 33.
Нагрівання йоду

Серед твердих речовин розрізняють крис- талічні та аморфні. Цукор, кухонна сіль (мал. 34, а), харчова сода, лимонна кислота, глюкоза, мідний купорос (мал. 29), біль- шість мінералів складаються з кристалів1. Кристалу кожної речовини притаманна певна форма, яка зумовлена упорядкованим розміщенням у ньому атомів, молекул. Метали також мають кристалічну будову; їхні кристали зазвичай дуже дрібні. Аморф- ними2 речовинами є, наприклад, крохмаль, борошно, поліетилен, скло (мал. 34, б). Усі тверді часточки такої речовини різняться формою і не схожі на кристали.

1 Кристал — самоутворене фізичне тіло із плоскими гранями та прямими ребрами.
2 Термін походить від грецьких префікса а- (означає заперечення) і слова morphё — форма.
46

	

 а

 б

Мал. 34.
Кристалічна (а) та аморфна (б) речовини:
а — кам’яна сіль; б — скло

Крім фізичних властивостей, кожна ре- човина має хімічні властивості. Вони ви- являються в здатності до перетворень на інші речовини. Про ці властивості йтиметь- ся в § 19.
Як вивчають речовини. На уроках хімії ви працюватимете з різними речовинами. Вам необхідно вміти описувати їх вигляд, виявляти певні властивості, порівнювати з іншими речовинами, навчитися відрізняти одну речовину від іншої.
Вивчаючи речовину, вчені-хіміки визна- чають:
· її фізичні властивості;
· склад речовини, тобто те, з яких части- нок вона складається, скільки і яких атомів містять її молекули;
· будову речовини у твердому стані (роз-
міщення в ній найменших частинок);
· хімічні властивості.
Склад речовини встановлюють, здійснюю- чи її хімічний аналіз, а внутрішню будо- ву досліджують за допомогою спеціальних приладів.
Ретельного вивчення потребують уперше добуті речовини. Якщо нова речовина ви- являє властивості, цінні для практики, то для неї пропонують відповідні сфери застосування. Іноді досліджують відому речовину, щоб підтвердити або уточнити відомості про неї.

47

ЛАБОРАТОРНИЙ ДОСЛІД № 3
Ознайомлення з фізичними властивостями речовин
Вам видано штатив із трьома пробірками, в яких містяться калійна селітра1, графіт і поліетилен2. У вашому розпорядженні є склянка з водою (або проми- валка), скляні палички.
Розгляньте речовини. Який вигляд мають часточки кожної речовини? Це — кристалики, дрібні кусочки довільної форми, порошок?
З’ясуйте, чи розчиняються речовини у воді, легші чи важчі вони за воду.
Запишіть фізичні властивості речовин у таблицю:

	Фізичні властивості
	Речовина

	
	калійна селітра
	графіт
	поліетилен

	Агрегатний стан за звичайних умов
	
	
	

	Колір
	
	
	

	...
	
	
	

За якою властивістю (властивостями) можна відріз- нити кожну речовину від двох інших?
Назвіть властивості, однакові для двох речовин, трьох речовин.

Хімічний експеримент. Хімія — експери- ментальна наука. Вона не може розвиватися без здійснення різноманітних дослідів з речовинами.

1 Мінеральне добриво.
2 Учитель може замінити графіт на сірку, мідні або залізні ошурки, а поліетилен — на інший полімер.
48

Перед тим як розпочати експеримент, хімік усвідомлює його мету, збирає інфор- мацію про речовини, з якими працювати- ме. Потім він складає план експерименту, визначає умови його проведення. Під час досліду вчений спостерігає за речовинами, фіксує зміни, що відбуваються з ними, здійснює необхідні вимірювання. Резуль- тати спостережень, вимірювань, відповідні обчислення він занотовує в лабораторний журнал. Після завершення експерименту хімік аналізує і пояснює отримані резуль- тати, робить висновки.
Підсумком проведення низки дослідів може бути виявлення певної закономір- ності. На підставі багатьох закономірностей учені створюють теорію. Сукупність теорій становить основу кожної науки.

 ВИСНОВКИ	
Властивості речовини — це ознаки, за якими вона відрізняється від іншої речови- ни або подібна до неї.
Досліджуючи речовину, вивчають її фізичні та хімічні властивості, склад, внут- рішню будову. Фізичні властивості визна- чають спостереженням, вимірюваннями, без перетворення речовини на іншу.
Хімічний експеримент здійснюють за планом, проводячи спостереження, вимі- рювання, обчислення. Отримані результати разом із висновками записують у лабора- торний журнал.

?
34. Які властивості речовин називають фізичними? Які фізичні вла- стивості визначають візуально, а які — вимірюваннями?
49

35. Опишіть фізичні властивості крейди.
36. Які речовини, що є у вас удома, можна виявити за запахом?
37. У посудинах без етикеток містяться парфуми, олія, кухонна сіль, кусочки заліза і граніту. За якими властивостями речовин можна визначити вміст кожної посудини?
38. Назвіть кілька твердих речовин, які ви можете легко відрізнити від усіх інших.
39. Що визначає хімік, вивчаючи речовину?
40. Якими мають бути ваші дії та їх послідовність, якщо необхідно здійснити хімічний експеримент?
41. Учень записував спостереження під час проведення хімічного експерименту не в зошиті, а на аркушиках паперу, вирваних із нотатника. Учитель визнав це за недолік роботи учня. Як ви думаєте, чому?

[bookmark: _TOC_250011]8 Чисті речовини і суміші

Матеріал параграфа допоможе вам:
· переконатися в тому, що абсолютно чистих речовин не існує;
· розрізняти однорідні й неоднорідні суміші речовин;
· з’ясувати, в яких сумішах фізичні властивості речовин зберігаються, а в яких — ні.

Чисті речовини і суміші. У кожній речови- ні завжди міститься певна кількість домішок, тобто інших речовин. Вони потрапляють до неї переважно при її добуванні, іноді — під час пакування або використання. Речови- ну, в якій домішок дуже мало (наприклад, менше 1 г в 1 кг), прийнято вважати чистою. З такими речовинами працюють у науковій лабораторії, шкільному хімічному кабінеті. Чисті цукор і кухонну сіль ми використовує- мо в харчуванні.
50

Якщо вміст домішок у речовині істотний, маємо суміш речовин. У природі дуже рідко трапляються чисті речовини, а переважа- ють суміші. Те саме стосується харчових продуктів, лікарських і косметичних засо- бів, товарів побутової хімії, будівельних матеріалів.
Кожну речовину, що міститься в суміші, називають компонентом.
Існують однорідні та неоднорідні суміші.
Однорідні суміші. Помістимо невелику порцію цукру в склянку з водою і перемішу- ватимемо суміш, доки весь цукор не розчи- ниться. Утворена рідина матиме солодкий смак. Отже, цукор не зникає, а залишається в суміші. Проте його кристаликів ми не побачимо, навіть розглядаючи краплю ріди- ни в потужний мікроскоп. Виготовлена суміш із цукру і води є однорідною (мал. 35); у ній рівномірно перемішані найдрібніші частинки (молекули) цих речовин.

Мал. 35.
Однорідна суміш (водний розчин цукру)

Суміші, компоненти яких неможливо виявити спосте- реженням, називають однорідними.

Більшість металічних сплавів — теж однорідні суміші. Так, у сплаві золота з мід- дю, який використовують для виробництва
51

ювелірних прикрас, немає червоних часто- чок міді й жовтих часточок золота, а містяться «ретельно» перемішані атоми обох металів.
Із матеріалів, що є однорідними суміша- ми речовин, виготовляють багато предметів різноманітного призначення (мал. 36).

Мал. 36.
Предмети, виготовлені з однорідних сумішей

До однорідних сумішей належать усі сумі- ші газів, у тому числі й повітря. Відомо чимало однорідних сумішей рідин. Така суміш утворюється при змішуванні, напри- клад, спирту і води.

€ Наведіть свій приклад однорідної суміші.

Однорідні суміші ще називають розчина- ми, навіть якщо вони тверді або газоподібні. За деякими фізичними властивостями однорідні суміші відрізняються від їх ком- понентів. Так, сплав олова зі свинцем, який використовують для паяння, плавиться за нижчої температури, ніж чисті метали. Вода закипає при 100 С, а водний розчин кухонної солі — за вищої температури. Якщо воду охолодити до 0 С, вона почне перетворюватися на лід. Розчин солі за таких умов лишається рідиною. У цьому можна переконатися взимку, коли вкриті льодом дороги і тротуари посипають сіллю
52

або сумішшю солі з піском. Лід під дією солі плавиться, й утворюється її водний розчин, який на слабкому морозі не замерзає. А пісок потрібен для того, щоб дорога не була слизькою.
Неоднорідні суміші. Вам відомо, що крей- да не розчиняється у воді. Якщо її порошок всипати у склянку з водою, то в утвореній суміші завжди міститимуться часточки крейди, які видно неозброєним оком.

Суміші, компоненти яких можна виявити спостере- женням, називають неоднорідними.
До неоднорідних сумішей (мал. 37) нале- жать більшість мінералів, ґрунт, будівельні матеріали, каламутна вода, молоко і чимало інших харчових продуктів, деякі лікарські й косметичні засоби.

 а

 б

Мал. 37.
Неоднорідні суміші:

 в

 г

а — мінерал із часточками золота;
б — суміш води і сірки; в — суміш води та олії; г — суміш
рідини з газом

53

€ Наведіть свій приклад неоднорідної суміші.

Цікаво знати
Пінопласт
і пінобетон — неоднорідні суміші твердих речовин
із газом (повітрям).

Деякі суміші цього типу мають загальні назви. Неоднорідну суміш рідини і газу називають піною. Вона утворюється, наприк- лад, коли у склянку наливають із пляшки газований напій (компоненти піни — рідина і вуглекислий газ) або перемішують розчин прального засобу (компоненти піни — ріди- на і повітря). Добре струшену суміш двох рідин, які не розчиняються одна в одній, називають емульсією. Прикладом емульсії є молоко; його основні складники — вода і рідкі жири. Якщо перемішати рідину із нерозчинними в ній дрібними часточками твердої речовини (наприклад, борошна), то отримаємо суспензію. В атмосфері нерідко утворюються аерозолі — дим, туман.

€ У яких агрегатних станах перебувають компоненти в аерозолях?

У неоднорідній суміші фізичні властивос- ті компонентів зберігаються. Якщо цукор змішати з борошном або крохмалем, то ці суміші також матимуть солодкий смак. Залізні ошурки, змішані з мідними або алю- мінієвими, не втрачають здатності притягу- ватися до магніту. Вода в суміші з піском, крейдою або глиною замерзає за температу- ри 0 С і закипає при 100 С.

 ВИСНОВКИ	

Кожна речовина містить домішки. Чистою вважають речовину, в якій кіль- кість домішок незначна.
54

Суміші речовин бувають однорідними і неоднорідними. В однорідній суміші (розчи- ні) окремі речовини, або компоненти, не можна виявити спостереженням, а в неод- норідній суміші це можливо.
Деякі фізичні властивості однорідної суміші відрізняються від властивостей її компонентів. У неоднорідній суміші власти- вості компонентів зберігаються.

?
42. Поясніть, чому абсолютно чистих речовин не буває.
43. Які типи сумішей речовин існують і чим вони різняться?
44. Запишіть наведені слова і словосполучення у відповідні стовп- чики поданої нижче таблиці: алюміній, ртуть, йодна настоянка, граніт, лід із джерельної води, вуглекислий газ, залізобетон.

	Чисті речовини
	Суміші

	
	однорідні
	неоднорідні

	
	
	

45. Який популярний напій залежно від способу приготування буває однорідною або неоднорідною сумішшю?
46. Чи можна водний розчин кухонної солі перетворити на неодно- рідну суміш? Якщо так, то як це зробити?
47. Наведіть один-два приклади металічних сплавів (однорідних сумішей металів). Які переваги мають ці сплави у використанні порівняно із чистими металами — їх компонентами?

[bookmark: _TOC_250010]9 Способи розділення сумішей

Матеріал параграфа допоможе вам:
· з’ясувати суть основних способів розділення сумішей речовин;
55

· обирати спосіб розділення суміші залежно від її типу, агрегатного стану і властивостей ком- понентів.

Часто виникає потреба виділити із суміші один компонент (наприклад, відокремити добуте вугілля від негорючих речовин) або очистити певну речовину від домішок. Іноді із суміші вилучають кожний компонент для його подальшого використання. На уро- ках природознавства ви дізналися про такі способи розділення сумішей, як відстою- вання, випарювання, навчилися виконувати фільтрування. Відомі й інші способи розді- лення сумішей. Обираючи спосіб, врахову- ють тип суміші, агрегатні стани компонен- тів та їх відмінності за фізичними властиво- стями (схема 3).
Схема 3
Способи розділення сумішей

відстоювання фільтрування дія магніту	випарювання перегонка,

неоднорідних
СПОСОБИ РОЗДІЛЕННЯ СУМІШЕЙ

однорідних

або дистиляція

(пісок і вода, олія і вода)

(крейда і вода, глина і вода)

(залізні ошурки і тирса)

(водний розчин кухонної солі)

(нафта, природна вода)

€ Завдяки яким властивостям компонентів можливе розділення кожної неоднорідної суміші, вказаної на схемі?

Відстоюванням можна розділити неодно- рідну суміш твердої речовини і рідини або двох рідин. Речовина, що має більшу густи- ну, накопичується в нижній частині суміші. Наприклад, глина, змішана з водою, осідає
56

на дно посудини, а деревна тирса спливає. Струшена суміш води і бензину досить швидко розділяється на два шари. У верх- ньому шарі виявляємо легшу рідину — бен- зин, а в нижньому — воду.

Неоднорідні суміші, в яких тверді часточки надто повільно осідають у рідині, розділяють центрифугуванням. Основою лабораторної центрифуги (мал. 38) є ротор, у якому закріп- люють спеціальні пробірки з неоднорідною сумішшю твердої та рідкої речовин. Під час обертання ротора в пробірках відбувається осадження твердої речовини (вона має біль- шу густину), а над нею залишається прозора рідина.
Центрифуга є у пральній машині. У ній ріди- на відокремлюється від білизни і витікає через невеликі отвори у стінках центрифуги в нижню частину машини.

Мал. 38.
Лабораторна центрифуга

Неоднорідну суміш твердої речовини і рідини або твердої речовини і газу можна розділити фільтруванням (с. 26). Із цією метою суміш пропускають через фільтр — спеціальний папір або тканину, вату, пісок. Часточки твердої речовини залишаються на фільтрі, а рідина чи газ проходить крізь
57

його пори, проміжки між волокнами або часточками.
Процес фільтрування покладено в основу роботи респіратора — пристрою (мал. 39), який використовують люди, що працюють у запиленому просторі. Він містить фільт- ри, які перешкоджають потраплянню пилу в дихальні шляхи. Найпростіший респіра- тор — пов’язка з кількох шарів марлі. Фільтр, що вилучає пил із повітря, є також у пилососі.

Мал. 39.
Робітник
у респіраторі

За допомогою магніту з промислових і побутових відходів вилучають залізо. У такий спосіб збагачують залізну руду — магнетит. Завдяки здатності часточок цієї руди притягуватися до магніту її відокрем- люють від піску, глини, ґрунту.
Для виділення твердої речовини з одно- рідної суміші з леткою рідиною1 використо- вують випарювання (с. 28). Суміш поміща- ють у відкриту посудину і нагрівають. Ріди- на поступово перетворюється на пару, а в посудині залишається тверда речовина.

1 Рідину називають леткою, якщо вона має невисоку температуру кипіння. Серед таких рідин — медичний ефір (температура кипіння за тиску 760 мм рт. ст. +34,6 С), ацетон (+56,5 С), етиловий спирт (+78,3 С), вода (+100 С).
58

Перегонка, або дистиляція1, — спосіб роз- ділення сумішей (переважно однорідних) рідин, а також очищення рідини від розчи- нених у ній речовин. На заводах перегонкою нафти, що є сумішшю багатьох речовин, добувають бензин, гас, дизельне пальне.
У лабораторії перегонку здійснюють так, як зображено на малюнку 40. У процесі нагрі- вання суміші рідин спочатку закипає речови- на, яка має найнижчу температуру кипіння. Її пара виходить із посудини, охолоджується, конденсується2, а утворена рідина стікає в приймач. Коли цієї речовини не залишиться в суміші, температура почне підвищуватись, і згодом закипає інший компонент. У цей момент приймач замінюють на інший. Нелет- кі рідини залишаються в посудині.
5
із водогону
4
вода
вода
1
3
2

 а	б

Мал. 40.
Лабораторна установка для перегонки: а — звичайна; б — спрощена
1 — суміш рідин із різними температурами кипіння; 2 — термометр; 3 — водяний холодильник; 4 — приймач; 5 — вода з льодом

1 Термін походить від латинського слова distillatio — стікання краплинами.
2 Термін походить від латинського слова condensatio — згущення, ущільнення.

59
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Цікаво знати Дистильовану воду частіше зберігають у поліетиленових посудинах,
ніж у скляних.

Перегонкою очищують природну воду від домішок. Отриману чисту воду називають дистильованою. Її використовують у науко- во-дослідних лабораторіях, у виробництві речовин для новітньої техніки, у фармако- логії для приготування ліків тощо.
Розділення різних сумішей відбувається і в природному середовищі. Із повітря на земну поверхню осідають часточки пилу, а під час дощу та снігопаду — потрапляють краплі води, сніжинки. Каламутна вода після відстоювання стає прозорою. Вона також очищується від нерозчинних речо- вин, проходячи крізь пісок. На берегах лиманів після випаровування води залиша- ються солі, які були розчинені в ній. Із води, що витікає зі свердловини, виділяються розчинені гази.

Іноді мимовільне розділення сумішей є небажаним. Це стосується деяких харчових продуктів (майонез, соуси, креми), косметич- них засобів. Для того щоб запобігти «руйнуван- ню» таких сумішей, до них додають спеціальні речовини — стабілізатори, емульгатори. Ці добавки обов’язково мають бути безпечними для організму людини.

60
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

 ВИСНОВКИ	

Існують різні способи розділення сумішей на окремі речовини (компоненти). Їх обира- ють з огляду на тип суміші, агрегатні стани та фізичні властивості компонентів.
Неоднорідні суміші розділяють відстою- ванням, фільтруванням, іноді — за допомо- гою магніту, а однорідні — випарюванням, перегонкою (дистиляцією).

?
48. Знайдіть відповідність, урахувавши можливість застосування кількох способів розділення певної суміші.
Тип суміші	Спосіб розділення суміші
1) неоднорідна суміш двох рідин;	а) відстоювання;
2) однорідна суміш двох рідин;	б) фільтрування;
3) неоднорідна суміш рідини	в) перегонка. і твердої речовини;
4) однорідна суміш рідини і твердої речовини;
49. Яку суміш — однорідну чи неоднорідну — легше розділити на компоненти? Відповідь аргументуйте.
50. Укажіть суміші, які можна розділити фільтруванням: а) суміш піску і глини;
б) суміш спирту і мідних ошурків; в) суміш води і бензину;
г) суміш води з кусочками пластмаси. Назвіть речовини, що залишаться на фільтрі.
51. Яку суміш доводилося розділяти вам або вашим батькам у домашніх умовах? Який спосіб було використано для цього?
52. Як би ви розділили суміш: а) кухонної солі та крейди;
б) подрібненого пінопласту і мармурової крихти?
Які відмінності у властивостях речовин дають змогу використа- ти обраний вами спосіб?
53. За матеріалами з інтернету підготуйте повідомлення про те, як у промисловості розділяють повітря на його головні компонен- ти — азот і кисень.

ПРАКТИЧНА РОБОТА № 2
Розділення суміші
Перед виконанням завдання уважно прочитайте правила роботи і безпеки в хімічному кабінеті (с. 17, 32). Ви повинні чітко їх дотримуватися.
Пригадайте, як необхідно поводитися зі спиртівкою чи сухим пальним, нагрівати речовини та рідини в лабораторному посуді, здійснювати фільтрування та

61
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

інші операції. У разі потреби прочитайте відповідний текст у § 3—5.

Будьте обережними з вогнем.
Видана вам суміш містить такі компоненти:
варіант 1 — тирсу, пісок і кухонну сіль;
варіант 2 — ошурки парафіну, дрібні кусочки мідно- го дроту і кальциновану соду.
У вашому розпорядженні — хімічні склянки, про- мивалка з водою, скляна паличка, лійка, шпатель (або пластмасова ложка), фільтрувальний папір, порцеля- нова чашка, спиртівка чи сухе пальне, лабораторний штатив, керамічна підставка.
Розділіть суміш на компоненти. Візьміть до уваги, що в кожній суміші є розчинна у воді речовина і що один із нерозчинних компонентів легший за воду, а другий — важчий.
План виконання роботи
1. Змішування суміші з водою
У невелику склянку помістіть порцію суміші (2—3 г) і налийте 20—30 мл води. За допомогою скляної палич- ки перемішуйте вміст склянки протягом 1—2 хв.
Що спостерігаєте після припинення перемішуван- ня? Який компонент суміші розчинився? Де накопи- чився кожний із нерозчинних компонентів?
2. Виділення нерозчинних компонентів суміші
Компонент, який сплив на поверхню рідини, можна вилучити фільтруванням або зібрати шпателем (чи пластмасовою ложкою).
Якщо оберете фільтрування, здійсніть його так, як описано в § 4. Наливайте рідину по скляній паличці у фільтр повільно, щоб у нього не потрапив компонент суміші, який міститься на дні склянки.
Після фільтрування долийте у склянку трохи води, перемішайте суміш, дочекайтесь повного осідання

62
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

твердої речовини і профільтруйте рідину через вико- ристаний фільтр. У такий спосіб зменшуємо втрату розчинного компонента, частина розчину якого зали- шалася разом із нерозчинними компонентами.
Обережно вийміть фільтр із виділеним твердим ком- понентом і покладіть його на керамічну підставку. Із отриманою прозорою рідиною (фільтратом) працюва- тимете далі.
Другий нерозчинний компонент суміші, який зали- шився на дні склянки, змийте водою на новий фільтр, використавши промивалку.
3. Виділення розчинного компонента суміші
Розчинний компонент добудьте випарюванням води із його розчину1. Для цього фільтрат перелийте зі склянки в порцелянову чашку і поставте її на кільце, закріплене в лабораторному штативі (с. 29, мал. 21). Запаліть спиртівку та обережно нагрівайте розчин до повного випаровування води.
Під час виконання практичної роботи записуйте в таблицю свої дії, спостереження та відповідні висновки:

	Послідовність дій
	Спостереження
	Висновки

	1. Змішування суміші з водою

	До порції суміші доливаю воду ...
	...
	Додаванням води суміш розділено на розчинний і нерозчинні компоненти

	2. Виділення нерозчинних компонентів суміші

	...
	...
	...

	3. Виділення розчинного компонента суміші

	...
	...
	...

1 Щоб переконатися, що у фільтраті міститься розчинена речовина, можна випарити воду з кількох його крапель на предметному склі.

63
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

?
54. Чи можна добути кожний компонент із виданої вам суміші без його втрат? Відповідь обґрунтуйте.
55. Учень випарював рідину, нагріваючи її. Через деякий час у посудині нічого не залишилося. Учень вирішив, що рідина була чистою речовиною. Якщо ви з ним не згодні, вкажіть, які домішки могли бути в рідині.
56. Тверда речовина повністю розчинилася у воді. Чи можна вважа- ти цю речовину чистою? Відповідь поясніть.
57. Брусок парафіну містить трохи піску. Як би ви очистили парафін від цієї домішки? Які властивості речовин дають змогу здійсни- ти запропонований вами експеримент?

[bookmark: _TOC_250009]10 Атоми. Хімічні елементи

Матеріал параграфа допоможе вам:
· з’ясувати склад атомів;
· зрозуміти, що таке хімічний елемент;
· засвоїти назви і символи хімічних елементів;
· використовувати періодичну систему як дже- рело відомостей про хімічні елементи.

Атоми. Гіпотезу про те, що всі речовини складаються з невидимих і неподільних частинок — атомів, висунули ще давньо- грецькі філософи. Наявність запаху деяких речовин вони пояснювали рухом атомів і дією на органи чуття, а процес розчинення — проникненням атомів однієї речовини між атомами іншої речовини.
Довести існування атомів вдалося лише в ХІХ ст. за допомогою складних фізичних експериментів. Водночас було з’ясовано, що атом не є суцільною, монолітною частин- кою. Він складається з ядра і електронів.

64
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Цікаво знати Якщо атом збільшити до розмірів стадіону,
то ядро виглядатиме як вишнева кісточка.

Одну з перших моделей атома — планетар- ну — було запропоновано в 1911 р. Згідно з нею ядро перебуває в центрі атома і займає незначну частину його об’єму, а електрони рухаються навколо ядра (с. 42, мал. 31), як планети навколо Сонця.
Електрон значно легший за атомне ядро. Він має негативний заряд, що є найменшим серед тих, які існують у природі. Тому вели- чину заряду електрона фізики обрали за одиницю вимірювання зарядів найдрібні- ших частинок (крім електронів, існують ще й інші заряджені частинки). Отже, заряд електрона дорівнює –1. Цю частинку позна- чають так: е–.
Ядро атома заряджене позитивно. Заряд ядра і сумарний заряд усіх електронів атома однакові за величиною, але протилежні за знаком. Тому атом є електронейтральним. Якщо заряд ядра атома становить +1, то такий атом містить один електрон, якщо
+2 — два електрони і т. д.
Йони. Деякі атоми за певних умов можуть втрачати один або кілька своїх електронів. У цьому разі атом перетворюється на позитив- но заряджену частинку. Інші атоми приєдну- ють додаткові електрони й перетворюються на частинки з негативним зарядом. Такі заря- джені частинки називають йонами. Якщо атом втрачає один електрон, то утворюється йон із зарядом +1, а якщо приєднує два елек- трони, то заряд йона становить –2. Із проти- лежно заряджених йонів складається значна кількість речовин, зокрема кухонна сіль.

Хімічні елементи. Атоми розрізняють за величиною заряду їхніх ядер.

65
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Вид атомів із певним зарядом ядра називають хіміч- ним елементом.

Цікаво знати
До 1994 р.
18 елементів мали інші українські назви.
Їх можна знайти
у виданих раніше підручниках з хімії.

Атоми із зарядом ядра +1 належать одно- му хімічному елементу, із зарядом +2 — іншому елементу і т. д.
Поняття «хімічний елемент» використо- вують для класифікації атомів. Із подібною метою, наприклад, запроваджено сорти фруктів, овочів, квітів тощо. Потрібно пам’ятати: хімічний елемент — не частинка і не речовина (так само сорт яблук — це не яблуко). Він не має агрегатного стану, густини, температур плавлення і кипіння, інших фізичних властивостей.
Нині відомо 118 хімічних елементів. Заряди ядер їхніх атомів становлять від +1 до +118.
Майже 90 елементів існують у природі, а решта (переважно з найбільшими зарядами атомних ядер) — штучні елементи. Їхні атоми добувають учені на унікальному обладнанні. Ядра таких атомів є нестійкими й розпадаються.
Назви хімічних елементів. Кожний еле- мент має назву. Сучасні українські назви майже всіх хімічних елементів походять від латинських назв (табл. 1); їх завжди пишуть з великої літери. Назви елементів викорис- товують і для відповідних атомів.
Назви хімічних елементів мають різне походження. Одні пов’язані з властивостя- ми (кольором, запахом) або назвами речо- вин, інші — з назвами планет, країн тощо. Декілька елементів названо на честь видат- них учених. Серед цих елементів — Менде- левій, Ейнштейній, Коперницій. Похо- дження деяких назв невідоме, оскільки вони виникли дуже давно.

€ Яка ваша думка щодо походження назв таких елементів: Скандій, Нептуній, Про- метій, Нобелій?

66
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Таблиця 1
Назви і символи деяких хімічних елементів

	Заряд ядра атома
	Назва елемента
	Символ елемента
	Вимова символу

	
	українська
	латинська
	
	

	+1
	Гідроген
	Hydrogenium
	H
	Аш

	+6
	Карбон
	Carboneum
	С
	Це

	+7
	Нітроген
	Nitrogenium
	N
	Ен

	+8
	Оксиген
	Oxygenium
	O
	О

	+9
	Флуор
	Fluorum
	F
	Фтор

	+15
	Фосфор
	Phosphorus
	P
	Пе

	+16
	Сульфур
	Sulfur
	S
	Ес

	+80
	Меркурій
	Hydrargyrum
	Hg
	Гідраргірум

67
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Цікаво знати Символи хімічних елементів
у всіх країнах одні й ті самі.

Символи хімічних елементів. Крім назви, кожний хімічний елемент має ще й скороче- не позначення — символ, або знак. У наш час використовують символи елементів, біль- шість яких запропонована майже 200 років тому відомим шведським хіміком Є.-Я. Бер- целіусом. Вони складаються з однієї латинсь- кої літери (першої в латинських назвах еле- ментів) або двох. У таблиці 1 такі літери в назвах елементів виділено курсивом.
Вимова символів майже всіх хімічних елементів збігається з їхніми назвами. Наприклад, символ елемента Йоду І чита- ється «йод», а не «і», а елемента Феруму Fe —
«ферум», а не «фе». Усі винятки зібрано в таблиці 1.
У деяких випадках використовують за- гальне позначення хімічного елемента — Е.
Символи і назви хімічних елементів містяться в періодичній системі.
Періодична система хімічних елементів. У 1869 р. російський хімік Д. І. Менделєєв запропонував таблицю, в якій розмістив у

Дмитро Іванович Менделєєв (1834—1907)
Видатний російський учений-хімік, член і почесний член академій наук багатьох країн. У 1869 р., у віці 35 років, відкрив періодичний закон — фундаментальний закон хімії. На його основі виклав хімію в підручнику «Основи хімії», багато разів пере- виданого в Росії та інших країнах. Здійснив численні дослідження розчинів і розробив теорію їх будови (1865—1887). Вивів загаль- не рівняння газового стану (1874). Запро- понував теорію походження нафти, розро- бив технологію виготовлення бездимного пороху, зробив вагомий внесок у розвиток метрології — науки про вимірювання.

68
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Цікаво знати Д. І. Менделєєв був обраний почесним членом рад Київського, Харківського, Одеського університетів, очолював екзаменаційну комісію
в Київському політехнічному інституті.

певній послідовності відомі на той час 63 елементи. Її було названо періодичною системою хімічних елементів. У нашому підручнику надруковано сучасні варіанти періодичної системи — короткий (форзац І) і довгий (форзац ІІ).
В обох варіантах періодичної системи є горизонтальні фрагменти, які називають періодами, і вертикальні фрагменти — групи. Перетинаючись, вони утворюють клі- тинки, де міститься найважливіша інфор- мація про хімічні елементи.
Період складається з одного або двох суміжних рядків, а група — з одного (в короткому варіанті періодичної системи) або двох відокремлених стовпчиків (у довго- му варіанті). Номери періодів указують арабськими цифрами, номери груп — рим- ськими цифрами.

Кожна група в періодичній системі поді- ляється на дві підгрупи — а і b, які в довгому варіанті відокремлені одна від одної. Підстави

поділу груп хімічних елементів на підгрупи криються в будові атомів (відповідний мате- ріал ви вивчатимете у 8 класі).

Кожну клітинку періодичної системи про- нумеровано. У ній містяться символ хіміч- ного елемента і його назва (мал. 41).

69
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Мал. 41.
Клітинка періодичної системи

Символ	 елемента

Назва елемента

Ne
Неон

Порядковий
номер елемента10

Номер клітинки є порядковим (атом- ним) номером розміщеного в ній елемента. Його загальне позначення — Z. Вислів
«порядковий номер елемента Неону — 10» скорочено записують так: Z(Nе) = 10. Порядковий номер елемента збігається з величиною заряду ядра його атома і кіль- кістю електронів у ньому. У періодичній системі всі хімічні елементи розміщені за зростанням заряду ядер атомів.
Отже, із періодичної системи можна отри- мати такі відомості про хімічний елемент:
· символ;
· назву;
· порядковий номер;
· заряд ядра атома;
· кількість електронів в атомі;
· номер періоду, в якому перебуває еле- мент;
· номер групи, в якій він міститься.
€ Знайдіть у періодичній системі елемент із порядковим номером 5 і запишіть у зошит відомості про нього.
Для надання компактності періодич- ній системі хімічні елементи № 58—71 і

90—103 розміщено за межами її основного поля під загальними назвами «Лантаноїди» і «Актиноїди»1.
Періодична система хімічних елементів у великому форматі є в шкільному хімічному кабінеті. Її можна побачити в наукових лабораторіях, а також аудиторіях, де сту- денти слухають лекції з хімії. Періодичну систему використовують при виконанні вправ, розв’язуванні задач.

 ВИСНОВКИ	
Атом — електронейтральна частинка, яка складається із позитивно зарядженого ядра і негативно заряджених електронів.
Вид атомів із певним зарядом ядра нази- вають хімічним елементом. Кожний еле- мент має назву і символ.
Нині відомо 118 хімічних елементів; майже 90 із них існують у природі.
Найважливіші відомості про хімічні еле- менти містяться в періодичній системі.

?
58. Охарактеризуйте склад і будову атома.
59. Що таке хімічний елемент? Чому його не можна ототожнювати з атомом або речовиною?
60. Чим різняться короткий і довгий варіанти періодичної системи? Скільки періодів і груп у кожному варіанті?
61. Знайдіть у періодичній системі і прочитайте такі символи хімічних елементів: Li, H, Al, O, C, Na, S, Cu, Ag, N, Au. Назвіть ці елементи.
62. Який символ має Ферум — F, Fr, Fe чи Fm; Силіцій — C, Cl, S, Si чи Sc; Карбон — K, C, Co, Ca, Cr чи Kr?
63. Назвіть перший і останній хімічні елементи 4-го періоду і запи- шіть їх символи.

1 Терміни означають «схожі на Лантан», «схожі на Актиній».

70
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

64. Випишіть із періодичної системи символи всіх елементів, які починаються з літери А. Скільки існує таких елементів?
65. За матеріалами з інтернету підготуйте повідомлення про похо- дження назв Гідрогену, Гелію чи будь-якого іншого хімічного еле- мента.
66. Заповніть пропуски: а) Z(…) = 8, Z(…) = 12; б) Z(С) = … ,
Z(Na) = … .
67. Заповніть таблицю:

	Елемент
	Розміщення
в періодичній системі
	Характеристика атома

	символ
	назва
	№ періоду
	№ групи
	заряд ядра
	кількість електронів

	He
	
	
	
	
	

	
	Кальцій
	
	
	
	

	
	
	
	
	+30
	

Поширеність хімічних елементів

Матеріал параграфа допоможе вам:
· з’ясувати, які хімічні елементи найпоширеніші у природі;11

· переконатися, що на Землі й у Всесвіті існують одні й ті самі хімічні елементи;
· дізнатися про елементи, які життєво необхідні рослинам, тваринам, людині.

Вам уже відомо, що в природі знайдено майже 90 елементів. Вони різняться за поширеністю: одні трапляються «на кожно- му кроці», інші — дуже рідко. Розподіл еле- ментів на Землі вивчає наука геохімія. Значний внесок у її розвиток зробив видат- ний учений В. І. Вернадський.

71
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Володимир Іванович Вернадський (1863—1945)
Український і російський учений-приро- додослідник, академік, перший президент Української академії наук (1918). Один із основоположників геохімії. Висунув теорію походження мінералів. Розвинув уявлення про роль живих організмів у геохімічних процесах. Досліджував хімічний склад літосфери, гідросфери, атмосфери. Органі- затор кількох науково-дослідних установ. Засновник школи вчених-геохіміків.

В атмосфері, гідросфері, літосфері, живих організмах хімічні елементи поширені не- однаково. Поширеність елемента в певному середовищі оцінюють, порівнюючи кіль- кість його атомів із кількістю атомів інших елементів.
Хімічні елементи в атмосфері та гідро- сфері. Атмосфера Землі майже повністю складається із двох газів — азоту і кисню. Молекул азоту	у повітрі вчетвероN N

більше, ніж молекул кисню	. Отже,O O

перше місце за поширеністю в атмосфері посідає елемент Нітроген, а друге — Оксиген. Гідросфера — це річки, озера, моря, океа-
ни, в яких розчинені незначні кількості твердих речовин і газів. Зваживши на складO
H H

молекули води	, легко дійти висновку,
що в гідросфері найбільше атомів Гідроге- ну, а на другому місці за поширеністю — Оксиген.
Хімічні елементи в літосфері. Літосфера, або земна кора, — твердий поверхневий шар Землі. У ньому міститься багато елементів (мал. 42). Найпоширенішими є Оксиген
72

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Мал. 42.
Поширеність елементів у земній корі (у відсотках від загальної кількості атомів)

Інші
K 1,3 %	O 58,0 %
Mg 1,6 %
Ca 1,8 %
Fe 1,8 %
Na 2,3 %
H 3,0 %
Al 6,4 %
Si 19,6 %

(58 % усіх атомів1), Силіцій (19,6 %) і Алю- міній (6,4 %). Ці три елементи є складника- ми глини, містяться у ґрунті, численних мінералах і гірських породах. Із атомів Силіцію й Оксигену складається пісок.
Хімічні елементи у Всесвіті. Результати аналізів зразків місячного ґрунту, метеори- тів, спектральних досліджень планет, зірок свідчать про універсальність складу Всесві- ту. У ньому є елементи, що трапляються й на Землі, але в обмеженому «асортименті».
Найпоширеніші у Всесвіті два елементи, які мають найменші та найпростіші за скла- дом атоми, — Гідроген і Гелій. Учені ствер- джують, що кількість атомів Гідрогену ста- новить майже 90 % від усіх атомів у косміч- ному просторі, а Гелій за поширеністю посі- дає друге місце. Атомів решти елементів — лише 0,1 %.
Хімічні елементи в живих організмах. Підраховано, що в середньому 80 % від маси всіх рослин припадає на воду. В організмах тварин і людини ця речовина також перева- жає. Отже, найпоширенішим елементом у живій природі, як і в гідросфері, є Гідроген.

1 Наведену в дужках цифру називають атомною часткою елемента.
73

Організм людини потребує понад 20 хіміч- них елементів. Їх називають біоелементами (мал. 43). Вони містяться у воді, багатьох речовинах, які потрапляють до організму разом із їжею. Оксиген також надходить із киснем під час дихання. Карбон, Оксиген, Гідроген, Нітроген, Сульфур наявні в біл- ках, інших речовинах, з яких складається наш організм. Калій і Натрій містяться в крові, клітинних рідинах, а Оксиген, Фос- фор і Кальцій — у кістковій тканині.

Найпоширеніші елементи
в атмосфері — N, O в гідросфері — Н, О у літосфері — О, Si у Всесвіті — Н, Не

Важливими для людини елементами є також Ферум, Флуор, Йод. Нестача Феруму в організмі призводить до недокрів’я, Флуору — спричиняє карієс, а Йоду — уповільнення розу- мового розвитку дитини.

Мал. 43.
Хімічні елементи в організмі людини
(у відсотках від загальної кількості атомів)

О
25,7 %

N
1,3 %

P
0,19 %

Na
0,04 %

Cl
0,025 %

H
62,7 %

С
9,4 %

Ca
0,25 %

S
0,05 %

K
0,03 %

[image:]
Інші
0,31 %

Рослинам необхідно трохи менше елемен- тів. Найважливіші серед них — Карбон, Оксиген, Гідроген, Нітроген, Фосфор, Калій, Магній, Сульфур. Вони надходять до рослин із повітря і ґрунту з вуглекислим газом, водою, розчиненими в ній речовинами.
74

 ВИСНОВКИ	
На нашій планеті існує майже 90 хімічних елементів. Вони мають різну поширеність. Нітроген найбільш поширений в атмосфері, Оксиген — у літосфері, Гідроген — у гідро- сфері, живих організмах.
У Всесвіті існують ті самі елементи, що й на Землі; найпоширенішими є Гідроген і Гелій.
Деякі елементи життєво необхідні для рослин, організмів тварин і людини; їх називають біоелементами.
?
68. Як оцінюють поширеність хімічних елементів?
69. Скориставшись даними, наведеними на малюнку 42, визначте приблизну кількість:
а) атомів Оксигену, яка припадає в земній корі на 1 атом Си- ліцію і на 1 атом Алюмінію;
б) усіх атомів дев’яти найпоширеніших елементів серед кож- них 100 атомів у земній корі.
70. Для підживлення рослин у ґрунт вносять мінеральні добрива. За матеріалами з інтернету з’ясуйте, які три найважливіші хімічні елементи для рослин містяться в добривах.
71. У мінералі каолініті (основа глини) на кожні 2 атоми Алюмінію припадає стільки ж атомів Силіцію, 4 атоми Гідрогену і 9 атомів Оксигену. Обчисліть вміст (у відсотках) атомів цих елементів у каолініті.

Маса атома.
Відносна атомна маса12

Матеріал параграфа допоможе вам:
· з’ясувати відмінність між масою атома і від- носною атомною масою;
· порівнювати маси атомів.
75

Цікаво знати Маса електрона становить приблизно
9 · 10–28 г.

Маса атома. Важливою характеристикою атома є його маса. Майже вся вона зосере- джена в ядрі. Електрони мають настільки малу масу, що нею зазвичай нехтують.
Зважувати атоми на терезах неможливо, оскільки вони є дуже дрібними частинками. Їхні маси було визначено за допомогою роз- рахунків.
Маса атома Урану, найважчого серед усіх атомів, які трапляються на Землі, становить приблизно
0,000 000 000 000 000 000 000 4 г.
Записувати і читати це число непросто; можна помилитися, пропустивши нуль або додавши зайвий. Існує інший спосіб його запису — у вигляді добутку: 4 · 10–22 (22 — кількість цифр після коми)1.
Точніше значення маси атома Урану ста- новить 3,95 · 10–22 г, а атома Гідрогену, най- легшого серед атомів, — 1,67 · 10–24 г.
Оперувати такими числами незручно. Тому замість «звичайних», абсолютних мас атомів використовують відносні маси.
Відносна атомна маса. Щоб скласти уяв- лення про масу будь-якого атома, її порів- нюють із масою іншого атома. Раніше для порівняння брали найлегший атом — атом Гідрогену. Тепер маси атомів зіставляють із 1/12 маси атома Карбону (він майже в 12 разів важчий за атом Гідрогену). Цю маленьку масу названо атомною одиницею маси (скорочено — а. о. м.):

1 а. о. м. = ——1
12

m (C) = ——1
12a

· 1,99 · 10–23 г = 1,66 · 10–24 г.

Маса атома Гідрогену, яку вказано вище, майже збігається з атомною одиницею

1 Записи таких чисел буде докладно розглянуто на уроках математики.
76

Джон Дальтон (1766—1844)
Видатний англійський фізик і хімік, член Лондонського королівського товариства (Англійської академії наук). Першим висло- вив гіпотезу про різні маси і розміри атомів, визначив відносні атомні маси багатьох еле- ментів і склав таблицю їх значень (1803). Запропонував символи елементів і позна- чення речовин. Дослідив склад і властивості повітря, відкрив закони тисків газів у їх сумі- шах (1801), теплового розширення газів (1802), розчинності газів у рідинах (1803).

маси, а маса атома Урану більша за неї в 238 разів:

3,95 · 10–22 г
1,66 · 10–24 г

 238.

Число, яке отримують діленням маси атома елемента на 1/12 маси атома Карбону, називають відносною атомною масою еле- мента. Цю величину позначають Аr(Е):

Аr(Е) =

ma(E)	.
 1 m (C)

12	a
Індексом біля літери А є перша літера в латинському слові relativus — відносний.

Відносна атомна маса показує, у скільки разів маса атома більша за 1/12 маси атома Карбону.

Відносна атомна маса не має розмірності.
Першу таблицю відносних атомних мас склав на початку XIX ст. англійський уче- ний Дж. Дальтон.
На підставі викладеного матеріалу можна дійти таких висновків:
· відносні атомні маси пропорційні масам
атомів;
77

· співвідношення мас атомів такі самі, що й відносних атомних мас.
Значення відносних атомних мас хіміч- них елементів записані в клітинках корот- кого варіанта періодичної системи (форзац І). Їх визначено з дуже високою точністю; від- повідні числа здебільшого пяти- або шести- значні (мал. 44).

Мал. 44.
Клітинка елемента Урану

Відносна		 атомна маса

Для проведення хімічних розрахунків значення відносних атомних мас округлю- ватимемо до цілих чисел. Так, для Гідрогену і Урану92
238,029
U
Уран

Аr(Н) = 1,0079  1;
Аr(U) = 238,029  238.
Значення відносної атомної маси Хлору прийнято округлювати до десятих:
Аr(Cl) = 35,453  35,5.
€ Знайдіть у періодичній системі значення відносних атомних мас Літію, Карбону, Неону й округліть їх до цілих чисел.
€ У скільки разів маси атомів Карбону, Оксигену, Неону і Магнію більші за масу атома Гелію?
Зверніть увагу: майже всі хімічні елемен- ти розміщені в періодичній системі за зро- станням атомних мас.

 ВИСНОВКИ	
Атоми мають надзвичайно малу масу. Для порівняння їхніх мас та різних об-
78

числень використовують відносні маси атомів.
Відносна атомна маса є відношенням
маси атома до —1— маси атома Карбону.
12
Значення відносних атомних мас хімічних елементів містяться в періодичній системі.

?
72. У чому відмінність між поняттями «маса атома» і «відносна атом- на маса»?
73. Що таке атомна одиниця маси?
74. Що означають записи Аr і Ar?
75. Який атом легший — Берилію чи Алюмінію? У скільки разів?
76. Що має більшу масу:
а) атом Флуору чи два атоми Літію;
б) два атоми Магнію чи три атоми Сульфуру?
77. Знайдіть у періодичній системі три-чотири пари елементів, від- ношення мас атомів яких становить: а) 1 : 2; б) 1 : 3.
78. Речовина складається з молекул і містить однакові маси Суль- фуру та Оксигену. Атомів якого елемента в молекулі речовини більше й у скільки разів?
79. Обчисліть відносну атомну масу Гелію, якщо маса атома цього елемента становить 6,64 · 10–24 г.

Прості речовини. Метали і неметали

Матеріал параграфа допоможе вам:
· вирізняти серед усіх речовин прості речо- вини;13

· розпізнавати метали і неметали;
· зрозуміти, чому метали схожі за власти- востями;
79

· визначати металічні й неметалічні елементи за їх розміщенням у періодичній системі.

Прості речовини. Атоми здатні сполуча- тися з такими самими або іншими атома- ми. Це зумовлює велике розмаїття у світі речовин.

Речовину, утворену одним хімічним елементом, нази- вають простою речовиною.

Цікаво знати До нової ери людям були відомі прості речовини
11 елементів — Au, Ag, Cu, Hg,
Pb, Fe, Sn, S, C,
Zn і Sb.

Мал. 45.
Метали

Прості речовини поділяють на метали і неметали. Таку класифікацію простих речо- вин запропонував наприкінці XVIII ст. видат- ний французький учений А.-Л. Лавуазьє.
Метали. Кожен із вас, не вагаючись, зможе назвати кілька металів. Вони відріз- няються від решти речовин особливим
«металічним» блиском (мал. 45) і мають багато інших спільних властивостей. За зви- чайних умов метали є твердими речовинами (лише ртуть — рідина), добре проводять електричний струм і теплоту, плавляться здебільшого за досить високих температур (понад 500 С). Вони пластичні; їх можна кувати, витягувати з них дріт.
Завдяки своїм властивостям метали віді- грають дуже важливу роль у житті людей,

 	Цинк	
 Магній	
 Свинець
 	Мідь	
 	Залізо	

80

про що свідчать навіть назви історичних епох: мідний вік, бронзовий1 вік, залізний вік.
Подібність металів зумовлена їхньою внутрішньою будовою. Усі вони складають- ся з атомів, які розміщені дуже щільно. Частина електронів постійно переходить від одних атомів до інших. Завдяки цим електронам метали проводять електричний струм, здатні швидко нагріватися й охоло- джуватися.
Неметали. Простих речовин цього типу значно менше. До неметалів належать азот, кисень, графіт, алмаз, сірка, йод та ін. (мал. 46).
Неметали відрізняються від металів пе- редусім відсутністю металічного блиску.

 Бром

 Сірка

Мал. 46.

 Червоний фосфор

 Графіт

Неметали

1 Бронза — сплав міді з оловом.
81

Лише графіт, йод, кристалічні бор і силіцій1 мають такий блиск. Неметали не проводять електричного струму (виняток — графіт). За звичайних умов частина неметалів перебу- ває в газоподібному стані (жодного металу- газу не існує), інші є твердими речовинами і лише бром — рідиною.
Між собою неметали істотно різняться.
Частина неметалів складається з атомів. В алмазі, графіті, борі, силіції, червоному фос- форі всі атоми сполучені один з одним, а в інертних газах — гелії, неоні, аргоні, крип- тоні, ксеноні й радоні — вони роз’єднані.
Інші неметали утворені молекулами. Атоми в кожній молекулі міцно сполучені між собою, а молекули лише слабко притя- гуються одна до одної. Тому речовини моле- кулярної будови мають невисокі температу- ри плавлення і кипіння.
Із молекул складаються прості речовини Оксигену — кисень і озон. Молекула кисню містить два атоми, а молекула озону — три (мал. 47).

1 Традиційна назва речовини — кремній.
82
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Мал. 47.
Моделі молекул:
а — кисню;
б — озону

[image:]	[image:]
 а	б

Не лише Оксиген, а й чимало інших еле- ментів утворюють по дві чи навіть більше простих речовин. Тому простих речовин існує більше, ніж хімічних елементів.
Назви простих речовин. Більшість прос- тих речовин називають так, як і відповідні хімічні елементи. Якщо назви різні, то оби- дві наявні в клітинці періодичної системи;

назва простої речовини міститься під назвою елемента (мал. 48).

83
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Мал. 48.
Клітинка періодичної системи

Назва елемента Назва
простої речовини

S
Cульфур
Сірка

16
32,06

€ Назвіть прості речовини елементів Літію, Гідрогену, Магнію, Нітрогену.

Назви простих речовин усередині речення записують з малої літери; вони не є власними назвами. Приклад такого речення: «Неметал бор складається з атомів елемента Бору».
Металічні та неметалічні елементи. Хіміч- ні елементи, від яких походять метали, нази- вають металічними, а ті, які утворюють неметали, — неметалічними. У довгому варіанті періодичної системи (форзац ІІ) вони розмежовані діагональною ламаною лінією. Металічні елементи розміщені ліво- руч від неї; їх значно більше, ніж неметаліч- них елементів.
Елементи Германій, Стибій, Полоній утво- рюють прості речовини, які за деякими влас- тивостями подібні до металів, а за іншими — до неметалів.

 ВИСНОВКИ	
Кожна проста речовина утворена одним елементом.
Прості речовини поділяють на метали і неметали, а хімічні елементи — на металіч- ні та неметалічні.
Метали мають подібну внутрішню будову і тому виявляють чимало спільних власти- востей.

Неметали складаються з атомів або моле- кул і за властивостями відрізняються від металів, а нерідко й один від одного.
?
80. Яку речовину називають простою? Назвіть кілька таких речовин.
81. Які типи простих речовин існують? Як називають відповідні еле- менти?
82. Наведіть приклади простих речовин, які трапляються в природі.
83. Укажіть правильне закінчення речення «Кожна проста речовина утворена …»:
а) однаковими молекулами; б) одним хімічним елементом;
в) одним металічним елементом;
г) одним неметалічним елементом.
84. За якими фізичними властивостями метал можна відрізнити від неметалу?
85. Заповніть пропуски, вставивши у відповідних відмінках слова
«Нітроген» або «азот», і поясніть свій вибір:
а) ... — газ, якого в повітрі міститься найбільше;
б) молекула ... складається з двох атомів ... ;
в) речовини, які містять …, потрапляють у рослини із ґрунту;
г) ... погано розчиняється у воді.
86. Заповніть пропуски, вставивши слова «елемент», «атом» чи
«молекула» у відповідному відмінку та числі:
а) ... білого фосфору містить чотири ... Фосфору;
б) золото — проста речовина ... Ауруму.
87. Якими елементами утворені такі прості речовини: фтор, сірка, цинк, фосфор, ртуть?
88. Назвіть прості речовини елементів Pb, Ca, Не, Ag, Сl.
89. Яку помилку допущено у відомому вислові «У яблуках є залізо»? Змініть цей вислів, правильно дібравши хімічну назву.
90. Знайдіть відповідність, скориставшись довгим варіантом періо- дичної системи:
Елемент	Тип елемента
1) Силіцій;	а) металічний елемент;
2) Хром;	б) неметалічний елемент.
3) Барій;
4) Неон;
5) Уран;

84
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

[bookmark: _TOC_250008]14 Складні речовини
Матеріал параграфа допоможе вам:
· вирізняти серед усіх речовин складні речовини;
· розрізняти органічні й неорганічні речовини.

Складні речовини. Сполучення атомів різ- них хімічних елементів породжує надзви- чайно велику кількість відповідних ре- човин, у десятки тисяч разів більшу, ніж простих речовин.

Речовину, утворену двома або більшою кількістю еле- ментів, називають складною речовиною, або хімічною сполукою1.

85
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Цікаво знати У бактеріях виявлено речовину, молекула якої містить
19 913 атомів.

Більшість складних речовин мають моле- кулярну будову. Тому температури їх плав- лення і кипіння невисокі. Частина таких речовин має запах.
Молекулярною сполукою є вода. Її моле- кула складається з двох атомів Гідрогену й одного атома Оксигену (с. 42, мал. 32, б). Молекулярну будову мають чадний і вугле- кислий гази (обидва утворені Карбоном і Оксигеном), цукор, етиловий спирт, оцтова кислота (утворені Карбоном, Гідрогеном і Оксигеном) та ін. Кількість атомів у молеку- лах складних речовин може бути різною — від двох до сотень і навіть тисяч.
Деякі сполуки мають атомну будову. Од- нією з них є мінерал кварц — головний склад- ник піску. У ньому містяться сполучені між собою атоми Силіцію й Оксигену (мал. 49).

1 Зазвичай слово «хімічна» опускають.

Мал. 49.O
O
Si
O
Si
Si
O
O
O
Si
O
Si
O
O
Si	Si
O
O
O
O

Модель будови кварцу

Існують також складні речовини, утворені йонами. Це — кухонна сіль, крейда, харчова і кальцинована сода, вапно, гіпс і багато інших. Кристали кухонної солі складаються з пози- тивно заряджених йонів Натрію і негативно
заряджених йонів Хлору (мал. 50).

86
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Мал. 50.
Модель будови кухонної солі

Назви складних речовин. У цьому і попе- редніх параграфах підручника ми наводили традиційні, технічні або побутові назви складних речовин — крейда, кварц, харчова сода тощо. Крім них, використовують і хімічні назви. Наприклад, хімічна назва кухонної солі — натрій хлорид. У ній перше слово є назвою одного із двох елементів, якими утворена речовина (його пишуть з–
–
–
+
+
–
+
–
+
–
+ –	–
+
– +
+ –
+
+
+
+
–
– +
+
–
–
+
+
–
+
–
+
+
–
+
–
+
–
+
–
–
+
–
+
–
–
+
–
+
–
– + –
+
–
+
–
+
–

Цікаво знати У молекулах органічних речовин, крім
атомів Карбону, є атоми Гідрогену, нерідко — атоми Оксигену, деяких інших елементів.

малої літери), а друге походить від назви іншого елемента.
Органічні та неорганічні речовини. На уроках природознавства ви дізналися, що речовини поділяють на органічні та неорга- нічні. Раніше органічними речовинами називали ті, які містяться в живих організ- мах. Це білки, жири, цукор, крохмаль, віта- міни, сполуки, що зумовлюють колір, запах, смак овочів і фруктів. Згодом учені виявили, що існують й інші, подібні за скла- дом речовини, які можна добути лише в хімічній лабораторії. Серед них — фарма- цевтичні препарати, синтетичні барвники, полімери. Тепер до органічних речовин зараховують майже всі сполуки Карбону (за винятком чадного і вуглекислого газів, крейди, харчової та кальцинованої соди, деяких інших сполук).
До неорганічних речовин належить решта складних речовин, а також усі прості. Неор- ганічні речовини, як і органічні, поширені в природі. Вони містяться в ґрунті, мінера- лах, гірських породах, повітрі, природній воді. Деякі з них є в живих організмах.
Матеріал параграфів 13 і 14 узагальнює схема 4, яка ілюструє багатоманітність речовин.

87
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Схема 4
Типи речовинскладні (хімічні сполуки)
прості
РЕЧОВИНИ

Метали
Неметали
Неорганічні речовини
Органічні речовини (сполуки Карбону)

ЛАБОРАТОРНИЙ ДОСЛІД № 4
Ознайомлення зі зразками простих і складних речовин
Вам видано такі речовини:
варіант І — цукор, крейда (кальцій карбонат), графіт, мідь;
варіант ІІ — крохмаль, алюміній, сірка, кухонна сіль (натрій хлорид).
Речовини містяться в склянках з етикетками.
Уважно розгляньте речовини, зверніть увагу на їхні назви. Виявіть серед речовин прості (метали, неметали) і складні речовини, а також органічні та неорганічні.
Внесіть у таблицю назву кожної речовини і вкажіть її тип, записавши у відповідному стовпчику знак «+»:

	Назва речовини
	Проста
речовина
	Складна речовина
	Органічна
речовина
	Неорганічна
речовина

	
	метал
	неметал
	
	
	

	
	
	
	
	
	

 ВИСНОВКИ	
Складні речовини (хімічні сполуки) утво- рені двома або більшою кількістю хімічних елементів. Багато складних речовин мають молекулярну будову, деякі складаються зі сполучених між собою атомів.
Розрізняють органічні та неорганічні речовини. До органічних речовин належать майже всі сполуки Карбону, а до неорганіч- них — решта сполук і прості речовини.
?
91. Яку речовину називають складною? Назвіть кілька таких ре- човин.

88
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

92. Простими чи складними речовинами є металічні руди (пере- робляючи їх, добувають метали)? Відповідь обґрунтуйте.
93. Простою чи складною є речовина, якщо:
а) під час її нагрівання утворюються натрій хлорид і кисень;
б) за звичайних умов вона поступово перетворюється на кисень?
Відповіді поясніть.
94. Якими елементами утворені складні речовини з такими хіміч- ними назвами: алюміній оксид, силіцій нітрид, калій гідроген- сульфід?
95. У наведеному переліку вкажіть органічні та неорганічні речови- ни: алмаз, глюкоза, вода, крейда, олія, вітамін С (аскорбінова кислота).

[bookmark: _TOC_250007]15 Хімічні формули

Матеріал параграфа допоможе вам:
· з’ясувати, що таке хімічна формула;
· читати хімічні формули;
· характеризувати склад молекули та речовини за хімічною формулою.

Хімічна формула. Кожна речовина має назву. Проте за назвою не можна визначити, наприклад, скільки і яких атомів міститься в молекулі речовини. Відповіді на це та інші запитання дає особливий запис — хімічна формула.
Хімічна формула — це позначення атома, молекули, речовини за допомогою символів хімічних елементів та індексів.
Хімічною формулою атома є символ від- повідного елемента. Наприклад, атом Алю- мінію позначають символом Al, атом Силі- цію — символом Si. Такі формули мають і

89
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

H2 O2 N2 F2
Cl2 Br2 I2

Цікаво знати Молекули простих речовин — фулеренів — складаються з десятків атомів:
С60, С70 та ін.

90

прості речовини цих елементів (вони скла- даються з атомів) — метал алюміній, неме- тал силіцій.
Хімічна формула молекули простої речо- вини містить символ елемента і нижній індекс — маленьку цифру, записану нижче і справа від символу. Індекс указує на кіль- кість атомів елемента в молекулі.
Молекула кисню складається з двох ато- мів Оксигену. Її хімічна формула — О2. Цю формулу читають, вимовляючи спочатку символ елемента, потім — індекс: «о-два». Формулою О2 позначають не лише молеку- лу, а й речовину кисень.
Із двохáтомних молекул складаються також прості речовини Гідрогену, Нітрогену, Флуору, Хлору, Брому, Йоду. В озоні містять- ся трьохáтомні молекули, білому фосфорі — чотирьохáтомні, а сірці — восьмиáтомні.
€ Напишіть хімічні формули озону, білого фосфору і сірки.

У формулі молекули складної речовини записують символи елементів, атоми яких містяться в ній, а також індекси. Молекула вуглекислого газу складається з одного атома Карбону і двох атомів Оксигену. Її хімічна формула — СО2 («це-о-два»). За- пам’ятайте: якщо молекула містить один атом елемента, то відповідний індекс, тобто 1, у хімічній формулі не пишуть. Формула молекули вуглекислого газу є також форму- лою самої речовини.
Деякі хімічні формули містять круглі дужки. Індекс після дужок указує на кіль- кість груп атомів, що записані в них. Так, у формулі Сa(OH)2 є дві групи атомів ОН, а у формулі Al(NO3)3 — три групи атомів NO3. Першу формулу читають «кальцій-о-аш-

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Цікаво знати Галузь хімії, предметом якої є експери- ментальне визначення складу речовин, називається аналітичною хімією.

двічі» (але не «кальцій-о-аш-два»), другу —
«алюміній-ен-о-три-тричі».
Іноді в хімічних формулах замість симво- лів елементів записують «сторонні» літери, а також літери-індекси. Такі формули нази- вають загальними. Приклади формул цього типу: ЕCln, EmOn, CxHy. Першою формулою позначають групу сполук елементів із Хло- ром, друга є загальною для сполук елемен- тів з Оксигеном, а третю використовують, якщо хімічна формула сполуки Карбону з Гідрогеном не відома або її необхідно визна- чити. У деяких коротких варіантах періо- дичної системи містяться додаткові рядки із загальними формулами сполук елементів з Гідрогеном (наприклад, HE, H2E) і Оксиге- ном (E2O, EO тощо).
Для позначення, наприклад, двох окре- мих атомів Алюмінію чи трьох молекул вуглекислого газу використовують записи 2Al, 3СО2. Цифру перед хімічною формулою називають коефіцієнтом. Коефіцієнт 1, як і індекс 1, не пишуть.
Якісний і кількісний склад речовини. Ви вже знаєте, що хімічна формула містить інформацію про склад молекули, а отже, і відповідної речовини. Характеризуючи якіс- ний склад молекули (речовини), називають елементи, якими вона утворена, а характе- ризуючи кількісний склад, зазначають:
· кількість атомів кожного елемента в молекулі;
· співвідношення атомів різних елемен-
тів у молекулі (речовині).

ВПРАВА. Описати склад сечовини CO(NH2)2 (азотне добриво, молекулярна сполука).
Розв’язання
Сечовина CO(NH2)2 утворена чотирма елементами — Кар- боном, Оксигеном, Нітрогеном і Гідрогеном (це якісний
91

склад). Молекула сполуки містить по одному атому Карбону й Оксигену, два атоми Нітрогену і чотири атоми Гідрогену; їх співвідношення в молекулі й у самій речовині —
N(С) : N(О) : N(N) : N(Н) = 1 : 1 : 2 : 4 (кількісний склад).
(Літерою N позначають кількість частинок — атомів, моле- кул та ін.)

 ВИСНОВКИ	
Хімічна формула — запис атома, молеку- ли, речовини за допомогою символів хіміч- них елементів та індексів. Кількість атомів кожного елемента вказують у формулі за допомогою нижнього індексу.
Хімічна формула відображає якісний і кількісний склад молекули, речовини.

?
96. Яку інформацію про атом, молекулу, речовину надає хімічна формула?
97. Яка відмінність між коефіцієнтом і нижнім індексом у хімічних записах? Відповідь поясніть на прикладах.
98. Прочитайте формули:
а) N2, Cl2, NaCl, Al2(SO4)3; б) P4, KHCO3, Fe(OH)2NO3.
99. Що означають записи: 2Н, 2Н2, N2, Li, 4Cu, 3H2O?
100. Запишіть хімічні формули, які читають так:
а) йод-два, бор-два-о-три, аш-ен-о-два, хром-о-аш-тричі;
б) о-три, ес-о-три, ен-аш-чотири-двічі-ес, натрій-аш-ес-о-
-чотири.
101. Складіть хімічну формулу молекули, яка містить: а) один атом Сульфуру і два атоми Оксигену;
б) один атом Гідрогену, один атом Нітрогену і три атоми Ок- сигену;
в) чотири атоми Гідрогену, два атоми Фосфору і сім атомів Оксигену.
92

102. Скільки атомів кожного елемента позначено у формулах речо- вин: NH4HCO3, CH3COOH, Al(OH)3, C2H4(OH)2, (CH3)2CO?
103. Охарактеризуйте якісний і кількісний склад молекулярних
речовин:
а) хлору Cl2, сірки S8;
б) гідроген пероксиду (перекису водню) H2O2; в) глюкози C6H12O6.
104. Що позначає латинська літера у варіантах її запису N і N?

Валентність хімічних елементів

Матеріал параграфа допоможе вам:
· з’ясувати, що таке валентність хімічного еле- мента;16

· обчислювати значення валентності елементів у сполуках за їхніми формулами;
· складати формули сполук за значеннями валентності елементів.

Валентність. Числові індекси в хімічних формулах указують на те, що атоми з’єдну- ються один з одним не довільно, а в певних співвідношеннях.

Здатність атома сполучатися з певною кількістю таких самих або інших атомів називають валентністю1.

Валентність є важливою властивістю атома; вона має кількісну характеристику.
Атом Гідрогену завжди сполучається з одним атомом. Якщо з таким самим, то утворюється молекула водню Н2, а якщо з

1 Термін походить від латинського слова valentia — сила.
93

іншим — утворюються молекули фторовод- ню HF, води H2O:
H H
H F
O
H	H

I I
HF
I II
H2O

H–F

Гідроген — одновалентний елемент.
У молекулі фтороводню HF атом Флуору сполучений з одним атомом Гідрогену. Про- аналізувавши кількісний склад інших спо- лук Флуору, легко дійти висновку, що цей елемент, як і Гідроген, є одновалентним.
Атом Оксигену «утримує» в молекулі води H2O два атоми Гідрогену. Оксиген — двовалентний елемент. Таку валентність Оксиген виявляє завжди — і в молекулі простої речовини (О2), і в молекулах склад- них речовин.
Значення валентності елемента за необ- хідності вказують римською цифрою над
I I	I II
його символом у хімічній формулі: HF, H2O.
У математичних розрахунках і в тексті для цього застосовують арабські цифри. Приклад відповідного речення: «Значення валент- ності Оксигену дорівнює 2».

€ Визначте валентність елементів у молеку- лах амоніаку NН3 і метану CH4.

Відомості про валентність елементів у речовині можна подати в інший спосіб. Спочатку записують на певній відстані один від одного символи кожного атома, що входить до складу молекули. Потім одновалентний атом з’єднують з іншим однією рискою, від двовалентного атома проводять дві риски і т. д.:

О	Н–F	ОН	Н

Н	Н
94

H–H O=O
NN

Такі формули називають графічними. Вони показують, як атоми сполучені в моле- кулах.
Молекула простої речовини водню має графічну формулу Н–Н. Аналогічними є графічні формули молекул фтору, хлору, брому, йоду. Графічна формула молекули кисню О=О, а молекули азоту NN.
Складаючи графічні формули для моле- кул складних речовин, потрібно брати до уваги, що в них атоми одного елемента за- звичай не сполучені між собою.
€ Зобразіть графічні формули молекул амо- ніаку, метану, вуглекислого газу.
Ви щойно дізналися, що Гідроген і Флуор завжди одновалентні, а Оксиген — двова- лентний. Інші елементи зі сталою валентніс- тю перебувають у І—ІІІ групах періодичної системи, причому значення валентності кожного елемента збігається з номером групи. Так, елемент І групи Літій однова- лентний, елемент ІІ групи Магній двова- лентний, а елемент ІІІ групи Бор тривалент- ний. Винятками є елементи І групи Купрум (значення валентності — 1 і 2) і Аурум (1 і 3). Більшість хімічних елементів мають змін-
ну валентність (табл. 2).

Таблиця 2
Значення валентності деяких хімічних елементів

	Символ елемента
	Номер групи
	Значення валентності

	Pb
	IV
	2, 4

	P
	V
	3, 5

	S
	VI
	2, 4, 6

	Cr
	VI
	2, 3, 6

	Cl
	VII
	1, 3, 5, 7

	Fe
	VIII
	2, 3, 6

95

Максимальне значення валентності хіміч- них елементів дорівнює 8.
Визначення валентності елементів у бі- нарній сполуці за її хімічною формулою. Бінарною1 називають сполуку, утворену двома елементами. Значення валентності елемента в сполуці з’ясовують у тому разі, якщо він має змінну валентність. Покаже- мо, як виконують таке завдання.
Знайдемо значення валентності Йоду2 в сполуці з Оксигеном, формула якої — І2O5.
Ви знаєте, що Оксиген — двовалентний елемент. Запишемо значення його валент- ності над символом елемента в хімічній фор-
II
мулі сполуки: I2O5. На 5 атомів Оксигену
припадає 2 · 5 = 10 одиниць валентності. Їх
«розподіляємо» між двома атомами Йоду (10 : 2 = 5). Отже, Йод у сполуці п’ятивалент-
V II
ний: I2O5.

€ Визначте валентність елементів у сполу- ках, що мають формули SO2 і Cl2O7.

Складання хімічних формул бінарних сполук за валентністю елементів. Виконає- мо завдання, протилежне попередньому, — складемо хімічну формулу сполуки Сульфу- ру з Оксигеном, у якій Сульфур шестива- лентний.
Спочатку запишемо символи елементів, якими утворена сполука, і вкажемо над ними
VI	II
значення валентності елементів: S...O... .
Потім знаходимо найменше число, яке ділиться без залишку на обидва значення

1 Термін походить від латинського слова binarius — подвійний; той, що складається із двох частин.
2 Цей елемент буває одно-, три-, п’яти- і семивалентним.
96

Цікаво знати На початку ХІХ ст. хімічні формули записували
за принципом
«найбільшої простоти». Для води вико- ристовували формулу НО,
а не Н2О.

валентності, — найменше спільне кратне. Це число 6. Ділимо його на значення валент- ності кожного елемента й отримуємо відпо- відні індекси в хімічній формулі сполуки:
VI II	VI II
S6/6O6/2 => S O3.
Для перевірки правильності хімічної фор- мули користуються правилом: добутки зна- чення валентності кожного елемента на кількість його атомів у формулі бінарної сполуки однакові. Переконаємося в цьому: 6 · 1 = 2 · 3.
Складаючи формули бінарних сполук, спочатку записують символи металічних елементів, а потім — неметалічних. Якщо сполука утворена лише неметалічними еле- ментами і серед них є Оксиген або Флуор, то ці два елементи записують останніми.

€ Складіть хімічні формули сполук Бору із Флуором та Оксигеном.

У формулі сполуки Гідрогену з неметаліч- ним елементом VI або VII групи першим записують Гідроген (H2Te, HBr), а для інших аналогічних сполук цього елемента застосовують протилежний порядок запису елементів (PH3, CH4).
Хімічні формули сполук, утворених трьо- ма і більше елементами, складають за інши- ми алгоритмами.

 ВИСНОВКИ	
Валентність — це здатність атома сполу- чатися з певною кількістю таких самих або інших атомів.
Існують елементи зі сталою і змінною валентністю. Гідроген, Флуор завжди одно- валентні, Оксиген — двовалентний.
97

Значення валентності елементів відобра- жають у графічних формулах молекул від- повідною кількістю рисок біля атомів.
У хімічній формулі бінарної сполуки добутки значення валентності кожного еле- мента на кількість його атомів однакові.

?
105. Що таке валентність хімічного елемента? Назвіть мінімальне і максимальне значення валентності елементів.
106. Укажіть у поданому переліку символи елементів зі сталою валентністю: K, Ca, Cu, Cl, Zn, F, H.
107. Що таке бінарна сполука? Наведіть формули кількох таких спо- лук, кожна з яких утворена:
а) неметалічними елементами;
б) металічним і неметалічним елементами.
108. За наведеним значенням валентності одного з елементів у спо- луці з’ясуйте і запишіть значення валентності іншого елемента:
IV	I	I	IV	III
SCl4; PBr5; NI3; CS2; P3N5.
109. Визначте валентність елементів у сполуках, що мають такі фор- мули:
а) BaH2, V2O5, SiF4, Li3P;
б) CuF2, Ca3N2, P2O3, Mn2O7.
110. Складіть формули сполук, утворених елементами зі сталою валентністю: Na…H…; Ba…F…; Al…O…; Al…F… .
111. Напишіть формули сполук за вказаними валентностями де- яких елементів:
II	IV	I	VI
а) Al...S..., Si...H..., Zn...Br..., W...O. ;
III	V	IV	I	II
б) N...O..., P...O..., C...Cl…, Li…S… .
112. Складіть формули сполук Калію та Алюмінію з Гідрогеном.
113. Напишіть формули сполук з Оксигеном таких елементів: а) Літію; б) Магнію; в) Осмію (виявляє валентність 4 і 8).
114. Зобразіть графічні формули молекул Cl2O, PH3, SO3.
115. Визначте валентність елементів за графічними формулами молекул:
O	O=
= =

O=C=O; H–CN; H–N=C=S; O=Cl–O–Cl=O; H–O–Se–O–H.=
=

O	O	O
98

ДЛЯ ДОПИТЛИВИХ
Валентність хімічного елемента
і його розміщення в періодичній системі
Проаналізувавши наведені в параграфі значення валентності елементів, можна дійти важливого висновку: максимальне зна- чення валентності елемента збігається з номером групи, в якій він розміщений1. Із цим висновком узгоджується також те, що значення валентності хімічних елементів не може перевищувати 8, адже в періодичній системі — вісім груп.
Існує й таке правило: значення валентності неметалічного елемента у сполуці з Гідрогеном або металічним елементом дорівнює різниці між числом 8 і номером групи, в якій розміще- ний неметалічний елемент. Підтвердимо його кількома прик- ладами. Елемент VII групи Йод у йодоводні НІ одновалентний (8 – 7 = 1), елемент VI групи Сульфур у сполуці CaS двовалентний (8 – 6 = 2), елемент V групи Нітроген у сполуці AlN та амоніаку NH3 тривалентний (8 – 5 = 3).
Відома ще одна закономірність: неметалічні елементи парних
груп мають парні значення валентності, а елементи непарних груп — непарні значення валентності. Цю закономірність під- тверджує інформація в попередньому параграфі щодо валентно- сті Фосфору, Сульфуру, Хлору.
Усе викладене допоможе вам прогнозувати значення валент- ності хімічних елементів і складати формули сполук.

У ПОЗАУРОЧНИЙ ЧАС
Виготовляємо моделі молекул
За графічними формулами молекул можна виготовляти моделі цих частинок (мал. 51). У хімічному кабінеті для цього викорис- товують різнокольорові пластмасові кульки і стержні з набору для складання моделей молекул2. Для атомів кожного елемента

1 Існують винятки.
2 Удома для такої роботи знадобляться пластилін різного кольору і сірники.
99

Мал. 51.
Модель молекули метану СН4
добирають кульки певного кольору і з’єднують їх за допомогою стержнів; стержень імітує риску в графічній формулі молекули.
Виготовте моделі молекул Н2, О2, H2O (має кутову форму), NН3 (має форму піраміди з атомом Нітрогену у вершині), CO2 (атоми розміщені вздовж прямої лінії).

Відносна молекулярна маса

Матеріал параграфа допоможе вам:
· з’ясувати, що таке відносна молекулярна маса;17

· обчислювати відносні молекулярні маси.

Маси молекул, як і атомів, надзвичайно малі. Тому в хімії використовують відносні маси молекул. Їх називають відносними молекулярними масами.

Відносна молекулярна маса — це відношення маси молекули до 1/12 маси атома Карбону.

Позначення відносної молекулярної маси — Мr. Ця величина, як і відносна атом- на маса, не має розмірності. Математична формула для її обчислення за масою молеку- ли має такий вигляд:
100

m(молекули)Мr(молекули) =	.

–––––1––––––––––––––––– ma(C)

12
Визначимо відносну молекулярну масу кисню, використавши маси молекули кисню (5,32 · 10–23 г) і атома Карбону (1,99 · 10–23 г):
m(O2)	5,32 · 10–23 г

Мr(O2) =

–1––
12

=
ma(C)

–1––
12

· 1,99 · 10–23 г

= 32,08  32.

Сподіваємося, що очевидними для вас є такі твердження:
· відносні молекулярні маси пропорційні
масам молекул;
· співвідношення мас молекул такі самі, що й відносних молекулярних мас.
Значно простіше розрахувати відносну молекулярну масу за відносними атомними масами.

Відносна молекулярна маса дорівнює сумі відносних мас атомів, які містяться в молекулі.

Знайдемо відносні молекулярні маси кисню і води, використавши округлені до цілих чисел значення відносних атомних мас Оксигену і Гідрогену:
Мr(О2) = 2Ar(О) = 2 · 16 = 32;
Мr(H2О) = 2Ar(H) + Ar(О) = 2 · 1 + 16 = 18.

€ Обчисліть відносні молекулярні маси азоту N2 і амоніаку NH3.

Якщо в хімічній формулі речовини є дужки, то, обчислюючи відносну молеку- лярну масу, їх «розкривають». За приклад візьмемо гліцерин С3Н5(OH)3:
Мr[С3Н5(OH)3] = 3Ar(C) + 5Ar(H) + 3Ar(O) +
+ 3Ar(H) = 3 · 12 + 5 · 1 + 3 · 16 + 3 · 1 = 92.
101

Існує чимало речовин, які мають атомну або йонну будову, тобто не містять молекул. Для них замість терміна «відносна молекулярна маса» застосовують інший — «відносна фор- мульна маса». Позначення цієї фізичної вели- чини та її обчислення такі самі, що й відносної молекулярної маси.

 ВИСНОВКИ	
Відносна молекулярна маса є відношен- ням маси молекули до 1/12 маси атома Кар- бону або сумою відносних мас атомів, які містяться в молекулі.
Маси молекул пропорційні відносним молекулярним масам.

?
116. Що таке відносна молекулярна маса? Як її розрахувати: а) за масою молекули;
б) за хімічною формулою молекули?
117. Назвіть речовину, яка має найменшу відносну молекулярну масу.
118. Обчисліть (бажано усно) відносні молекулярні маси речовин із такими формулами:
а) Cl2, O3, P4;
б) CO, H2S, H3PO4.
119. Обчисліть відносні молекулярні маси сечовини CO(NH2)2 і глю- кози С6Н12О6.
120. Визначте (усно), у скільки разів маса атома Оксигену більша чи
менша за масу:
а) атома Сульфуру; б) молекули водню;
в) двох молекул силану SiH4.
121. Скільки молекул сірчистого газу SO2 мають таку саму масу, що й дві молекули брому Br2?
122. Обчисліть співвідношення мас молекул CH4 і SO3.
102

123. Відносна молекулярна маса сполуки Хлору з Оксигеном стано- вить 183. Відомо, що в молекулі речовини міститься 7 атомів Оксигену. Знайдіть її формулу.
124. Сполука Нітрогену з Оксигеном має таку саму відносну мо- лекулярну масу, що й вуглекислий газ. Яка формула цієї спо- луки?18

Масова частка елемента у складній речовині

Матеріал параграфа допоможе вам:
· з’ясувати, що таке масова частка елемента у сполуці, та обчислювати її значення;
· розраховувати масу елемента в певній масі сполуки за його масовою часткою;
· оформлювати розв’язання розрахункових задач.

Кожна складна речовина утворена кілько- ма елементами. Відомості про кількісний вміст елементів у сполуці часто є важливими для її практичного використання. Напри- клад, кращим азотним добривом вважають таке, в якому атомів Нітрогену міститься більше за масою, ніж в інших добривах (цей елемент потрібний рослинам). Так само оці- нюють якість залізної руди, визначаючи, наскільки вона «багата» на елемент Ферум.
Кількісний вміст хімічного елемента у сполуці характеризують його масовою част- кою. Цю величину позначають латинською літерою w (дубль-ве)1.
Виведемо формулу для обчислення масо- вої частки елемента у сполуці за відомими

1 Схожою за написанням є грецька літера  (омега).
103

масами сполуки та атомів (або йонів) еле- мента в ній. Позначимо елемент літерою Е, а невідому масову частку цього елемента — літерою х. Врахувавши, що маса сполуки — ціле, а маса елемента m(Е) — частина від цілого, складаємо пропорцію:
m(сполуки) — 1,
m(Е)	— x;
m(сполуки)= 1 .
	

Звідси

m(Е)	x

х = w(Е) =	m(Е)	.
m(сполуки)
Масова частка елемента у сполуці — це відношення маси елемента до відповідної маси сполуки.
Зауважимо, що маси елемента і сполуки потрібно брати в однакових одиницях вимі- рювання (наприклад, у грамах).
Масова частка не має розмірності. Її часто виражають у відсотках. У цьому разі форму- ла має такий вигляд:

w(Е) =	m(Е)
m(сполуки)
·
100 %.

Очевидним є те, що сума масових часток усіх елементів у сполуці становить 1 (або 100 %).
Розглянемо приклади розв’язування задач, які передбачають обчислення або викорис- тання масових часток елементів у сполуках.
Умову розрахункової задачі та її розв’я- зання зазвичай подають у такий спосіб. Аркуш зошита чи класну дошку ділять вер- тикальною лінією на дві неоднакові части- ни. У лівій, меншій, частині скорочено записують умову задачі, потім проводять горизонтальну лінію, а під нею зазначають те, що потрібно знайти чи обчислити. У пра- вій частині записують етапи розв’язання,
104

пояснення, математичні формули, розра- хунки і відповідь.
ЗАДАЧА 1. У 80 г сполуки міститься 32 г Оксигену. Обчислити масову частку Оксигену в сполуці.
Розв’язанняДано:
m(сполуки) = 80 г
m(О) = 32 г
w(О) — ?

1-й спосіб
Cкладаємо пропорцію й обчислюємо масову частку Оксигену в сполуці:
80 г — 1,
32 г — x;

х = w

32 г

або

(О) = ––––– = 0,4,
80 г
0,4 · 100 % = 40 %.
2-й спосіб

Розраховуємо масову частку Оксигену за відповідною формулою:
w(О) = 	m(О)	= 32 г = 0,4 (або 40 %).
m(сполуки)	80 г
Відповідь: w(О) = 0,4, або 40 %.
Масову частку елемента у сполуці також можна обчислити, використавши хімічну формулу сполуки. Оскільки маси атомів і молекул пропорційні відносним атомним і молекулярним масам, то
w(E) = N(E) · Ar(E) ,

Mr(сполуки)
де N(E) — кількість атомів елемента у фор- мулі сполуки.
ЗАДАЧА 2. Обчислити масові частки елементів у метані CH4.
Розв’язанняДано:
CH4
w(С) — ?
w(H) — ?

1. Обчислюємо відносну молекулярну масу метану:
Mr(CH4) = Аr(С) + 4Аr(H) =
= 12 + 4 · 1 = 16.
2. Розраховуємо масову частку Карбону в метані:
105

w(С) =

Ar(C) Mr(CH4)

12 = 0,75, або 75 %.

3. Обчислюємо масову частку Гідрогену в метані:=
16

w(H) =

4Ar(H)
Mr(CH4)

= 4 · 1 = 0,25, або 25 %.
16

Інший варіант розрахунку масової частки Гідрогену:
w(Н) = 1 – w(С) = 1 – 0,75 = 0,25,

або

w(Н) = 100 % – w(С) =
= 100 % – 75 % = 25 %.

Відповідь: w(С) = 0,75, або 75 %;
w(Н) = 0,25, або 25 %.
За відомою масовою часткою елемента можна знайти масу елемента, яка міститься в певній масі сполуки. Із математичної фор- мули для масової частки елемента випливає:
m(Е) = w(Е) · m(сполуки).

ЗАДАЧА 3. Яка маса Нітрогену міститься в аміачній селітрі1 масою 1 кг, якщо масова частка цього елемента у сполуці становить 0,35?
Розв’язанняДано:
m(сполуки) = 1 кг
w(N) = 0,35
m(N) — ?

Обчислюємо масу Нітрогену:
m(N) = w(N) · m(сполуки) =
= 0,35 · 1 кг = 0,35 кг, або 350 г.
Відповідь: m(N) = 350 г.

 ВИСНОВКИ	
Масова частка елемента у сполуці — це відношення маси елемента до відповідної маси сполуки. Масову частку елемента

1 Азотне добриво.
106

також обчислюють за хімічною формулою сполуки.
За масовою часткою елемента можна роз- рахувати його масу, яка міститься в певній масі сполуки.
?
125. Як обчислити масову частку елемента у сполуці, якщо відомі: а) маса елемента і відповідна маса сполуки;
б) хімічна формула сполуки?
126. Якою є масова частка елемента в простій речовині?
127. У 20 г речовини міститься 16 г Брому. Знайдіть масову частку цього елемента в речовині, виразивши її звичайним дробом, десятковим дробом й у відсотках.
128. Обчисліть (бажано усно) масові частки елементів у сполуках, що мають такі формули: SO2, SiH4, CrO3.
129. Виконайте необхідні обчислення для оцтової кислоти СН3СООН та гліцерину С3Н5(ОН)3 і заповніть таблицю:

	Формула сполуки
	Mr(сполуки)
	w(С)
	w(H)
	w(O)

	
	
	
	
	

	
	
	
	
	

130. Зіставляючи формули речовин, а також значення відносних атомних мас, визначте, у якій із двох або трьох речовин масо- ва частка першого у формулі елемента більша:
а) N2O, NO;
б) СО, СО2;
в) В2O3, В2S3;
г) PbO, PbO2, Pb3O4.
131. Масова частка Кальцію в його сполуці з Гідрогеном становить 0,952. Які маси Кальцію та Гідрогену містяться в 20 г сполуки?
132. Масова частка Нітрогену в певній сполуці становить 28 %. У якій масі сполуки міститься 56 г Нітрогену?
133. Знайдіть кількість атомів Оксигену в молекулі SOx, якщо масо- ва частка цього елемента у відповідній сполуці становить 0,6.
134. Масова частка Феруму в зразку сполуки FeO становить 75 %. За допомогою обчислень з’ясуйте, чи є цей зразок чистою сполукою.
107

Фізичні та хімічні явища (хімічні реакції).19

[bookmark: _TOC_250006]Хімічні властивості речовин

Матеріал параграфа допоможе вам:
· з’ясувати відмінності між фізичними і хімічни- ми явищами (хімічними реакціями);
· вирізняти хімічні властивості речовин.

На уроках природознавства ви дізналися, що в природі відбуваються різні фізичні та хімічні явища.
Фізичні явища. Кожний із вас спостерігав за тим, як тане лід, кипить або замерзає вода. Лід, вода і водяна пара складаються з одних і тих самих молекул; вони є однією речовиною, що перебуває в різних агрегат- них станах.

Явища, під час яких речовини не перетворюються на інші, називають фізичними.

До фізичних явищ належать не лише зміни агрегатного стану речовин, а й світіння силь- но нагрітого металу або каменю, проходжен- ня електричного струму в металах, поширен- ня запаху речовин у повітрі, розчинення жиру в бензині, притягання заліза до магніту тощо. Такі явища вивчає наука фізика.
Хімічні явища (хімічні реакції). Одним із хімічних явищ є горіння. Розглянемо, як горить спирт (мал. 52). Цей процес відбу- вається за участю кисню, який міститься в повітрі. Спирт згоряє, його кількість змен- шується. Здається, що він переходить у газуватий стан подібно до того, як вода за нагрівання перетворюється на водяну пару.
108

Мал. 52.
Горіння етилового спирту

Проте це не так. Якщо газ, добутий у резуль- таті згоряння спирту, охолодити, то частина його сконденсується в рідину, але не в спирт, а у воду. Решта газу залишиться. За допомо- гою спеціального досліду можна довести, що цим залишком є вуглекислий газ.
Явища, під час яких одні речовини перетворюються на інші, називають хімічними явищами, або хімічними реакціями.

Речовини, що вступають у хімічну реак- цію, називають вихідними речовинами, або реагентами, а ті, що утворюються, — кінце- вими речовинами, або продуктами реакції.
Суть розглянутої хімічної реакції передає такий запис:

	спирт + кисень
	
	вода + вуглекислий газ.

	вихідні речовини (реагенти)
	
	кінцеві речовини (продукти реакції)

Реагенти і продукти цієї реакції склада- ються з молекул. Під час горіння створюєть- ся висока температура. За цих умов молеку- ли реагентів розпадаються на атоми, які, сполучаючись, утворюють молекули нових речовин — продуктів1. Отже, всі атоми під час хімічної реакції зберігаються.

1 Відомі й інші варіанти взаємодії найменших частинок реагентів.
109

[image:]Зроблений висновок підтвердимо на прик- ладі іншої реакції, використавши моделі молекул (мал. 53).

	
	H
	
	
	
	
	H
	O

	
Мал. 53.
Взаємодія молекул водню і кисню з утворенням
	H

H
H
	+
	O
	

O
	
	

H
	H

O

	молекул води
	
	
	
	
	
	
	H

Мал. 54.
Зовнішні ефекти під час хімічних реакцій:
а — поява забарвлення; б — виділення газу;
в — утворення осаду

Зовнішні ефекти, що супроводжують хі- мічні реакції. Спостерігаючи за перебігом хімічних реакцій, можна зафіксувати:
· появу, зникнення чи зміну забарвлення
(мал. 54, а);
· виділення газу (мал. 54, б);
· утворення чи розчинення осаду (мал. 54, в);
· появу, зникнення чи зміну запаху;
· виділення чи поглинання теплоти;
· появу полум’я (мал. 52), іноді — сві- тіння.

 а

 б

 в

Указані зовнішні ефекти, крім появи полум’я, можна спостерігати й під час фізичних явищ.
110

Приклад 1. Порошок срібла, добутий у результаті хімічної реакції в розчині, має сірий колір (мал. 55, а). Якщо його розпла- вити, а потім охолодити, то отримаємо метал не сірого, а білого кольору, з характерним блиском (мал. 55, б).

Мал. 55.

 б

 а

Срібло — продукт реакції
в розчині (а) і після
переплавлення (б)

Приклад 2. Під час нагрівання природної води з неї задовго до кипіння почнуть виді- лятися маленькі пухирці газу. Це — повіт- ря, яке містилось у воді. Його розчинність у воді, як і будь-якого газу, зі збільшенням температури зменшується.
Приклад 3. Неприємний запах у холо- дильнику з часом зникає, якщо в нього помістити гранули силікагелю — однієї зі сполук Силіцію. Силікагель вбирає молеку- ли різних речовин без їх руйнування. Ана- логічно діє активоване вугілля у протигазі.
Приклад 4. Під час перетворення води на водяну пару теплота поглинається, а при замерзанні води — виділяється.
Щоб визначити, яке явище відбувається — фізичне чи хімічне, потрібно уважно спос- терігати за ним, а також ретельно досліди- ти речовини до і після проведеного експе- рименту.
Хімічні реакції в природі, побуті, на виробництві. У довкіллі постійно відбу- вається безліч хімічних реакцій. Багато
111

Цікаво знати
Щороку
в рослинах утворюється 150 млрд т органічних речовин.

речовин, розчинених у річках, морях і оке- анах, взаємодіє між собою, деякі реагують із киснем. Рослини вбирають з атмосфери вуглекислий газ, із ґрунту — воду, розчинені в ній речовини і переробляють їх на білки, жири, глюкозу, крохмаль, вітаміни, інші сполуки, а також кисень. Надзвичайно важливими є реакції за участю кисню, який потрапляє в живі організми під час дихання. Із багатьма хімічними реакціями ми стика- ємося в повсякденному житті. Вони відбува- ються під час смаження м’яса, овочів, випі- кання хліба, скисання молока, бродіння пло- дових і ягідних соків, вибілювання тканин, горіння палива, тверднення цементу й але-
бастру, почорніння срібних прикрас тощо.
Хімічні реакції становлять основу багатьох технологічних процесів — добування ме- талів, виробництва синтетичних волокон, медичних препаратів, добрив, інших важли- вих речовин (мал. 56). Теплову та електричну енергію виробляють, спалюючи вугілля, газ, мазут. За допомогою хімічних реакцій зне- шкоджують токсичні речовини, переробля- ють промислові та побутові відходи.

Мал. 56.
Хімічні реактори
в заводському цеху

Водночас перебіг деяких реакцій призво- дить до негативних наслідків. Іржавіння заліза скорочує термін роботи різних меха- нізмів, обладнання, транспортних засобів, зумовлює великі втрати цього металу.
112

Пожежі знищують житло, промислові та культурні об’єкти, історичні пам’ятки, лісові масиви. Більшість харчових продук- тів псується внаслідок взаємодії з киснем повітря. При цьому утворюються речовини, що мають неприємні запах і смак, є шкідли- вими для людини.
Хімічні властивості речовини. Кожній речовині притаманна сукупність різних властивостей.

€ Пригадайте, які властивості називають фізичними. Наведіть відповідні приклади.

Крім фізичних властивостей, речовини мають і хімічні властивості. Серед них — здатність вступати в хімічні реакції з пев- ними речовинами, інертність щодо інших речовин, термічна стійкість або здатність до хімічного перетворення під час нагріван- ня (мал. 57).

Cu(OH)2

Мал. 57.
Перетворення сполуки Cu(OH)2
при нагріванні

гаряча вода

CuO

Розглянемо деякі хімічні властивості води. За звичайних умов і наявності повітря (кисню) вона повільно взаємодіє із залізом (цей процес називають іржавінням). Але вода не реагує з крейдою, піском. Її молекули починають руйнуватися лише за дуже силь-

113

ного нагрівання (значно вище за 1000 С). Унаслідок цієї хімічної реакції водяна пара перетворюється на два гази — водень і кисень. Деякі речовини (наприклад, метали нат- рій, калій, неметали фтор, хлор) називають хімічно активними. Вони взаємодіють із багатьма речовинами. Такі реакції нерідко супроводжуються займанням або вибухом. Існують і хімічно пасивні речовини. Золото за жодних умов не взаємодіє з водою, кис- нем, оцтом, розчинами харчової та кальци- нованої соди, а газ гелій взагалі не вступає в
хімічні реакції.
Хімічні властивості речовини залежать від її складу і внутрішньої будови.

 ВИСНОВКИ	
Фізичними називають явища, під час яких кожна речовина зберігається.
Хімічні явища, або хімічні реакції, — це перетворення одних речовин на інші. Вони можуть супроводжуватися різними зовніш- німи ефектами.
Безліч хімічних реакцій відбувається в навколишній природі, живих організмах. На перетвореннях речовин ґрунтуються різні технологічні процеси.
Кожна речовина має хімічні властивості, які полягають у її здатності вступати в певні хімічні реакції.
?
135. Знайдіть відповідність:
Явище	Тип явища
1) вибух динаміту;	а) фізичне явище;
2) тверднення	б) хімічне явище. розплавленого парафіну;
3) підгоряння їжі на сковороді;
114

4) утворення солі під час випаровування морської води;
5) розшарування струшеної суміші води та олії;
6) вицвітання забарвленої тканини на сонці;
136. Якими зовнішніми ефектами супроводжуються такі хімічні перетворення:
а) горіння сірника; б) іржавіння заліза;
в) бродіння виноградного соку?
137. Як ви думаєте, чому одні харчові продукти (цукор, оцет, сіль) можуть зберігатися протягом необмеженого часу, а інші (сир, вершкове масло, молоко) швидко псуються?
138. Мінерал малахіт має синьо-зелений колір, не розчиняється у воді, під час нагрівання не плавиться, а перетворюється на чорну тверду речовину, виділяючи вуглекислий газ і водяну пару. Які властивості мінералу є фізичними, а яка — хімічною?
139. Укажіть слово або словосполучення для заповнення пропуску в реченні «Атом — найменша частинка простої речовини, яка зберігає її … властивості»:
а) фізичні;	в) фізичні та хімічні. б) хімічні;
Обґрунтуйте свій вибір.
140. Назвіть спільну хімічну властивість парафіну і бензину.

Як досліджують хімічні реакції

Матеріал параграфа допоможе вам:
· з’ясувати, що означає дослідити хімічну реак- цію;20

· здійснювати необхідні спостереження під час перебігу хімічної реакції.

Головними завданнями науки хімії є до- слідження речовин (§ 7) і хімічних реакцій.
115

Цікаво знати Деякі речовини
і суміші вибухають за миттєвого сильного механічного впливу.

116

Перед початком дослідження хімічної реакції хімік шукає в науковій літературі відомості про реагенти, продукти реакції, їхні фізичні та хімічні властивості. Потім він визначає умови здійснення реакції, роз- раховує маси або об’єми речовин, які потріб- но взяти для роботи. Під час експерименту дослідник спостерігає за речовинами, про- водить різні вимірювання, а їх результати й обчислення записує в лабораторний жур- нал. Виконавши дослід, він формулює й занотовує висновки.
Хімічні перетворення відбуваються за різ- них умов. Одні речовини вступають у реак- ції і в «чистому вигляді», і в розчині, інші — тільки в певному стані. Чимало перетворень речовин починається лише за нагрівання, а деякі гази взаємодіють між собою за підви- щеного тиску.
Уявімо, що ви отримали завдання — здій- снити хімічну реакцію між двома речовина- ми. Зазвичай для цього достатньо їх ретель- но перемішати, тобто забезпечити контакт їхніх частинок. Тверді речовини попередньо подрібнюють, щоб збільшити поверхню контакту реагентів. Якщо тверда речовина реагує з розчином іншої, то їх суміш бажано перемішувати. Тоді частинки речовин частіше стикатимуться й активніше взає- модіятимуть. Для здійснення реакції між розчинами двох речовин достатньо додати до однієї рідини іншу.
Досліджуючи хімічну реакцію, визна- чають:
· за яких умов вона відбувається;
· швидким чи повільним є її перебіг;
· чи повністю реагенти перетворюються на продукти;
· чи відбуваються одночасно інші (побічні)
реакції;

· виділяється чи поглинається теплота під час реакції;
· який склад мають продукти реакції.
При виконанні хімічного експерименту вам потрібно навчитися спостерігати за перебігом хімічної реакції, описувати все, що відбувається з речовинами під час дослі- ду, робити висновки після його завершення.

ЛАБОРАТОРНИЙ ДОСЛІД № 5
Дослідження реакції, яка супроводжується виділенням газу
Налийте в пробірку 1 мл розчину калій карбонату і додайте 1 мл розчину нітратної кислоти. Що спостері- гаєте? Швидкою чи повільною є реакція, яка відбу- вається? Чи має запах газ, що виділяється з пробірки?

ЛАБОРАТОРНИЙ ДОСЛІД № 6
Дослідження реакції, яка супроводжується випаданням осаду
Налийте в пробірку 1 мл розчину ферум(ІІІ) хлориду і додайте 1 мл розчину натрій гідроксиду. Який колір і характер осаду, що утворився? Швидко чи повільно взаємодіють речовини в розчині?

ЛАБОРАТОРНИЙ ДОСЛІД № 7
Дослідження реакції, яка супроводжується зміною забарвлення
Налийте в пробірку 1 мл розчину ферум(ІІІ) хлориду і додайте 1 мл розчину натрій ацетату. Як змінився колір рідини в пробірці?

117

ЛАБОРАТОРНИЙ ДОСЛІД № 8
Дослідження реакції, яка супроводжується появою запаху
Доведіть відсутність запаху в розчинів амоній суль- фату і натрій гідроксиду.
Налийте в пробірку 1 мл розчину амоній сульфату і додайте 1 мл розчину натрій гідроксиду. Через 1 хв. перевірте, чи з’явився запах біля отвору пробірки. Якщо запаху немає, нагрійте вміст пробірки, але не до кипіння рідини. Зафіксуйте появу запаху.
ЛАБОРАТОРНИЙ ДОСЛІД № 9
Дослідження реакції, яка супроводжується виділенням теплоти
Налийте в пробірку 2 мл розчину нітратної кислоти і додайте 2 мл розчину натрій гідроксиду. Перемішайте рідину і візьміть нижню частину пробірки в долоню. Чи змінилася температура рідини? Якщо змінилася, то як саме?

 ВИСНОВКИ	

Перед тим як дослідити хімічну реакцію, потрібно зібрати інформацію про реагенти і продукти, властивості цих речовин.
Під час хімічного експерименту спостері- гають за перебігом реакції, здійснюють вимірювання. Результати спостережень і вимірювань записують у лабораторний жур- нал. Після завершення експерименту фор- мулюють висновки.
118

?
141. Якими мають бути ваші дії та їх послідовність, якщо необхідно дослідити перебіг хімічної реакції?
142. Що визначає хімік, досліджуючи хімічну реакцію?
143. Чи варто вченому здійснювати реакцію за участю розчину, якщо він виготовлений на природній воді, а не на дистильова- ній? Дайте обґрунтовану відповідь.
144. Хіміку не вдалося добути певну речовину. Він вирішив повтори- ти дослід за таких самих умов. Інший хімік запропонував йому змінити умови експерименту. Як би ви пояснили намір першо- го хіміка і пораду другого?

ПРАКТИЧНА РОБОТА № 3
Дослідження фізичних і хімічних явищ
Перед проведенням дослідів повторіть правила робо- ти і безпеки в хімічному кабінеті1. Ви повинні чітко їх дотримуватися.
У вашому розпорядженні хімічна склянка, шпатель, промивалка з водою, скляна паличка, спиртівка чи сухе пальне, піпетка, предметне скло, пробіркотримач, порцелянова чашка, лабораторний штатив із кільцем, керамічна підставка, штатив із пробірками.
Пригадайте, як необхідно поводитися зі спиртівкою, сухим пальним, нагрівати речовини і рідини в лабо- раторному посуді, здійснювати інші хімічні операції. У разі потреби прочитайте відповідний текст у § 3—5.
Варіант практичної роботи вам укаже вчитель. Дос- ліди виконуйте без поспіху, уважно спостерігаючи за тим, що відбувається з речовинами.

Будьте обережними з вогнем!

1 Ці правила розміщено на с. 17 і 32 підручника.
119

ВАРІАНT 1
Вам видано: мідний купорос (засіб для боротьби із хворобами рослин), розчин кальцинованої соди (засіб для чищення), нашатирний спирт (медичний засіб).
ДОСЛІД 1
Розчинення мідного купоросу у воді
Налийте в хімічну склянку 10—15 мл води. Наберіть шпателем невелику кількість мідного купоросу і додайте його у воду. Що спостерігаєте? Для прискорен- ня розчинення речовини перемішуйте вміст посудини скляною паличкою.
Порівняйте за кольором мідний купорос і його роз- чин. Яке явище, на вашу думку, відбулося — фізичне чи хімічне?

ДОСЛІД 2
Випарювання води
з розчину мідного купоросу
Запаліть спиртівку чи сухе пальне.
За допомогою піпетки нанесіть кілька крапель роз- чину мідного купоросу на предметне скло або налийте 1 мл цього розчину в порцелянову чашку і, обережно нагріваючи його, випарюйте воду з розчину до появи кристалів.
Які фізичні явища відбуваються під час виконання досліду?

ДОСЛІД 3
Взаємодія мідного купоросу з кальцинованою содою
Перелийте зі склянки в пробірку 1—2 мл розчину мідного купоросу і додайте 1—2 мл розчину кальцино- ваної соди.
Який зовнішній ефект супроводжує реакцію між речовинами в розчині?

120

ДОСЛІД 4
Взаємодія мідного купоросу з нашатирним спиртом
Налийте в пробірку 1—2 мл розчину мідного купоро- су і за допомогою піпетки додавайте до нього по крап- лях нашатирний спирт. Вміст пробірки періодично перемішуйте.
Що спостерігаєте на початку досліду, через деякий час?
Результати дослідів, під час яких відбулися хімічні явища, внесіть до таблиці, записавши в її клітинках відповідні зовнішні ефекти:

	Реагенти
	Кальцинована сода (розчин)
	Нашатирний спирт

	Мідний купорос (розчин)
	
	

ВАРІАНT 2
Вам видано: парафін1, розчини магній сульфату, або гіркої солі (жовчогінний засіб), та кальцинованої соди (засіб для чищення), нашатирний спирт (медичний засіб), лимонну кислоту (харчовий продукт).
ДОСЛІД 1
Нагрівання парафіну
Помістіть у порцелянову чашку невелику кількість парафіну і поставте її на кільце, закріплене в лаборатор- ному штативі. Запаліть спиртівку чи сухе пальне та обережно нагрівайте вміст чашки. Що спостерігаєте?
Після досліду погасіть полум’я і залиште чашку в кільці штатива для охолодження.

1 Парафін є сумішшю органічних речовин.
121

Які явища відбулися під час виконання досліду — фізичні чи хімічні?
ДОСЛІД 2
Взаємодія магній сульфату з нашатирним спиртом
До 1—2 мл розчину магній сульфату за допомогою піпетки додавайте по краплях нашатирний спирт. Що спостерігаєте?
ДОСЛІД 3
Взаємодія лимонної кислоти з кальцинованою содою
Помістіть у пробірку невелику порцію лимонної кислоти і додайте 1—2 мл розчину кальцинованої соди.
Яким зовнішнім ефектом супроводжується реакція між речовинами?
ДОСЛІД 4
Взаємодія нашатирного спирту з лимонною кислотою
Приготуйте в пробірці 2—3 мл розчину невеликої пор- ції лимонної кислоти. Переконайтесь у відсутності в нього запаху і наявності запаху в нашатирного спирту.
До 1 мл нашатирного спирту додайте розчин лимон- ної кислоти і перемішайте суміш. Чи має запах отри- мана рідина?
Результати дослідів, під час яких відбулися хімічні явища, внесіть до таблиці, записавши в її клітинках відповідні зовнішні ефекти:

	Реагенти
	Кальцинована сода (розчин)
	Нашатирний спирт

	Магній сульфат (розчин)
	—
	

	Лимонна кислота
	
	

122

ДОМАШНІЙ ЕКСПЕРИМЕНТ
Взаємодія харчової соди із соком квашеної капусти, лимонною кислотою, кефіром
1. Налийте в одну маленьку склянку трохи соку квашеної капусти, а в іншу — нежирного кефіру або сироватки. В обидві склянки додайте по 1/4 чайної ложки харчової соди. Що спостерігаєте?
2. Приготуйте невеликі кількості водних розчинів лимонної кислоти і харчової соди. Злийте разом частини обох розчинів в окрему склянку. Що відбувається?
До залишку розчину лимонної кислоти додайте трохи порошку соди, а до залишку розчину соди — трохи кристаликів лимонної кислоти. Які ефекти спостерігаєте — такі самі, що й при зливанні розчинів, чи інші?
Виявлені зовнішні ефекти зумовлені хімічними реакціями, що відбулися під час експериментів.

НА ДОЗВІЛЛІ
Хімічні реакції за участю йоду і зеленки
1. У дві маленькі склянки налийте по 3—4 столові ложки води. В одну склянку додайте пігулку вітаміну С (аскорбінової кислоти) і періодично перемішуйте. В іншу склянку внесіть 3—4 краплі йод- ної настоянки.
Коли частина пігулки розчиниться, злийте порцію рідини з твердого залишку в розчин йоду. Що спостерігаєте?
2. Приготуйте трохи розчину лимонної кислоти. Потім у маленьку склянку налийте 5—6 столових ложок води, додайте 2—3 краплі спиртового розчину брильянтового зеленого (по- бутова назва цього розчину — зеленка) і перемішайте рідину. Більшу її частину розподіліть між двома такими самими склян- ками.
У першу склянку додайте порцію розчину вітаміну С, що зали- шився після попереднього досліду, в другу — розчин лимонної кислоти, а в третю — кілька крапель нашатирного спирту.
Чи змінюється колір рідин у склянках? Якщо так, то в яких і як сáме?

123

ДЛЯ ДОПИТЛИВИХ
Фізичні та хімічні явища при виведенні плям
Поява плями на одязі, білизні, скатертині, килимі — завжди неприємна подія. Тільки-но помічаємо навіть маленьку пляму, одразу міркуємо, як її позбутися. Можна скористатися послугою спеціалізованого підприємства або спробувати вивести пляму самому (мал. 58).

Мал. 58.
Виведення плями
на килимі

Пляму від жиру зазвичай видаляють органічним розчинни- ком — бензином, петролейним ефіром, ацетоном. На свіжу жирну пляму можна нанести нагрітий крохмаль, а потім його струсити. Під час цих процедур відбуваються фізичні явища: у першому випадку жир розчиняється в рідині й вида- ляється з тканини, а в другому — поглинається часточками крохмалю. Деякі плями нежирового походження вдається змити водою.
Вивести плями від ягід, овочів, напоїв допоможуть засоби побутової хімії. Вони містять речовини, які вступають у реакції з барвниками і знебарвлюють їх. Можна також застосувати сік лимона або розчин лимонної кислоти, перекису водню, нашатир- ний спирт, які теж спричиняють хімічні перетворення багатьох забарвлених речовин.
Важливо перед тим, як виводити пляму, перевірити, чи не зіпсує обраний побутовий засіб саму тканину, не змінить її колір. Використовуючи будь-який органічний розчинник, по- трібно пам’ятати про його вогненебезпечність, дотримуватися правил поводження з ним.

124

Схема хімічної реакції. Закон збереження маси речовин під час хімічної реакції. Хімічне рівняння21

Матеріал параграфа допоможе вам:
· з’ясувати, що таке схема хімічної реакції;
· зрозуміти суть закону збереження маси речо- вин під час хімічної реакції;
· перетворювати схеми реакцій на хімічні рів- няння.

Схема хімічної реакції. Існує кілька спо- собів запису хімічних реакцій. З одним із них ви ознайомилися в § 19. Наводимо ще один приклад:
сірка + кисень  сірчистий газ.
Такий запис дає мало інформації; зокрема, він не вказує на хімічний склад реагентів і продуктів. Цього недоліку позбавлений інший запис, який називають схемою реак- ції. У ній замість назв речовин містяться їх хімічні формули1:

Цікаво знати
Схеми

S + O2

 SO2.

реакцій
у алхіміків мали такий вигляд:
[image:] + [image:] [image:]
ртуть сірка кіновар

У схемах реакцій над стрілками часто вказують умови, за яких відбуваються пере- творення: нагрівання (t), підвищений тиск (→P), освітлення (⎯h→), наявність додат- кових речовин (⎯H2O). Якщо продуктом реак- ції є газ, то після його формули записують стрілку, направлену вгору (), а якщо утво-

1 Для сірки з метою спрощення використовують формулу S, а не S8, яку має молекула цієї речовини.
125

рюється осад — стрілку, спрямовану донизу (). У випадках, коли і продукт, і реагент — гази або нерозчинні речовини, вертикальні стрілки не ставлять. Іноді під формулами реагентів і продуктів указують їх назви.
Приклад схеми реакції з додатковими позначками і назвами речовин:
СаСО3	t	CaO	+	CO2.
крейда	негашене вуглекислий
вапно	газ

€ Назвіть хімічні елементи, якими утворена вихідна речовина і продукти цієї реакції.
Схема реакції дає змогу зробити важли- вий висновок: усі хімічні елементи під час реакції зберігаються.
Закон збереження маси речовин під час хімічної реакції. Загальновідомо, що після спалювання паперу залишається набагато менша маса попелу. Якщо ж сильно нагріва- ти (прожарювати) мідну пластину на повіт- рі, то виявимо протилежне — маса пластини збільшуватиметься (метал покриватиметь- ся чорним нальотом).
Здійснимо обидва хімічні перетворення в закритих посудинах. Результати будуть іншими. Зваживши закриті посудини з речовинами до і після кожного експеримен- ту, виявимо, що сумарна маса речовин у результаті реакцій не змінюється. Таку гіпотезу висловив у 1748 р. російський уче- ний М. В. Ломоносов, а в 1756 р. підтвердив її, проаналізувавши результати відповід- них хімічних експериментів. Не знаючи про відкриття Ломоносова, аналогічного висновку дійшов у 1789 р. французький учений А.-Л. Лавуазьє.
Ломоносов і Лавуазьє відкрили закон збе- реження маси речовин під час хімічної реак- ції. Його формулюють так:
126

Михайло Васильович Ломоносов (1711—1765)
Видатний російський учений, перший російський академік Петербурзької акаде- мії наук. Розробив одну з теорій будови речовин (40-ві роки XVIII ст.). Відкрив закон збереження маси речовин під час хімічної реакції та закон збереження руху (1748— 1760). Вивчав хімічні властивості металів, здійснював аналізи мінералів, розробив способи виготовлення мінеральних фарб, кольорового скла. Зробив вагомий внесок у розвиток хімічної термінології. Автор кни- жок з історії, поет, художник, геолог, гео- граф, інженер, педагог. Один із засновників Московського університету.

маса речовин, що вступили в хімічну реакцію, дорів- нює масі речовин, які утворилися в результаті реакції.

Мал. 59.
Реакції речовин паперу (а) і міді (б)
з киснем

Пояснимо, чому маси попелу і прожареної міді відрізняються від мас паперу і міді до її нагрівання.
У процесі горіння речовин, з яких склада- ється папір, бере участь кисень повітря (мал. 59, а). Під час реакції, крім твердих речовин попелу, утворюються вуглекислий газ і вода (у вигляді пари). Ці дві речовини потрапляють у повітря і розсіюються. Оскільки їх сумарна маса перевищує масупапір
попіл
 O2
 CO2
 H2O
 попіл
 а
папір

 O2

 Cu
 CuO
 б

127

Антуан-Лоран Лавуазьє (1743—1794)
Видатний французький хімік, один із засновників наукової хімії. Академік Па- ризької академії наук. Започаткував кількіс- ні (точні) методи дослідження в хімії. Визна- чив склад повітря і довів, що горіння — це реакція речовини з киснем, а вода — сполу- ка Гідрогену з Оксигеном (1774—1777). Склав першу таблицю простих речовин (1789), запропонувавши фактично класифі- кацію хімічних елементів. Незалежно від М. В. Ломоносова відкрив закон збережен- ня маси речовин під час хімічної реакції.

Мал. 60.
Дослід на підтвердження закону Ломоносова — Лавуазьє:
а — початок досліду;
б — завершення досліду

кисню, то маса попелу завжди буде меншою за масу паперу.
При нагріванні міді кисень повітря «сполу- чається» з нею (мал. 59, б). Метал поступово перетворюється на речовину чорного кольору (її хімічна формула — CuO, а назва — купрум(ІІ) оксид). Тому маса продукту реак- ції виявляється більшою за масу міді.
€ Прокоментуйте дослід, зображений на малюнку 60, і зробіть висновок.

Хімічне рівняння. Загальна маса речовин під час хімічної реакції не змінюється внаслі-

 а

 б

128

док того, що атоми хімічних елементів не виникають і не зникають. Кількість атомів кожного елемента до реакції дорівнює кіль- кості його атомів після реакції. На це вказу- ють схеми реакцій, наведені на початку параграфа. Замінимо в них стрілки між ліви- ми і правими частинами на знаки рівності:

S + O =t2

SO2;

СаСО =t CaO + CO .3	2

Такі записи називають хімічними рівнян- нями.

Хімічне рівняння — це запис хімічної реакції за допо- могою формул реагентів і продуктів, який відповідає закону збереження маси речовин.

Схеми багатьох реакцій не узгоджуються із законом Ломоносова — Лавуазьє. Це, наприклад, стосується схеми реакції утво- рення води із водню і кисню:

H2 + O2 t

H2O.

В обох частинах схеми міститься однакова кількість атомів Гідрогену, але різна кіль- кість атомів Оксигену.
Перетворимо цю схему на хімічне рівнян- ня. Для того щоб у правій частині було два атоми Оксигену, поставимо перед формулою води коефіцієнт 2:

H2 + O2 t

2H2O.

Тепер атомів Гідрогену в правій частині стало чотири. Щоб така сама кількість ато- мів Гідрогену була і в лівій частині, запише- мо перед формулою водню коефіцієнт 2. Отримуємо хімічне рівняння:
2H2 + O2 =t 2H2O.
Отже, щоб перетворити схему реакції на хімічне рівняння, потрібно зіставити кіль-
129

кості атомів кожного елемента в лівій і пра- вій частинах схеми, добрати (за потреби) коефіцієнти для кожної речовини, записати їх перед хімічними формулами і замінити стрілку на знак рівності.
Можливо, хтось із вас складе таке рівнян- ня: 4H2 + 2O2 = 4H2O. У ньому ліва і права частини містять однакові кількості атомів кожного елемента, але всі коефіцієнти можна зменшити, поділивши на 2. Це й по- трібно зробити.
ВПРАВА. Перетворити схему реакції Al + H2SO4  Al2(SO4)3 + H2 на хімічне рівняння.
Розв’язання
У лівій частині схеми реакції міститься один атом Алюмі- нію, а в правій — два. Запишемо перед формулою металу коефіцієнт 2:
2Al + H2SO4  Al2(SO4)3 + H2.
Атомів Сульфуру праворуч від стрілки втричі більше, ніж ліворуч. Додамо в ліву частину схеми перед формулою спо- луки Сульфуру коефіцієнт 3:
2Al + 3H2SO4  Al2(SO4)3 + H2.
Тепер у лівій частині кількість атомів Гідрогену збільши- лась до шести (3 · 2 = 6), а в правій частині таких атомів лише два. Щоб їх і справа було шість, запишемо перед формулою водню коефіцієнт 3:
2Al + 3H2SO4  Al2(SO4)3 + 3H2.
Зіставимо кількості атомів Оксигену в обох частинах схеми. Вони однакові: 3 · 4 = 4 · 3. Замінюємо стрілку на знак рівності й отримуємо хімічне рівняння:
2Al + 3H2SO4 = Al2(SO4)3 + 3H2.

 ВИСНОВКИ	
Хімічні реакції записують за допомогою схем реакцій і хімічних рівнянь.
130

Схема реакції містить формули реагентів і продуктів, а хімічне рівняння здебільшо- го — ще й коефіцієнти.
Хімічне рівняння узгоджується із законом збереження маси речовин Ломоносова — Лавуазьє: маса речовин, що вступили в хімічну реакцію, дорівнює масі речовин, які утворилися в результаті реакції.
Атоми хімічних елементів під час хіміч- них реакцій не виникають і не зникають.

?
145. Запишіть схеми реакцій, у яких вихідними речовинами є: а) натрій і водень;
б) літій і кисень.
Зважте на те, що ці реакції відбуваються за нагрівання.
146. Спирт або бензин (суміш сполук), згоряючи, «зникають». Чи не суперечить це закону збереження маси речовин під час хіміч- ної реакції? Відповідь аргументуйте.
147. Чим відрізняється хімічне рівняння від схеми реакції?
148. Прочитайте такий запис:
2FeCl3 + 3Ba(OH)2 = 2Fe(OH)3 + 3BaCl2.
149. Допишіть пропущені коефіцієнти в хімічних рівняннях:
а) 2B + S =t B S ;
2 3
Li2O + 2HBr = LiBr + H2O; б) Al + HCl = 2AlCl3 + H2;
4HNO =t NO  + O  + H O.
3	2	2	2
150. Перетворіть схеми реакцій на хімічні рівняння:
а) Cr(OH)3 t Cr2O3 + H2O;
Na + H2O  NaOH + H2;
б) CaH2 + H2O  Ca(OH)2 + H2; Ba(OH)2 + P2O5  Ba3(PO4)2 + H2O.
151. Складіть формули продуктів реакцій і відповідні хімічні рів-
няння:
а) Al + F2 t …;
Ca + O2  …;

б) FeO + Al t

Fe + Al…O…;

AlBr3 + Cl2  AlCl… + Br2.

131

152. Замість крапок запишіть формули простих речовин і складіть хімічні рівняння:

а) … + … t
… + … t

PCl5; B2O3;

б) … + … ⎯h

HCl;

… + … t

CF4.

Візьміть до уваги, що бор і вуглець складаються з атомів, фтор, хлор, водень і кисень — із двохáтомних молекул, а фосфор (білий) — із чотирьохáтомних молекул.
153. Прокоментуйте додаткові позначки в схемах реакцій і складіть відповідні хімічні рівняння:
а) AgCl ⎯h Ag + Cl2;
Fe2O3 + C t Fe + CO2;
б) N2 + H2 ⎯h⎯, Pt NH3;
Na2CO3 + Ca(OH)2  CaCO3 + NaOH.
154. Яку масу негашеного вапна було добуто в результаті тривалого прожарювання 25 г крейди, якщо, крім вапна, утворилося 11 г вуглекислого газу?

132

2розділ
Кисень

У матеріалі цього розділу ви знайдете відо- мості про елемент Оксиген і його просту речовину — кисень. Такий вибір елемента і речовини не випадковий. Атоми Оксигену містяться в молекулах багатьох сполук — органічних і неорганічних. Кисень є дуже важливою простою речовиною. Без нього не можуть існувати живі істоти. Цей газ вико- ристовують у металургії, хімічній промисло- вості, техніці, медицині. Він бере участь у процесах горіння, багатьох реакціях, які відбуваються в навколишній природі.

22 Оксиген. Кисень
Матеріал параграфа допоможе вам:
· систематизувати відомості про хімічний еле- мент Оксиген;
· оцінити поширеність Оксигену та його простої речовини кисню в природі;
· характеризувати фізичні властивості кисню.

Оксиген. Це перший елемент, який ви докладно вивчатимете. Слово «оксиген» походить від грецьких слів «oxys» (кислий)
133

Цікаво знати
До 1961 р.
атомною одиницею маси була 1/16 маси атома Оксигену.

134

і «genos» (народження). Таку назву еле- мент отримав у XVIII ст.; тоді вчені вже знали, що він входить до складу кислот («народжує кислоти»). Згодом з’ясувало- ся, що існують кислоти, молекули яких не містять атомів Оксигену. Проте назва еле- мента збереглася.
Із періодичної системи отримуємо такі відомості про Оксиген:
· символ елемента — О;
· Оксиген розміщений у 2-му періоді, в VI групі;
· порядковий номер елемента — 8;
· його відносна атомна маса — 16 (точне значення — 15,999).
Порядковий номер елемента вказує на те, що атом Оксигену містить 8 електронів, а заряд ядра атома становить +8.
Оксиген — неметалічний елемент, оскіль- ки його прості речовини кисень О2 і озон О3 є неметалами.
Вам відомо, що Оксиген має постійне зна- чення валентності, яке дорівнює 2.

€ Напишіть формули сполук Оксигену з Натрієм, Кальцієм, Алюмінієм.

Поширеність Оксигену в природі. Окси- ген — один із найпоширеніших елементів на нашій планеті. У земній корі його атомів більше, ніж атомів будь-якого іншого еле- мента (c. 73). Атоми Оксигену містяться в піску, глині, вапняку, багатьох мінералах. Оксиген — другий елемент за поширеністю в атмосфері (після Нітрогену) і гідросфері (після Гідрогену). Головний складник гідросфери — вода — є сполукою Оксигену з Гідрогеном.
Атоми Оксигену входять до складу моле- кул багатьох речовин, які містяться в

Цікаво знати Організм дорослої людини щодоби споживає 600—900 г
кисню.

живих організмах, — води, білків, жирів тощо. У тілі дорослої людини масова частка цього елемента становить приблизно 65 %.
Кисень. Найважливіша проста речовина Оксигену — кисень. Цей газ необхідний для дихання; він підтримує горіння.
Формула кисню вам відома — О2. Речови- на складається з двохáтомних молекул.
Молекули кисню досить стійкі. Лише за температури понад 2000 С або під дією електричних розрядів чи ультрафіолетових променів вони розпадаються на атоми.
Кисень є компонентом повітря — природ- ної суміші газів. На нього припадає при- близно 1/5 об’єму повітря. Склад повітря, з якого видалено водяну пару1, наведено в таблиці 3.

Таблиця 3
Склад повітря

	Газ
	Частка в повітрі, %

	Назва
	Формула
	об’ємна*
	масова

	Азот
	N2
	78,08
	75,51

	Кисень
	О2
	20,95
	23,14

	Аргон
	Ar
	0,93
	1,28

	Вуглекислий газ
	CО2
	0,040
	0,061

	Інші гази
	
	менша за 0,002
	менша за 0,002

* Об’ємна частка речовини в суміші є відношенням об’єму речо- вини до об’єму суміші. Об’ємну частку позначають грецькою літе- рою  (фі).

Визначити об’ємну частку кисню в повіт- рі можна за допомогою експерименту. Для цього потрібні скляна пляшка без дна із пробкою і посудина (кристалізатор) більшого

1 Водяна пара зумовлює вологість повітря.
135

діаметру, заповнена до половини водою. Дослід здійснюють так. У пробку вставля- ють ложку для спалювання, в яку набира- ють червоний фосфор. Його підпалюють, швидко поміщають у пляшку і щільно за- кривають її пробкою (мал. 61). При горінні фосфору утворюється дим із дрібних часто- чок сполуки Фосфору з Оксигеном, які поступово осідають на поверхню води і взає- модіють з нею з утворенням кислоти (с. 184 підручника). Вода заходить у посудину і, коли горіння припиниться, підніметься приблизно на 1/5 об’єму пляшки. Цей об’єм займав у повітрі кисень, який вступив у реакцію з фосфором. Над рідиною залиша- ється азот із домішками інших газів.

Мал. 61. а
 б

Визначення об’ємної частки кисню в повітрі спалюванням фосфору:
а — початок досліду;
б — завершення досліду

Цікаво знати Рідкий кисень, як і залізо, притягується до магніту.

136

Кисень міститься не лише в атмосфері. Невелика кількість його разом з іншими газами повітря розчинена в природній воді. Фізичні властивості кисню. За звичайних умов кисень — безбарвний газ, який не має запаху і смаку. При охолодженні до –183 С він перетворюється на блакитну рідину, яка за температури –219 С твердне, утворюючи сині кристали. Кисень в 1,1 раза важчий за повітря. Він слабко розчиняється у воді, але цього достатньо для існування у водоймах риб та інших живих істот, які дихають роз-
чиненим киснем.

 ВИСНОВКИ	
Оксиген — неметалічний елемент. У при- роді поширена його проста речовина — кисень, а також вода і багато інших сполук цього елемента. На кисень припадає майже 1/5 об’єму повітря.
Кисень — газ без запаху і смаку; він необхідний для дихання, підтримує горіння.

?
155. Складіть речення, вставивши замість крапок слова «Оксиген» або «кисень» у відповідних відмінках:
а) … — проста речовина …;
б) вода утворена Гідрогеном і …;
в) молекула … складається із двох атомів …;
г) у результаті фотосинтезу рослини поглинають вуглекислий газ, а виділяють … .
156. Назвіть два гази, яких у повітрі найбільше, і напишіть їхні фор- мули.
157. Підготуйте за матеріалами з інтернету повідомлення про зміну складу атмосфери з висотою.
158. У яких природних речовинах (простих, складних) містяться атоми Оксигену? Які із цих речовин входять до складу атмо- сфери, гідросфери, літосфери?
159. Складіть формули сполук Оксигену за вказаними валентнос-
I	III	IV	VI
тями елементів: Cl…O…, As…O…, N…O…, Se…O… .
160. Знайдіть масову частку Оксигену: а) у вуглекислому газі СО2;
б) у метиловому спирті СН3ОН;
в) у глюкозі С6Н12О6.
161. Яка маса Оксигену міститься в 90 г води?
162. Обчисліть масу кисню в 10 л повітря, якщо густина повітря ста- новить 1,29 г/л. Додаткові відомості, необхідні для розв’язан- ня задачі, візьміть із таблиці 3.
163. Відносна молекулярна маса сполуки Сульфуру з Оксигеном удвічі більша за відносну молекулярну масу кисню. Знайдіть формулу сполуки.
137

23 Добування кисню
Матеріал параграфа допоможе вам:
· порівняти методи добування кисню у промис- ловості і лабораторії;
· з’ясувати, що таке реакція розкладу;
· зрозуміти особливості способів збирання кисню, добутого під час досліду.

Відкриття кисню. Кисень був відкритий у другій половині XVIII ст. кількома вченими різних країн. Першим цей газ добув шведсь- кий хімік К.-В. Шеєле в 1772 р., а через два роки, не знаючи про досліди попередника, — англійський хімік Дж. Прістлі. У 1775 р. французький учений А.-Л. Лавуазьє дослі- див кисень і дав йому назву oxygen.
Кисень можна виявити за допомогою жевріючої скіпки; вона яскраво спалахує в посудині із цим газом (мал. 62).

Мал. 62.

 а

 б

Виявлення кисню:
а — жевріюча скіпка на повітрі; б — спалахування скіпки в кисні

Добування кисню в промисловості. Неви- черпним джерелом кисню є повітря. Щоб добути з нього кисень, потрібно відокреми- ти цей газ від азоту та інших газів. На цьому
138

ґрунтується промисловий метод добування кисню. Його реалізують, використовуючи спеціальну, досить громіздку апаратуру. Спочатку повітря сильно охолоджують до перетворення його на рідину, а потім темпе- ратуру зрідженого повітря поступово підви- щують. Першим із нього починає виділяти- ся газ азот (температура кипіння рідкого азоту становить –196 С). Рідина, що зали- шається, поступово збагачується на кисень (температура кипіння кисню –183 С).
Рідкий кисень транспортують у спе- ціальних сталевих резервуарах, що мають подвійні стінки, між якими створено ваку- ум (для ефективної теплоізоляції). Газу- ватим киснем наповнюють під високим тиском балони; їх фарбують у блакитний колір (мал. 63).

Мал. 63.
Балони
з киснем

Добування кисню в лабораторії. Кисень добувають у лабораторії, здійснюючи певні хімічні реакції.
Дж. Прістлі добув кисень зі сполуки, назва якої — меркурій(ІІ) оксид. Учений нагрівав сполуку за допомогою скляної лінзи, яка фокусувала сонячне світло на речовині.
У сучасному виконанні цей дослід зобра- жено на малюнку 64. Порошок меркурій(ІІ)
139

оксиду1 під час нагрівання перетворюється на ртуть і кисень. Ртуть виділяється в газо- подібному стані й конденсується на стінках пробірки у вигляді сріблястих крапель. Кисень накопичується в другій пробірці (її попередньо заповнюють водою).

Мал. 64.Ртуть
Кисень
Меркурій(ІІ) оксид

Добування кисню нагріванням меркурій(ІІ) оксиду

Хімічне рівняння цієї реакції:t

2HgO = 2Hg + O2.
Нині метод Прістлі не використовують через токсичність парів ртуті. Кисень до- бувають за допомогою інших реакцій, подіб- них до щойно розглянутої. Вони здебільшо- го відбуваються за нагрівання.
Реакції, під час яких із однієї речовини утворюється кілька інших, називають реакціями розкладу.
Добування кисню на уроках хімії здійс- нюють розкладом гідроген пероксиду Н2О2 (інша назва — перекис водню) в розчині. Такий розчин із масовою часткою гідроген пероксиду 3 % є лікарським засобом; розчи- нена речовина в ньому майже не розклада- ється. Якщо до розчину додати невелику кількість манган(IV) оксиду MnO2, то одразу починає виділятися кисень:
MnO2

2Н2O2	=	2Н2О + O2.

1 У багатьох хімічних назвах, які складаються із двох слів, від- мінюється лише друге слово.
140

Речовину, яка прискорює хімічну реакцію, залишаю- чись після її перебігу незміненою, називають каталі- затором1.

Кисень добувають у навчальних лаборато- ріях університетів термічним розкладом де- яких оксигеновмісних сполук:
· калій перманганату KMnO4 (побутова назва — марганцівка; водний розчин речовини є дезінфекційним засобом)
t
2KMnO4 = K MnO + MnO2 + O2;2
4

· калій хлорату KClO3
t, MnO2
2KClO3 = 2KCl + 3O2.
За відсутності каталізатора MnO2 відбуваєть- ся інша реакція, серед продуктів якої кисню немає. Отже, каталізатор іноді змінює хімічне перетворення.

Кисень утворюється під час розкладу води постійним електричним струмом:
ел. струм	

2Н2О	=	2Н2 + О2 .
Цей метод добування кисню використову- ють у промисловості (у країнах, де виробля- ють багато електроенергії) і як демонстра- ційний експеримент у лабораторії (мал. 65).

Мал. 65. O2
 +
 H2
 –

Розклад води постійним електричним струмом

Збирання кисню. На малюнках 65 і 66, а
показано, як збирають кисень, витискуючи

1 Термін походить від грецького слова katalysis — руйнування.
141

ним воду із посудини. Це вдається зробити, бо кисень розчиняється у воді дуже слабко. Зібраний газ містить домішку водяної пари. Інший спосіб збирання кисню полягає у витисненні ним повітря із посудини. Оскіль- ки кисень трохи важчий за повітря, пробірку або колбу розміщують донизу дном і накри-
вають скляною пластинкою (мал. 66, б).

Мал. 66.

 а

 б

Збирання кисню:
а — витис- ненням води; б — витис-
ненням повітря

 ВИСНОВКИ	
Кисень був відкритий у XVIII ст. кількома вченими. Цей газ добувають у промисловос- ті переважно з повітря, а в лабораторіях — із деяких оксигеновмісних сполук.
Реакції, під час яких з однієї речовини утворюються дві або більше, називають реакціями розкладу.
Речовину, яка прискорює хімічну реак- цію, називають каталізатором.
Кисень можна зібрати в посудину витис- ненням із неї води або повітря.
?
164. Як добувають кисень у промисловості? Чому, на вашу думку, для цього не використовують гідроген пероксид?
165. Які реакції називають реакціями розкладу?

142

166. Перетворіть на хімічні рівняння схеми реакцій, під час яких утворюється кисень:

а) Ag2O t Mn2O7 t

Ag + O2;	б) Al(NO3)3 t MnO2 + O2;		Ag2CO3 t

Al2O3 + NO2 + O2; Ag + CO2 + O2.

167. Що таке каталізатор?
168. Якими способами можна збирати кисень під час його добу- вання в лабораторії? На яких фізичних властивостях кисню ґрунтується кожний спосіб? В якому разі візуально не можна встановити момент, коли посудина цілком заповнена киснем?
169. На малюнку 67 зафіксовано момент розкладу білої твердої речовини — кадмій нітрату. Уважно розгляньте малюнок і опи- шіть, що відбувається під час реакції. Чому спалахує жевріюча скіпка? Складіть відповідне хімічне рівняння.

Мал. 67. NO2
дерев’яна скіпка

Cd(NO3)2

CdO

Розкладання речовини під час нагрівання

170. Студентка добула кисень, нагріваючи натрій нітрат. Схема
цієї реакції: NaNO3 t NaNO2 + O2. Чи повністю розклалася
сполука, якщо масова частка Оксигену в залишку після нагрі- вання становила 50 %?
171. Підготуйте за матеріалами з інтернету повідомлення про нау- кові здобутки хіміків К.-В. Шеєле та Дж. Прістлі.
ПРАКТИЧНА РОБОТА № 4
Добування кисню
з гідроген пероксиду
Під час виконання дослідів ви повинні дотримувати- ся правил роботи і безпеки в хімічному кабінеті, а працюючи з вогнем, бути обережними.

143

Підготуйте в зошиті таблицю:

	Дії
	Спостереження
	Висновки

	Дослід 1. …

	...
	...
	...

	Дослід 2. …

	...
	...
	...

Під час кожного досліду занотовуйте в таблиці свої дії та спостереження, а після його завершення запи- шіть висновки і рівняння реакції розкладу гідроген пероксиду.
ДОСЛІД 1
Дія біологічних каталізаторів на розклад гідроген пероксиду
Відомо, що в деяких рослинах містяться речовини- каталізатори. Вам видано по шматочку свіжих овочів — картоплі, буряка, моркви, коренів петрушки, селери тощо. Покладіть їх на скляну пластинку і за допомо- гою піпетки нанесіть на кожний шматочок по 2—3 краплі розчину гідроген пероксиду.
На шматочках яких овочів кисень виділяється най- більш інтенсивно? В якому овочі ви не виявили каталі- затора?
ДОСЛІД 2
Добування кисню, збирання і доведення його наявності
Складання приладу. Прилад для добування газу складається з пробірки та гумової пробки з отвором, у який вставлена трубка (її називають газовідвідною). Зберіть його (мал. 68). Для цього щільно закрийте про- бірку пробкою з газовідвідною трубкою, ніби вкручую- чи пробку. Не докладайте надмірних зусиль, щоб не тріснуло скло.

144

		

Мал. 68.
Прилад для добування газу

Мал. 69.
Перевірка приладу на герметичність

Мал. 70.
Добування кисню

Перевірка приладу на герметичність. У невелику склянку налийте води до половини її об’єму. Кінець газовідвідної трубки занурте у воду і зігрійте пробірку рукою (мал. 69). Якщо з’єднання пробірки, пробки і трубки герметичні, то за кілька секунд із трубки поч- нуть виходити бульбашки повітря. (Об’єм будь-якого газу за підвищення температури збільшується.) Якщо повітря з трубки не виділяється, роз’єднайте частини приладу, а потім знову з’єднайте їх. Можна замінити пробірку або пробку з газовідвідною трубкою на інші — більшого чи меншого розміру.
Добування і збирання кисню. Розберіть прилад. Налийте у пробірку (до 1/4—1/3 її об’єму) розчин гідроген пероксиду і додайте до нього трохи каталі- затора — порошку манган(IV) оксиду. Що спостері- гаєте?
Одразу закрийте пробірку пробкою з газовідвідною трубкою, поставте у штатив для пробірок1, а кінець трубки опустіть до дна іншої пробірки (мал. 70).

1 Або закріпіть пробірку вертикально в лабораторному штативі за допомогою лапки.
145

Виявлення кисню. Запаліть спиртівку чи сухе паль- не, підпаліть від полум’я довгу дерев’яну скіпку і при- гасіть її (як це ви робите із сірником), щоб вона ледве жевріла. За допомогою скіпки доведіть, що зібраний газ — кисень.
Після завершення експерименту погасіть скіпку, розберіть прилад, вилийте вміст пробірки в спеціальну посудину і вимийте пробірку.

?
172. Що відбуватиметься із жевріючою скіпкою, якщо пробірка буде лише частково заповнена киснем?
173. Як можна видалити зібраний кисень із пробірки?

24

146

Хімічні властивості кисню: реакції з простими речовинами. Оксиди

Матеріал параграфа допоможе вам:
· оцінити здатність кисню вступати в реакції з металами і неметалами;
· з’ясувати, що таке реакція сполучення і які сполуки називають оксидами;
· складати формули оксидів і називати ці сполуки.

Хімічні властивості кожної речовини ви- являються в реакціях за її участю.
Кисень — один із найактивніших немета- лів. Однак за звичайних умов він реагує з небагатьма речовинами. Його реакційна здатність істотно зростає з підвищенням температури.

Реакції кисню з простими речовинами. Кисень взаємодіє (як правило — при нагрі- ванні) з більшістю неметалів і майже з усіма металами.
Реакція з вуглецем (вугіллям). Відомо, що вугілля, нагріте на повітрі до високої температури, загоряється. Це свідчить про перебіг хімічної реакції речовини з киснем. Основним продуктом згоряння вугілля є вуглекислий газ CO2. Вугілля — суміш багатьох речовин. Масова частка Карбону в ньому перевищує 80 %. Вважаючи, що вугіл- ля складається лише з атомів Карбону, напи-
шемо відповідне хімічне рівняння:
C + O =t CO .2	2

Вуглекислий газ може містити домішку чадного газу — продукту іншої реакції:
2C + O =t 2CO.2

Прості речовини Карбону графіт і алмаз (їх узагальнена хімічна назва — вуглець) взає- модіють із киснем так само, як і вугілля.

Реакцію, в якій беруть участь кілька речовин, а утво- рюється одна, називають реакцією сполучення.

Реакція з воднем. Якщо газ водень, що надходить у повітря через тонку газовідвід- ну трубку, підпалити, то він горітиме ледь помітним полум’ям. Єдиним продуктом реакції є вода. Це можна довести, помістив- ши над полум’ям скляну пластинку. На ній з’являтимуться краплинки води внаслідок конденсації водяної пари.

€ Складіть рівняння реакції горіння водню.

Суміш водню з повітрям або киснем при підпалюванні вибухає.
147

Реакція із сіркою. Таке хімічне перетво- рення здійснює кожний, коли запалює сір- ник; сірка входить до складу голівки сірника. У лабораторії реакцію кисню із сіркою проводять у витяжній шафі. Невелику кіль- кість сірки (мал. 71, а) нагрівають у залізній ложці. Речовина спочатку плавиться, а потім загоряється внаслідок взаємодії з кис- нем повітря і горить ледь помітним блакит- ним полум’ям (мал. 71, б). З’являється різ- кий запах продукту реакції — сірчистого газу (цей запах ми відчуваємо в момент заго- ряння сірника). Хімічна формула сірчисто-
го газу — SO2, а рівняння реакції —
S + O =t SO .2	2

Якщо ложку із сіркою, що горить, поміс- тити в посудину з киснем, то полум’я стане яскравішим (мал. 71, в), ніж на повітрі. Це й зрозуміло, бо чистий кисень, на відміну від повітря, містить лише молекули О2.

Мал. 71.

 в

 а

 б

Сірка (а)
та її горіння на повітрі (б) й у кисні (в)

Реакція з магнієм. Раніше цю реакцію використовували фотографи для створення миттєвого потужного освітлення («магніє- вий спалах») під час фотозйомки. У хімічній лабораторії відповідний дослід проводять так. Металевим пінцетом беруть магнієву стрічку і підпалюють на повітрі. Магній
148

Мал. 72.
Магній (а)
та його горіння на повітрі (б)

Мал. 73.
Горіння сталевої пружинки в кисні

горить сліпучо-білим полум’ям (мал. 72). У результаті реакції утворюється біла тверда речовина — сполука Магнію з Оксигеном.

 б

 а

€ Складіть рівняння реакції магнію з кис- нем.
Реакція із залізом. Сильно розігріте залізо в чистому кисні горить. Дослід зі спалювання леза або сталевої пружинки є дуже ефектним (мал. 73). На пружинці закріплюють сірник. Потім пружинку затискують у лабораторних щипцях, а сірник спрямовують голівкою донизу і підпалюють. Коли полум’я досягне пружинки, її відразу переносять у склянку з киснем. Дно посудини заздалегідь засипають шаром піску, щоб на скло не потрапили крап- лі розплавленого металу. Пружинка згоряє в кисні, розкидаючи іскри у всі боки (це нага- дує процес зварювання металу):
3Fe + 2O =t Fe O .2	3 4

 O2

149

Формулу продукту реакції можна записа- ти й так: FeO . Fe2O3. Крапка між двома хіміч- ними формулами означає, що це не суміш сполук Феруму, а одна, індивідуальна сполу- ка. Її поширена назва — залізна окалина.
Реакція з міддю. Якщо нагрівати на повітрі мідну дротинку або пластинку з очищеною до блиску поверхнею, то побачи- мо поступову зміну її темно-червоного («мідного») кольору на темно-сірий. Такий колір має плівка сполуки Купруму з Окси- геном, що утворюється на металі внаслідок реакції
2Cu + O =t 2CuO.2

Оксиди. Продуктами всіх реакцій, роз- глянутих у параграфі, є бінарні сполуки елементів з Оксигеном.

Сполуку, утворену двома елементами, одним із яких є Оксиген, називають оксидом.

Склад майже всіх оксидів відповідає загальній формулі ЕmОn, у якій індекс m може набувати значень 1 або 2.
Кожний оксид має хімічну назву, а де- які — ще й традиційні, або тривіальні1, назви (табл. 4). Хімічна назва оксиду скла- дається із двох слів. Першим словом є назва відповідного елемента, а другим — слово
«оксид». Якщо елемент має змінну валент- ність, то він може утворювати кілька окси- дів. Зрозуміло, що їхні назви повинні бути різними. Для цього після назви елемента вказують (без відступу) римською цифрою в дужках значення його валентності в оксиді. Приклад такої назви сполуки: хром(ІІІ) оксид (читається «хром-три-оксид»).

1 Слово походить від латинського trivialis — звичайний.
150

Таблиця 4
Формули і назви деяких оксидів

	Формула
	Назва

	
	традиційна
(тривіальна)
	хімічна

	CO2
	Вуглекислий газ
	Карбон(IV) оксид

	CO
	Чадний газ
	Карбон(ІІ) оксид

	CaO
	Негашене вапно
	Кальцій оксид

У хімічних назвах оксидів відмінюється лише друге слово: магній оксиду, ферум(IІІ) оксидом.
Якщо елемент виявляє змінну валент- ність, то оксид, у якому значення валентно- сті цього елемента є для нього максималь- ним, називають вищим. Вищий оксид Кар- бону — сполука з формулою СО2.

 ВИСНОВКИ	
Кисень — хімічно активна речовина. Він взаємодіє з більшістю простих речовин. Продуктами таких реакцій є сполуки еле- ментів з Оксигеном — оксиди.
Реакції, внаслідок яких із кількох речо- вин утворюється одна, називають реакція- ми сполучення.
?
174. Чим різняться реакції сполучення і розкладу?
175. Виберіть серед наведених формул ті, що відповідають окси- дам: O2, NaOH, H2O, HCl, I2O5, BaO.
176. Встановіть відповідність:
Формула оксиду	Назва оксиду
1) FeO;	а) ферум(ІІІ) оксид;
2) Fe2O3;	б) ферум(ІІ, ІІІ) оксид;
3) Fe3O4;	в) ферум(ІІ) оксид.
151

177. Дайте хімічні назви оксидам із такими формулами: а) NO, Ti2O3, Cu2O;
б) Cl2O7, V2O5, CrO3.
Зважте на те, що елементи, які утворюють ці оксиди, мають змінну валентність.
178. Запишіть формули плюмбум(IV) оксиду, хром(III) оксиду, хлор(І) оксиду, осмій(VIII) оксиду.
179. Допишіть формули простих речовин у схемах реакцій і складіть хімічні рівняння:
а) … + …  NO;
б) … + …  CaO; в) … + …  Li2O.
180. Назвіть усі можливі значення індексу n у загальній формулі оксидів ЕmОn, якщо: а) m = 1; б) m = 2.
181. Обчисліть масову частку Оксигену в бор оксиді.
182. Дві колби заповнили киснем. В одній колбі спалили магній, узятий у надлишку, а в іншій — надлишок сірки. Під час горіння речовин посудини були герметично закриті. У якій колбі утво- рився вакуум? Відповідь поясніть.

25

152

Хімічні властивості кисню: реакції зі складними речовинами. Процеси окиснення

Матеріал параграфа допоможе вам:
· оцінити здатність кисню вступати в реакції з деякими складними речовинами;
· порівняти процеси горіння і окиснення;
· з’ясувати умови, необхідні для горіння речо- вин, а також для припинення цього процесу.

Реакції кисню зі складними речовинами. Кисень може взаємодіяти не лише з прости- ми, а й зі складними речовинами. Такі реак- ції відбуваються, наприклад, коли горять

Мал. 74.
Горіння природного газу

етиловий спирт, ацетон, природний газ, який складається переважно з метану (мал. 74).
Молекула метану CH4 містить атоми Кар- бону і Гідрогену, а молекула етилового спир- ту С2Н5ОН — ще й атом Оксигену. Внаслідок взаємодії цих речовин із киснем утворюють- ся оксиди Карбону і Гідрогену — вуглекис- лий газ і вода (в газуватому стані):
t
CH4 + 2O2 = CO2 + 2H2O;
t
С2Н5ОН + 3О2 = 2СО2 + 3Н2О.
Ці оксиди виділяються також унаслідок спалювання деревини, нафтопродуктів, бага- тьох інших органічних речовин.
Гідроген сульфід, або сірководень, — газ, що має формулу H2S. За наявності кисню чи надлишку повітря він горить з утворенням сірчистого газу і водяної пари:

H2S + O2 t

SO2 + H2O.

€ Перетворіть схему реакції на хімічне рів- няння.

Кисень взаємодіє з деякими оксидами. Продуктами таких реакцій є інші оксиди, в яких елементи виявляють вищі значення валентності, ніж у вихідних сполуках. Наприклад, чадний газ, згоряючи в повітрі, перетворюється на вуглекислий газ:
2CО + O =t 2CO .2	2

153

Горіння. Розглянуті реакції супроводжу- ються однаковими зовнішніми ефектами.

Хімічну реакцію, під час якої виділяється теплота і з’являється полум’я, називають горінням.

Цікаво знати Кисень підтримує горіння речовин,
але сам
не горить.

Мал. 75.
Гасіння полум’я:
а — водою;
б — піском;
в — вуглекис- лим газом

Яскраве полум’я зумовлене світінням розжарених часточок речовин, які згоряють або утворюються під час реакції.
Для того щоб горюча речовина загорілася, необхідні такі умови:
· наявність кисню (повітря);
· нагрівання речовини до температури займання (для бензину вона становить приблизно 220 С, сухої деревини 250— 300 С, вугілля — понад 600 С).
Якщо не виконується хоча б одна з умов, то горіння не відбувається. Це беруть до уваги під час роботи з вогненебезпечними речови- нами, а також при гасінні пожеж.
Речовини або предмети, що горять, можна загасити водою, засипати піском, землею, накрити ковдрою чи спрямувати на них струмінь вуглекислого газу (він важчий за повітря й не підтримує горіння) (мал. 75).

 а

 б

 CO2

 в

У разі пожеж у будівлях, лабораторіях, на транспорті використовують вогнегасники (мал. 76).
Зауважимо, що водою не можна гасити бензин, гас, нафту. Ці рідини не розчиня- ються у воді і, будучи легшими за неї, спли-
154

Мал. 76.
Вогнегасник і його
використання

Цікаво знати Чимало горючих речовин
не здатні
до повільного окиснення.

вають і продовжують горіти, залишаючись у контакті з повітрям.
У шкільному хімічному кабінеті є такі протипожежні засоби: вогнегасник, ковдра, ящик з піском.
Окиснення. Речовина, взаємодіючи з кис- нем, зазнає окиснення, тобто змінюється за участю кисню.
Перебіг багатьох реакцій за участю кисню є тривалим і не супроводжується появою полум’я. Ці хімічні перетворення назива- ють повільним окисненням. Приклад такої реакції — взаємодія міді з киснем за її нагрі- вання на повітрі (с. 150).
Повільним окисненням зумовлене ржавін- ня заліза, скисання молока, фруктових і ягідних соків, згіркнення вершкового масла, псування багатьох інших харчових продук- тів. Потемніння м’якоті розрізаного яблука спричинене взаємодією сполук Феруму(ІІ) з киснем і утворенням сполук Феруму(ІІІ). За участю кисню, який потрапляє в організми тварин і людини під час дихання, відбуваєть- ся окиснення різних речовин.
Деякі процеси окиснення проходять швид- ко, але без появи полум’я. Серед них — взає- модія кисню з алюмінієм за звичайних умов. Її наслідком є утворення на поверхні металу дуже тонкої безбарвної плівки оксиду.

€ Складіть відповідне хімічне рівняння.
155

Реакції речовин із киснем, які не супрово- джуються горінням, використовують у кольо- ровій металургії, хімічній промисловості.

 ВИСНОВКИ	
Кисень взаємодіє з деякими складними речовинами.
Частина реакцій за участю кисню відбу- вається з виділенням значної кількості теплоти і появою полум’я; це — реакції горіння.
Необхідними умовами для займання горючої речовини є наявність кисню і нагрі- вання речовини до певної температури. Щоб загасити полум’я, потрібно усунути хоча б одну з умов.
Взаємодіючи з киснем, речовина зазнає окиснення. Багато таких реакцій проходить повільно і без появи полум’я.

?
183. Яке явище називають горінням? Назвіть умови, необхідні для перебігу цього процесу.
184. Чи можна вважати, що в лампі розжарення відбувається реак- ція горіння металевої (вольфрамової) спіралі? Чому?
185. Як можна загасити полум’я?
186. Зіставте значення термінів «горіння» та «окиснення» і скажіть, який із них є більш загальним. Відповідь поясніть.
187. Допишіть формули простої речовини у схемах реакцій і скла- діть хімічні рівняння:

NO + …  NO2; CS2 + … t

CO2 + SO2.

188. Перетворіть схеми реакцій на хімічні рівняння:

а) FeO + O2 t SiH4 + O2 t

Fe2O3;
SiO2 + H2O;

б) Mn2O3 + O2 t

MnO2;

156

NH3 + O2 t

N2 + H2O.

189. Напишіть рівняння реакцій, за допомогою яких можна здійсни- ти такі послідовні перетворення:
а) С  СО  СО2; б) S  SО2  SО3.
190. Складіть рівняння реакцій горіння на повітрі ацетону (СН3)2СО і етеру (С2Н5)2О.
191. У трьох посудинах без етикеток містяться повітря, кисень і
вуглекислий газ. Як би ви визначили вміст кожної посудини?

НА ДОЗВІЛЛІ
Гасіння полум’я
У склянку насипте чайну ложку харчової соди і додайте 2—3 столові ложки оцту. Одразу починається реакція з бурхли- вим виділенням вуглекислого газу. Після того як вона закінчить- ся (через 2—3 хв.), запаліть закріплений на дротині сірник і повільно опускайте у склянку. Що спостерігаєте?

Колообіг Оксигену
в природі. Біологічна роль і застосування кисню26

Матеріал параграфа допоможе вам:
· зрозуміти суть колообігу Оксигену в природі;
· систематизувати відомості про біологічну роль кисню та його застосування;
· з’ясувати захисну роль атмосферного озону для живих організмів;
· усвідомити важливість охорони повітря від забруднень.

Кожної миті на Землі відбувається безліч фізичних і хімічних явищ. Деякі зміни в природі є циклічними, тобто такими, що періодично повторюються.
157

Частина змін, які відбуваються з речови- нами на планеті, зумовлена хімічними реак- ціями.

Сукупність процесів у природі, під час яких атоми1 елемента внаслідок хімічних реакцій переходять від одних речовин до інших, називають колообігом еле- мента.

Колообіг Оксигену. Якщо головною речо- виною в колообігу Оксигену обрати кисень, то можна виокремити такі ланки цього гло- бального процесу (схема 5):
· утворення кисню (фотосинтез, розклад
води у верхніх шарах атмосфери);
· витрачання кисню (дихання, окиснен- ня речовин у природі й технологічних процесах, під час пожеж, згоряння палива і пального);
· взаємоперетворення оксигеновмісних
сполук.
Схема 5
Колообіг Оксигену
[image:]

Фотосинтез відбувається в зеленому листі рослин на сонячному світлі за участю вугле-

1 Або йони.
158

Цікаво знати Унаслідок фотосинтезу в атмосферу щороку потрапляє 200 млрд т кисню.

кислого газу, що міститься в повітрі, а також води, деяких речовин із ґрунту. Його продуктами є органічні речовини, які нако- пичуються в рослинах, і кисень, що надхо- дить в атмосферу (мал. 77). Спрощена схема фотосинтезу в рослинах:
CО + H O ⎯h органічні речовини + O .2	2	2

(глюкоза, крохмаль та ін.)

Мал. 77.

 O2

 CO2
 органічні речовини

 H2O

Фотосинтез

Незмінність вмісту кисню в атмосфері свідчить про те, що процеси його витрачан- ня й утворення компенсують один одного.
Оксиген сприяє колообігу інших елемен- тів (наприклад, Карбону, Нітрогену, Суль- фуру), оскільки входить до складу великої кількості сполук.
Біологічна роль кисню. Кожний знає, що життя без кисню на нашій планеті неможли- ве. Під час дихання в легені надходить повіт- ря. Кисень, що міститься в ньому, сполуча- ється з гемоглобіном крові й розноситься в усі органи та тканини, де окиснює різні органічні речовини, зокрема й отримані з їжею. Про- дукти цих реакцій необхідні організму для нормального росту і розвитку. Деякі хімічні перетворення за участю кисню супроводжу- ються виділенням теплоти, завдяки чому під- тримується постійна температура тіла.
159

До складу повітря, яке видихає людина, входить вуглекислий газ. Його і воду вважа- ють продуктами повного окиснення органіч- них речовин.
Застосування кисню. Кисень застосову- ють у різних галузях і у великих кількостях (схема 6). У металургії цей газ прискорює процес виплавляння сталі, покращує її якість. Кисень необхідний у виробництві багатьох хімічних сполук. Його використо- вують у спеціальних пристроях для різання і зварювання металів. Без балонів, наповне- них сумішами кисню з азотом або інертним газом гелієм, не можуть працювати космо- навти, пожежники, водолази, військові льотчики. Кисневі подушки застосовують при деяких захворюваннях для полегшення дихання. За допомогою зрідженого кисню створюють необхідні умови для згоряння пального в космічних ракетах.
Схема 6
Застосування киснюКИСЕНЬ

160

Широке використання має й кисень, який міститься в повітрі. За його участю згоряє паливо на теплоелектростанціях, пальне у двигунах автомобілів, випалюють руди на заводах кольорової металургії, здійснюють інші технологічні процеси.
Озон. Крім кисню, Оксиген утворює ще одну просту речовину — озон O3. За звичай- них умов це безбарвний газ із різким запа- хом (назва речовини походить від грецького слова ozon — той, що має запах). Його в при- роді надзвичайно мало. Майже весь озон міститься в шарі атмосфери, нижня межа якого проходить на висоті приблизно 20 км, а верхня — 25 км. Це так званий озоновий шар (мал. 78). Вміст озону в ньому за об’є- мом не перевищує 0,0003 %. Якби можна було зібрати весь озон атмосфери біля зем- ної поверхні, то шар цього газу був би зав- товшки 2—3 мм.

Мал. 78.
Озоновий шар

У повітрі озон утворюється із кисню під впливом космічної радіації або електричних розрядів (коли виникають блискавки)1:
3O2 = 2O3.

1 У лабораторному досліді на озон вдається перетворити не більше 10 % кисню.
161

Цікаво знати За хімічними властивостями озон подібний до кисню,
але значно активніший за нього.

Озон — нестійка речовина. Він досить швидко перетворюється на кисень, погли- наючи при цьому частину ультрафіолетових променів сонячного світла (мал. 78), які є шкідливими для живих організмів. Отже, розкладаючись, озон захищає людей, тва- рин, рослини.

У природі процеси утворення і розкладу озону компенсують один одного. Проте остан- нім часом учені виявляють періодичне руйну- вання озонового шару, фіксують появу в атмо- сфері озонових «дір. Однією з причин цього явища є хімічні реакції між озоном і речовина- ми промислового походження. Нині у світі здійснюють заходи, спрямовані на збереження озонового шару.

Озон використовують на практиці. Зав- дяки бактерицидним властивостям його застосовують для знезараження води перед спрямуванням її у водогін.
Проблема чистого повітря. Негативний вплив діяльності людини на стан повітря набув загрозливих масштабів. Теплоелектро- станції, автотранспорт, металургійні заводи, інші підприємства викидають в атмосферу багато шкідливих речовин (мал. 79). Най- більш забрудненим є повітря у великих містах і промислових регіонах.
З метою захисту атмосфери від забруд- нень вживають різні заходи. На заводах,

Мал. 79.
Забруднення повітря над промисловим центром
162

Цікаво знати Для шкідливих речовин встановлено гранично допустимі концентрації в повітрі над населеними пунктами.

теплоенергетичних підприємствах із від- працьованих газів видаляють часточки пилу, а потім за допомогою хімічних реак- цій знешкоджують газові викиди. Учені розробляють технологічні процеси, які не призводять до забруднення довкілля й не створюють екологічних проблем. У сучас- них автомобілях використовують ефективні каталізатори, що сприяють більш повному згорянню пального. Конкуренцію бензино- вим двигунам починають складати електро- двигуни, які не забруднюють повітря.
У кожній країні роботу промисловості, енергетики, транспорту організовують так, щоб зменшити кількість шкідливих вики- дів в атмосферу. Охорона повітря від техно- генних забруднень є важливою державною справою.

 ВИСНОВКИ	
У природі атоми Оксигену внаслідок хімічних реакцій переходять від одних речовин до інших; відбувається колообіг елемента.
Кисень є важливим продуктом фотосин- тезу. Цей газ необхідний для живих організ- мів. Його використовують у промисловості, техніці, медицині, а в складі повітря — у теплоенергетиці, автотранспорті, інших галузях.
Озон — одна із двох простих речовин Оксигену. Він у дуже малій кількості міститься в повітрі. Поглинаючи частину ультрафіолетових променів сонячного світ- ла, озон перетворюється на кисень і водно- час захищає живі організми від їх згубного впливу.
163

У повітря постійно надходять різні тех- ногенні викиди. Одним із головних зав- дань людства є охорона атмосфери від за- бруднень.

?
192. Що таке колообіг хімічного елемента? Прокоментуйте схему 5.
193. У чому полягає значення кисню для живих організмів?
194. У скільки разів молекула озону важча за молекулу кисню?
195. Які заходи має здійснювати людство для збереження вмісту кисню в атмосфері й запобігання забрудненню повітря?
196. Відомо, що замість певного об’єму кисню, який споживається в процесі дихання, у повітря надходить такий самий об’єм вуглекислого газу. Визначте об’ємну частку кисню в повітрі, яке видихає людина, якщо об’ємна частка вуглекислого газу в ньому становить 5 %.

164

3розділ
Вода

На нашій планеті є речовина, якій зобов’я- зане своїм існуванням усе живе. Їй присвяче- но безліч пісень, віршів, казок, із нею пов’я- зано чимало народних звичаїв. Напевно, ви здогадалися, що ця речовина — вода. Вона вгамовує спрагу, знімає втому, дарує радість і енергію.
Вода є хорошим розчинником; у ній розчи- няється багато речовин. Водні розчини ми щодня використовуємо в повсякденному житті. Вода бере участь у численних хімічних перетвореннях, які відбуваються в природі, технологічних процесах, живих організмах.
Серед найважливіших умов, необхідних для здоров’я і повноцінного життя людей, є вживання якісної питної води. Тому охоро- ну водойм від забруднень вважають пріори- тетним завданням для нашої цивілізації.

27 Вода

Матеріал параграфа допоможе вам:
· дізнатися про поширеність води у природі;
· пригадати фізичні властивості води.
165

Будова молекули. Вода — складна речови- на, утворена двома елементами — Гідроге- ном і Оксигеном. Її хімічна формула — Н2О. Вода належить до оксидів. Це молекуляр- на речовина. Графічна формула молекули
води —
О
Н	Н

Мал. 80.
Моделі молекули води:
а — кулестерж- нева;
б — масштабна

Мал. 81.
Вода
на планеті Земля
166

На малюнку 80 зображено моделі молеку- ли води — кулестержневу і масштабну. У кожній моделі атоми представлено кулька- ми. Масштабна модель відрізняється тим, що в ній дотримано співвідношення розмі- рів атомів і молекули.
[image:][image:]
 а	б

Поширеність у природі. Вода — одна із найпоширеніших речовин на нашій плане- ті. Вона вкриває понад 2/3 поверхні Землі (мал. 81). Приблизно 97 % усієї води містить- ся в морях і океанах. На прісну воду припа- дає менше 3 %; майже вся вона сконцентро- вана у снігах і льодах Антарктиди, Аркти- ки, на територіях із «вічною мерзлотою». Річки, озера, ставки містять лише 0,03 %
[image:]

Цікаво знати За дуже високого тиску вода залишається рідкою до температури 374 С.

води, наявної на планеті. Саме цю воду (зде- більшого після очищення) людина викори- стовує для своїх потреб.
Вода в незначній кількості міститься в атмосфері, причому у трьох агрегатних ста- нах. Водяна пара зумовлює вологість пові- тря; із маленьких краплинок води, сніжи- нок, часточок льоду утворюються хмари, тумани, атмосферні опади. Вода є також у літосфері — у «вільному» стані (підземні води) і в «хімічно зв’язаному» (її молекули входять до складу різних мінералів).
Чистої води в природі не існує. Контак- туючи з повітрям, вода розчиняє невеликі кількості його компонентів — кисню, азоту, вуглекислого газу. У ній містяться ще й часточки пилу, інші розчинні та нерозчинні домішки.
У живих організмах масова частка води становить від 50 до 99 %. В організмі дорослої людини її маса сягає майже 2/3 маси тіла.
Фізичні властивості. Про важливі фізичні властивості води ви довідалися на уроках природознавства. Загальновідомо, що чиста вода — безбарвна рідина без запаху і смаку, яка замерзає за температури 0 С, а закипає при 100 С (за тиску 760 мм рт. ст.). Вона має густину 1,00 г/см3 (при 4 С), малу теплопро- відність, майже не проводить електричного струму. Воду в твердому стані називають льодом, а в газуватому — водяною парою.
Лід трохи легший за воду; його густина ста- новить 0,917 г/см3. (Інші речовини у твердо- му стані мають більшу густину, ніж у рідко- му.) Між молекулами Н2О у льоді існують порожнини. Під час танення вони зникають, і речовина «ущільнюється». Завдяки тому, що лід не тоне у воді, значна частина водойм не промерзає до дна. Це рятує рибу, інших мешканців річок і озер від загибелі (мал. 82).
167

Мал. 82.
У річці, вкритій кригою, життя триває

Розклад води. Вода — термічно стійка речовина. Її молекули починають руйнува- тися за дуже високої температури. При 2500 С розкладається приблизно 11 % усіх молекул, а при 1000 С — лише 0,03 %. Про- дуктами розкладу води є водень і кисень:
2H O =t 2H + O .2	2	2

Воду можна також розкласти дією на неї постійного електричного струму (с. 142).

 ВИСНОВКИ	

Вода — сполука Гідрогену з Оксигеном. Її формула — Н2О. Це одна з найпоширеніших речовин у природі; вона становить основу гідросфери.
За звичайних умов вода — безбарвна рідина без запаху і смаку, яка кипить при 100 С, замерзає при 0 С і має густину 1 г/см3. Лід трохи легший за воду.
Молекули води є досить стійкими.

?
197. «Вода» — традиційна назва сполуки із формулою H2O. Якою має бути її хімічна назва (цю назву не використовують)?
168

198. Чому в природі немає чистої води? Які домішки можуть бути в ній? Яка природна вода містить найменше домішок?
199. 	За матеріалами з інтернету або інших джерел інформації під- готуйте повідомлення на одну з таких тем:
а) забезпеченість прісною водою вашої області (населеного пункту);
б) вода в народній творчості (прислів’я, приказки тощо); в) цікаве про воду.
200. Охарактеризуйте фізичні властивості води.
201. Які ви знаєте фізичні константи води, що прийнято за еталони?
202. Яка хімічна властивість води свідчить про те, що ця речовина складна, а не проста?
203. Маса якого елемента у воді більша й у скільки разів? (Усно.)
204. Обчисліть масові частки елементів у воді.

Розчин і його компоненти. Вода як розчинник

Матеріал параграфа допоможе вам:
· визначати компоненти розчину — розчинник і розчинені речовини;28

· оцінити роль води як розчинника.

Вам уже відомо, що суміші речовин бува- ють однорідними й неоднорідними. Одно- рідні суміші відрізняються від неоднорід- них тим, що в них рівномірно розподілені найдрібніші частинки речовин (наприклад, молекули). Ці частинки не можна виявити навіть за допомогою потужного мікроскопа. Однорідні суміші речовин називають роз-
чинами.
Складники розчину. Багато хто із вас, мабуть, думає, що розчин — це завжди ріди- на. Однак існують не лише рідкі розчини, а й тверді та газуваті (мал. 83).
169

Мал. 83.
Розчини: повітря; водний розчин калій перманганату (марганцівки); сплав золота, міді та срібла

Розчин містить щонайменше дві речови- ни. Це — його компоненти. Один із них називають розчинником, інші — розчинени- ми речовинами. За розчинник приймають речовину, яка перебуває в такому самому агрегатному стані, що й розчин.

€ Назвіть розчинник і розчинену речовину в однорідних сумішах, компонентами яких є: а) йод і етиловий спирт; б) вода і кисень.

Цікаво знати Розчинність речовин у воді залежить від температури, а газів —
ще й від тиску.

170

Якщо агрегатний стан усіх речовин, які утворили розчин, однаковий, то розчинни- ком вважають речовину, маса якої найбіль- ша. Щодо водних розчинів існує традиція завжди називати розчинником воду, навіть якщо її менше, ніж розчиненої речовини.
Вода — розчинник. При змішуванні води з іншими речовинами часто утворюються роз- чини. Такі тверді речовини, як кухонна сіль, цукор, лимонна кислота, добре розчиняють- ся у воді, а крейда, скло, золото в ній нероз- чинні. Рідини і гази також мають різну роз- чинність у воді. Наприклад, олія, бензин у воді не розчиняються, а етиловий спирт, аце- тон, гліцерин змішуються з водою в будь- яких співвідношеннях, утворюючи розчини, тобто необмежено розчиняються в ній.
Воду як розчинник використовують у різ- них галузях промисловості, техніці, сільсько-

му господарстві, будівництві, медицині, нау- кових дослідженнях. Без водних розчинів ми не можемо обійтися в повсякденному житті.
Вода виконує роль розчинника і в приро- ді. Гази, з яких складається атмосфера, мають незначну розчинність у воді; найкра- ще з них розчиняється вуглекислий газ. У морській і океанській воді серед розчинених речовин переважає сіль — натрій хлорид NaCl, а в прісній воді — інші сполуки. Ріди- ни в живих організмах є водними розчина- ми, які містять багато речовин (переважно органічних) — тих, що надійшли до організ- му разом із їжею, і тих, які утворилися в ньому внаслідок хімічних реакцій. Завдяки водним розчинам відбувається колообіг еле- ментів у природі.

 ВИСНОВКИ	
Розчин — однорідна суміш речовин. Ком- понентами розчину є розчинник і одна або декілька розчинених речовин. Розчинником називають речовину, яка перебуває в тако- му самому агрегатному стані, що й розчин.
Вода — найважливіший розчинник. Вона розчиняє багато різних речовин. Воду як розчинник використовують у промисловос- ті, техніці, сільському господарстві, інших сферах діяльності людей.
Природна вода й усі біологічні рідини є водними розчинами.

?
205. У чотири склянки налили невеликі порції води. У першу склян- ку додали трохи глини, у другу — етилового спирту, у третю — гасу, в четверту — харчової соди. Кожну суміш добре перемі- шали. У яких склянках утворилися розчини?
171

206. Яку речовину ви назвете розчинником, якщо компонентами розчину є:
а) розплавлені мідь масою 3 г і золото масою 7 г; б) етиловий спирт масою 10 г і ацетон масою 25 г; в) вода масою 30 г і оцтова кислота масою 70 г?
Відповіді поясніть.
207. Як довести, що природна вода містить розчинені речовини?
208. Які чинники, на вашу думку, зумовлюють широке використан- ня води як розчинника?
209. На будівництві готують так званий цементний розчин. Його компонентами є цемент, пісок і вода. Чи правильна назва цієї суміші з наукового погляду? Чому?

29

172

Кількісний склад розчину. Масова частка розчиненої речовини

Матеріал параграфа допоможе вам:
· з’ясувати, що таке масова частка розчиненої речовини у розчині;
· обчислювати масову частку розчиненої речо- вини, а також маси компонентів розчину;
· навчитися готувати розчин із певною масовою часткою розчиненої речовини.

Часто виникає необхідність з’ясувати не лише те, які речовини містяться в розчині, а і його кількісний склад. Перед тим як пити солодкий чай, запитуємо, скільки цукру поклали в нього. Консервування овочів буде успішним, якщо маринад приготуємо роз- чиненням певних кількостей оцтової кисло- ти, кухонної солі, деяких інших речовин у заданій кількості води.
Масова частка розчиненої речовини. Серед розчинів, які ми використовуємо, є спиртовий розчин йоду, водні розчини гідро-

ген пероксиду (або перекису водню), амоні- аку (назва розчину — нашатирний спирт), інших речовин. На етикетці кожної пляшки з розчином, крім назви розчиненої речови- ни, вказано цифру і знак відсотка (мал. 84). Це — значення масової частки розчиненої речовини в розчині. Воно відповідає масі речовини (у грамах), яка міститься у 100 г розчину.

Мал. 84.
Розчини, які
є лікарськими засобами

Мал. 85.
Оцет

Столовий оцет є водним розчином оцтової кислоти. Згідно з етикеткою1 на пляшці (мал. 85), у кожних 100 г оцту міститься 9 г оцтової кислоти. Маса води у 100 г оцту ста- новить 100 г – 9 г = 91 г.
[image:]

1 Якщо розчинником є вода, то на етикетках зазвичай не вказують, що розчин водний.
173

€ Які маси розчиненої речовини і розчин- ника містяться в 100 г кожного лікарсь- кого засобу, зображеного на малюнку 84?
Для позначення масової частки розчиненої речовини у розчині, як і масової частки еле- мента у сполуці, використовують латинську літеру w (дубль-ве).
Вам відомо, що масову частку виражають не лише у відсотках, а й додатним числом, меншим за одиницю.
Формула для обчислення масової частки розчиненої речовини в розчині:
w(р. р.) = m(р. р.) = 	m(р. р.)	,
m(р-ну)	m(р. р.) + m(р-ка)
де m(р. р.) — маса розчиненої речовини, m(р-ну) — маса розчину, m(р-ка) — маса розчинника.
Масова частка розчиненої речовини в розчині — це від- ношення маси речовини до маси розчину.
Якщо масову частку потрібно отримати у відсотках, використовують таку формулу:

w(р. р.) =

m(р. р.)
m(р-ну) · 100 % =

m(р. р.)
m(р. р.) + m(р-ка)

· 100 %.

Розв’язування задач. У побуті нерідко виникає потреба приготувати водний розчин із певною масовою часткою розчиненої речо- вини. Для цього зазвичай беруть речовину і воду. Іноді розбавляють водою інший роз- чин. У кожному разі перед приготуванням розчину здійснюють необхідні розрахунки.
Розглянемо, як розв’язують задачі на обчислення масової частки розчиненої речо- вини в розчині, а також задачі, в яких вико- ристовують цю величину. Один зі способів їх розв’язання ґрунтується на складанні пропорції, інший передбачає розрахунок за відповідною математичною формулою.
174

ЗАДАЧА 1. У 144 г води розчинили 6 г солі. Розрахувати масову частку солі в розчині.
Розв’язанняДано:
m(води) = 144 г
m(солі) = 6 г
w(солі) — ?

1- й спосіб
1. Знаходимо масу розчину:
m(р-ну) = m(води) + m(солі) =
= 144 г + 6 г = 150 г.
2. Визначаємо масу солі, яка міститься в
100 г розчину. Для цього складаємо пропорцію і розв’язуємо її:
у 150 г розчину міститься 6 г солі, у 100 г розчину	—	х г солі;

х = m1

6 г · 100 г

(солі) = ——————— = 4 г.
150 г
Звідси w(солі) = 4 %, або 0,04.
2- й спосіб
Обчислюємо масову частку солі в розчи- ні за відповідною формулою:
w	m(солі)	6 г
(солі) = ——————————— = —————— =
m(солі) + m(води)	(6 + 144) г
= 0,04, або 0,04 · 100 % = 4 %.

Відповідь: w(солі) = 0,04, або 4 %.

ЗАДАЧА 2. Які маси добрива та води потрібно взяти для приготу- вання 4 кг розчину з масовою часткою добрива 0,5 %?
Розв’язанняДано:
m(р-ну) = 4 кг
w(добрива) =
= 0,5%,
або 0,005
m(добрива) — ?
m(води) — ?

1. Обчислюємо масу добрива, скористав- шись формулою для масової частки роз- чиненої речовини:
w	m(добрива) ;
(добрива) = ——m—(р—-—ну—) —
m(добрива) = w(добрива) · m(р-ну) =
= 0,005 · 4000 г = 20 г.
2. Знаходимо масу води:
m(води) = m(р-ну) – m(добрива) =
= 4000 г – 20 г = 3980 г.

Відповідь: m(добрива) = 20 г; m(води) = 3980 г.
175

ЗАДАЧА 3. До 200 г водного розчину цукру з масовою часткою розчиненої речовини 10 % додали 50 г води. Обчис- лити масову частку цукру в розчині, який утворився.
Розв’язанняДано:
m(р-ну) = 200 г w(цукру) = 10 %, або 0,1
m(води) = 50 г
w1(цукру) — ?

Умову задачі проілюструємо малюнком:
m(H2O) = 50 г


m(р-ну) = 200 г	w1(цукру) — ?
w(цукру) = 10 %
1. Обчислюємо масу цукру в 200 г розчину:
m(цукру) = w(цукру) · m(р-ну) =
= 0,1 · 200 г = 20 г.
2. Знаходимо масу утвореного розчину:
m(утв. р-ну) = m(р-ну) + m(води) =
= 200 г + 50 г = 250 г.
3. Розраховуємо масову частку цукру в утвореному розчині за відповідною фор- мулою:
m(цукру)	20 г
w1(цукру) = —m—(у—т—в—. р—-—ну—) = —2—5—0——г =
= 0,08, або 8 %.
Відповідь: w1(цукру) = 0,08, або 8 %.
ЗАДАЧА 4. Який об’єм води потрібно додати до 45 г оцтової есен- ції (розчин із масовою часткою оцтової кислоти 80 %), щоб приготувати 9 %-й розчин оцтової кислоти (так званий столовий оцет)?
Розв’язанняДано:
m(80 %-го р-ну) = 45 г
w(к-ти) = 80 %
w1(к-ти) = 9 %
V(води) — ?

1. Розраховуємо масу оцтової кислоти в 45 г оцтової есенції:
m(к-ти) = w(к-ти) · m(р-ну) =
= 0,8 · 45 г = 36 г.
2. Обчислюємо масу 9 %-го розчину, в якому міститиметься 36 г кислоти:
у 100 г розчину міститься 9 г кислоти, в х г розчину	—	36 г кислоти;
176

х = m

36 г · 100 г

(9 %-го р-ну) = ——————— = 400 г.
9 г
3. Розраховуємо масу води, яку потрібно дода- ти до оцтової есенції:
m(води) = m(9 %-го р-ну) – m(80 %-го р-ну) =
= 400 г – 45 г = 355 г.
4. Знаходимо об’єм води:

V(води) = —m—(—в—од—и—) = —3—5—5——г

= 355 мл.

(води)	1 г/мл
Відповідь: V(води) = 355 мл.

 ВИСНОВКИ	
Кількісний склад розчину характеризу- ють масовою часткою розчиненої речовини. Масова частка розчиненої речовини є від- ношенням маси речовини до маси розчину. Значення масової частки, виражене у від- сотках, чисельно дорівнює масі розчиненої речовини (у грамах), яка міститься в 100 г
розчину.

?
210. Як ви розумієте термін «кількісний склад розчину»?
211. Що таке масова частка розчиненої речовини? Чи має розмір- ність ця величина?
212. Яка маса речовини міститься у 300 г її розчину з масовою част- кою цієї речовини 0,02? (Усно.)
213. Цукор масою 50 г розчинили у 200 г води. Обчисліть масову частку цукру в розчині. (Усно.)
214. У якій масі води треба розчинити 6 г лимонної кислоти, щоб приготувати розчин із масовою часткою кислоти 0,05?
215. Зробіть відповідні розрахунки (усно) й заповніть таблицю:

	m(р-ну), г
	m(р. р.), г
	m(води), г
	w(р. р.)

	400
	8
	...
	...

	500
	...
	460
	...

177

216. Розчин натрій хлориду NaCl із масовою часткою солі 0,9 % (так званий фізіологічний розчин) використовують у медицині. Яку масу солі та який об’єм дистильованої води потрібно взяти для приготування 2 кг такого розчину?
217. До 200 г водного розчину деякої речовини з її масовою част- кою 20 % спочатку долили 30 мл води, а потім розчинили ще 20 г цієї речовини. Обчисліть масову частку речовини в розчи- ні, який утворився.
218. Складіть умову задачі згідно з малюнками і розв’яжіть її.

[image:][image:][image:][image:]+		t

Вода
(V = 60 мл)

Сіль (m = 10 г)

Розчин 1		Розчин 2 (m = 40 г)

219. Яка маса гліцерину міститься у 20 мл його розчину із масовою часткою цієї сполуки 40 %, якщо густина розчину становить 1,1 г/см3?
ПРАКТИЧНА РОБОТА № 5
Виготовлення водного розчину із заданою масовою часткою розчиненої речовини
Розчин із заданою масовою часткою розчиненої речо- вини готуватимете розчиненням певної маси речовини в необхідному об’ємі води.
Варіант І. Приготувати 40 г водного розчину сечо- вини1 з масовою часткою цієї речовини 0,05.

1 Сечовина — азотне добриво. Виготовлений розчин сечовини після розбавлення в 10 разів можна використовувати для підживлення рослин у хімічному кабінеті.
178

	Варіант
	m(р-ну), г
	w(р. р.)
	m(р. р.), г
	m(води), г
	V(води), мл

	
	
	
	
	
	

Мал. 86.Варіант ІІ. Приготувати із 2 г сечовини водний роз- чин із масовою часткою цієї речовини 4 %.
Спочатку зробіть відповідні розрахунки. Їх резуль- тати разом із вихідними даними запишіть у таблицю:
Зважте на терезах у склянці необхідну масу сечови- ни (мал. 86).
Наберіть у мірний циліндр розрахований об’єм води і вилийте в склянку із сечовиною. Перемішуйте суміш до повного розчинення твердої речовини.

Порція речовини, зважена
на електронних терезах

?
220. Учень, виконуючи завдання варіанта І, замість розчину з масо- вою часткою сечовини 0,05 приготував 40 г 4 %-го розчину. Як йому виправити свою помилку, використавши цей розчин? Здійсніть необхідні обчислення.
221. Учениця, виконуючи завдання варіанта ІІ, замість 4 %-го розчину сечовини приготувала із 2 г речовини розчин із масовою часткою сечовини 0,05. Як їй виправити свою помилку, використавши цей розчин? Здійсніть необхідні обчислення.
179

НА ДОЗВІЛЛІ
Виготовлення водного розчину кухонної солі
Влітку і восени засолюють огірки, помідори, деякі гриби. Для цього використовують водний розчин кухонної солі. Для огірків готують розчин із масовою часткою солі від 6 до 8 %, для помідо- рів і грибів — від 5 до 6 %.
За вікном — весна. Зараз ви можете набути необхідного дос- віду з виготовлення розчину з певною масовою часткою солі. Якщо вдома немає терезів, на яких можна зважувати з точністю до 1 г, то відбирайте певні порції солі столовою або чайною лож- кою. Столова ложка вміщує приблизно 30 г крупнокристалічної солі (якщо її набрати «з гіркою»), а чайна — 10 г.
Виберіть одне із двох завдань:
а) виготовити розчин солі з її масовою часткою 6,5 %, вико- риставши 1 л води;
б) виготовити розчин солі з її масовою часткою 7,5 %, вико- риставши 0,5 л води.
Спочатку обчисліть масу солі, яку розчинятимете у воді, і ви- значте, скільки ложок (столових, чайних) її візьмете. Після цього приготуйте розчин. Об’єм води виміряйте літровою або півлітро- вою банкою; заповнюйте її до початку звужування циліндричної форми посудини.

30

180

Реакції води з оксидами. Основи, кислоти

Матеріал параграфа допоможе вам:
· дізнатися про деякі хімічні властивості води;
· з’ясувати, що таке гідроксиди;
· складати формули основ і кислот.

Вода виявляє достатню хімічну актив- ність. Вона взаємодіє з багатьма речовина- ми — і простими, і складними, серед яких є й оксиди.

€ Які сполуки називають оксидами? Наве- діть формули і хімічні назви кількох оксидів.
Реакції води з оксидами металічних еле- ментів. Під час деяких робіт на будівництві, присадибній ділянці замішують негашене вапно (кальцій оксид СаО) з водою. При цьому відбувається хімічна реакція й утво- рюється гашене вапно (мал. 87). Відповідне хімічне рівняння1:
СаО + Н2О = Са(ОН)2.

Мал. 87.
Гасіння вапна

Хімічна назва продукту реакції — каль- цій гідроксид. Слово «гідроксид» є скоро- ченням словосполучення «гідрат оксиду»2.

Гідроксиди — сполуки металічних елементів із загаль- ною формулою M(OH)n.
Літера М у наведеній формулі замінює сим- вол металічного елемента.
Вода взаємодіє також з оксидами Натрію, Барію, кількох інших металічних елемен- тів першої та другої груп періодичної систе- ми з утворенням відповідних гідроксидів.

1 Формулу води зазвичай записують останньою в лівій/правій частині хімічного рівняння.
2 Слово «гідрат» походить від грецького hydor — вода.
181

Цікаво знати Технічна назва натрій гідроксиду NaOH —
їдкий натр.

У хімічних назвах цих сполук, як і назвах оксидів, відмінюється лише друге слово: натрій гідроксиду, барій гідроксидом.
Реакція води з оксидом є реакцією сполу- чення.
Складемо рівняння такої реакції за учас- тю натрій оксиду Na2O. Щоб вивести фор- мулу її продукту — натрій гідроксиду,
«збираємо» всі атоми, наявні у формулах реагентів, і записуємо їх в одну формулу, причому спочатку — атоми металічного елемента (Натрію), потім — Оксигену і Гідрогену1:
Na2O + H2O = [Na2O2H2].
Отриману формулу спрощуємо, зменшивши індекси вдвічі, а двійку записуємо як кое- фіцієнт:
Na2O + H2O = 2NaOH.
натрій гідроксид
При складанні рівняння реакції води з барій оксидом BaO виявимо, що однакові індекси у формулі гідроксиду будуть лише біля атомів Оксигену і Гідрогену. Ці атоми помістимо в дужки, за якими запишемо спільний індекс:
BaO + H2O = [BaO2H2] = Ba(OH)2.
барій гідроксид
Формули гідроксидів можна вивести й без запису хімічних рівнянь. Для цього викорис- товують значення валентності металічного елемента і групи атомів ОН, або гідроксиль- ної групи. Ви знаєте, що Натрій — однова- лентний елемент. Гідроксильна група є складником молекули води, у якій вона сполучена з одним атомом Гідрогену: Н О Н. Отже, ця група атомів також одновалентна.

1 Допоміжні хімічні записи поміщатимемо у квадратні дужки.
182

(Валентність — властивість не лише атомів, а й груп сполучених атомів.) Звідси формула натрій гідроксиду — NaOH.

€ Виведіть формулу магній гідроксиду.

183
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Цікаво знати Невелика кількість лугу утворюється при контакті мила
з водою (між речовинами відбувається хімічна реакція).

Гідроксиди Натрію, Кальцію, Барію, бага- тьох інших металічних елементів об’єдну- ють у велику групу сполук, загальна назва яких — основи.
Більшість основ не розчиняється у воді, а відповідні оксиди з водою не взаємодіють. Нерозчинні основи добувають, здійснюючи інші реакції.
Для малорозчинних і розчинних у воді основ використовують спільну назву — лýги. Серед цих сполук найбільшого прак- тичного значення набули гідроксиди Нат- рію, Калію і Кальцію.
Реакції води з оксидами неметалічних елементів. Відомо, що вуглекислий газ здатний розчинятися у воді. У розчиненому стані він міститься в мінеральній воді, газо- ваних напоях. Незначна частина вугле- кислого газу вступає в хімічну реакцію з водою:

CO2 + H2O = H2CO3.
Сполука, що утворюється при цьому, надає рідині кислуватого смаку. Її хімічна назва — карбонатна кислота; вона походить від назви
«кислототворного» елемента Карбону.
Вода реагує майже з усіма оксидами неме- талічних елементів1. Продуктами цих реак- цій є кислоти.
Формулу продукту реакції води з оксидом неметалічного елемента можна скласти,
«зібравши» разом усі атоми, наявні у форму-

1 Один із винятків — оксид SiO2.

Цікаво знати
У промисловості, техніці кислоту H2SO4
називають
сірчаною, кислоту HNO3 —
азотною,
а кислоту H3PO4 —
фосфорною.

лах реагентів. Першими у формулі кислоти записують атоми Гідрогену, а останніми — атоми Оксигену:
SO3 + H2O = H2SO4;
сульфатна кислота
N2O5 + H2O = [H2N2O6] = 2HNO3.
нітратна кислота
Взаємодія води із фосфор(V) оксидом від- бувається з виділенням значної кількості теплоти (мал. 88) і залежить від умов:
P2O5 + H2O = 2HPO3;
метафосфатна кислота

P O + 3H O =t 2H PO .

184
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2 5	2	3	4
ортофосфатна кислота
Отже, оксиду P2O5 відповідають дві кисло- ти — НРО3 і Н3РО4.

Мал. 88.
Реакція води із фосфор(V) оксидом

Установити, який оксид відповідає певній кислоті, досить просто. Якщо молекула кислоти містить два атоми Гідрогену, із неї
«вилучаємо» молекулу води:
H2SO3 – H2O => SO2.
У разі наявності в молекулі кислоти одного або трьох атомів Гідрогену виходимо із двох молекул сполуки:
2H3PO4 – 3H2O => P2O5.

 ВИСНОВКИ	
Вода вступає в реакції сполучення з деяки- ми оксидами металічних елементів і майже всіма оксидами неметалічних елементів.
Під час реакцій води з оксидами металіч- них елементів утворюються розчинні або малорозчинні основи; їх називають лýгами. Сполуки металічних елементів із загаль- ною формулою М(OH)n називають гідрокси-
дами.
Продуктами реакцій води з оксидами неметалічних елементів є кислоти.
?
222. Які сполуки називають гідроксидами, основами, лугами? 223 Що спільного у складі кислот, згаданих у параграфі?
224. Допишіть схеми реакцій і складіть хімічні рівняння: а) Li2O + H2O  …;
SO2 + H2O  …;
б) SrO + H2O  …; I2О5 + H2O  … .
Укажіть серед продуктів реакцій основи та кислоти.
225. Яка формула оксиду, якщо продуктом його реакції з водою є: а) магній гідроксид;
б) калій гідроксид;
в) селенатна кислота H2SeO4; г) перхлоратна кислота HClO4?
226. Іноді говорять про валентність кислотного залишку — частини
молекули кислоти без атомів Гідрогену. Напишіть формули нітратної, сульфатної та ортофосфатної кислот і вкажіть над кожним кислотним залишком значення його валентності.
227. Знайдіть масові частки Оксигену: а) в оксиді P2O5;
б) у кислоті Н3РО4.
228. Яку масу натрій гідроксиду потрібно розчинити в 3 л води, щоб виготовити розчин із масовою часткою NaOH 0,2?
229. До 100 мл розчину нітратної кислоти з її масовою часткою 60 % (густина цього розчину — 1,37 г/мл) додали 200 мл води. Обчисліть масову частку кислоти в добутому розчині.

185
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Виявлення лугів і кислот у розчинах за допомогою індикаторів31

Матеріал параграфа допоможе вам:
· з’ясувати, які речовини називають індикато- рами;
· виявляти луги і кислоти в розчинах за допомо- гою індикаторів.

Розчини лугів і кислот здатні змінювати забарвлення деяких органічних речовин — індикаторів1. Ці речовини було спершу вияв- лено в плодах і квітках рослин, лишайнику. Тепер використовують індикатори, які виго- товляють на хімічних заводах. Вони ефек- тивніші за природні й краще зберігаються.
До найважливіших індикаторів належать лакмус, фенолфталеїн, метиловий оранже- вий (скорочена назва — метилоранж), а також універсальний індикатор, який є сумішшю кількох речовин. Ця суміш, на відміну від кожного індикатора, змінює забарвлення не лише від наявності лугу чи кислоти, а й від їх кількості в розчині.
У хімічних лабораторіях використовують водні розчини метилоранжу і лакмусу, вод- но-спиртовий розчин фенолфталеїну і так звані індикаторні папірці. Це — смужки спеціального паперу, просоченого розчином індикатора і висушеного. Найчастіше ко- ристуються універсальними індикаторними папірцями (мал. 89). Існують лакмусові папірці, а також папірці, просочені розчи- ном фенолфталеїну.

1 Термін походить від латинського слова indico — вказую, визначаю.

186
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Мал. 89.
Універсальні індикаторні папірці

Кислоти у водних розчинах змінюють забарвлення не всіх індикаторів (фенол- фталеїн залишається безбарвним) і не так, як луги (мал. 90).

 а	б	в

 а	б	в

лакмус	фенолфталеїн

187
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Мал. 90.
Забарвлення індикаторів
у розчині кислоти (а), воді (б), розчині лугу (в)

метилоранж

 а	б	в

універсальний індикатор

 а	б	в

Зміна забарвлення індикатора є наслід- ком його реакції з лугом або кислотою. Рів- няння таких реакцій не наводимо, оскільки формули індикаторів і продуктів їх хіміч- них перетворень досить складні.

Нерозчинні у воді основи та кислоти не діють на індикатори і тому не можуть бути виявлені ними.

ЛАБОРАТОРНИЙ ДОСЛІД № 10
Випробування водних розчинів лугів і кислот індикаторами
Вам видано розбавлені розчини натрій гідроксиду і нітратної кислоти, розчини індикаторів — лакмусу, фенолфталеїну, метилоранжу, а також універсальні індикаторні папірці. Яке забарвлення має розчин кож- ного індикатора, індикаторний папірець?
Налийте у три пробірки по 1 мл розчину лугу. У будь- якій пробірці змочіть скляну паличку розчином лугу і торкніться нею до універсального індикаторного папірця. Якого кольору набуває папірець?
З’ясуйте, як змінюється забарвлення інших індика- торів у розчині лугу. Для цього в одну пробірку із цим розчином додайте 1—2 краплі розчину лакмусу, у другу — стільки ж крапель розчину фенолфталеїну, а в третю — метилоранжу. Що спостерігаєте?
У три інші пробірки налийте по 1 мл розчину кислоти і проведіть експеримент, аналогічний щойно описаному. Тепер нанесіть краплю води на універсальний інди- каторний папірець за допомогою скляної палички. Чи
змінилося його забарвлення?
Результати спостережень запишіть у таблицю:

	Рідина
	Забарвлення індикатора

	
	універсаль- ного
	фенол- фталеїну
	метил- оранжу
	лакмусу

	Вода
	
	
	
	

	Розчин лугу
	
	
	
	

	Розчин кислоти
	
	
	
	

188
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Зіставте забарвлення кожного індикатора в розчи- нах лугу і кислоти. Яким індикатором не можна ви- явити кислоту?

 ВИСНОВКИ	
Речовини, які змінюють забарвлення в роз- чинах лугів і кислот, називають індикатора- ми. Найважливіші індикатори — універсаль- ний, лакмус, фенолфталеїн, метилоранж.
Індикатор у розчині кислоти набуває інакшого забарвлення, ніж у розчині лугу.

?
230. Які речовини називають індикаторами? Наведіть приклади цих речовин. Що являє собою універсальний індикатор?
231. Чи можна розрізнити воду і розчин кислоти за допомогою: а) лакмусу;
б) фенолфталеїну?
232. Які індикатори і за наявності яких сполук у розчині набувають схожого забарвлення?
233. Чи можна використати індикатор для розпізнавання двох твердих оксидів, один з яких є сполукою металічного елемен- та, а інший — сполукою неметалічного елемента? Якщо можна, то завжди чи лише в певних випадках (яких?)? Як ви проведете відповідний експеримент?

НА ДОЗВІЛЛІ
Індикатори в рослинах
Індикатор лакмус відомий давно. Його виготовляли із деяких видів лишайнику. Багато речовин, які змінюють забарвлення за дії лугів і кислот, міститься в ягодах, овочах, квітах (мал. 91). Ці речовини можна виявити, провівши прості експерименти.

189
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Мал. 91.
Квіти гортензії, що росте в кислому ґрунті, сині, а в лужному — рожеві

Висушіть по кілька ягід чорниці, ожини, чорної смородини, бузини, чорноплідної горобини. Потім приготуйте із них відвари, прокип’ятивши у скляній чи емальованій посудині ягоди кожного виду зі 100—150 мл води протягом кількох хвилин. Отримані рідини після охолодження профільтруйте. (Візьміть до уваги, що за кілька днів вони починають псуватися.)
Налийте по 20—30 мл кожної рідини у дві склянки. До однієї порції рідини додайте невеликий об’єм розчину кальцинованої соди (ця сполука частково взаємодіє з водою з утворенням лугу), а до іншої — 10 крапель лимонного соку або трохи оцту.
Які виготовлені рідини змінюють забарвлення за дії розчину, що містить луг, і розчину кислоти, а які — лише в одному випадку (якому?)?
Аналогічні експерименти можна провести із соками столового буряку, червонокачанної капусти, відварами висушених забарв- лених квітів, а також рідинами, отриманими після заварювання зеленого і чорного чаю, каркаде (суданської троянди).
Результати експериментів запишіть у зошит. Підготуйте пові- домлення (або презентацію) про ваше дослідження.

Значення води і водних розчинів. Кислотні опади

Матеріал параграфа допоможе вам:
· оцінити роль води і водних розчинів у природі;32

· усвідомити значення води для людини і роз- витку цивілізації;

190
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

· з’ясувати причини виникнення кислотних опадів та їх вплив на довкілля.

Роль води і водних розчинів у природі. Без води не можна уявити нашої планети. Вода вкриває більшу частину її поверхні, створю- ючи одну із трьох «сфер» Землі — гідросфе- ру, складниками якої є моря, океани, річки, озера. Гідросфера межує з атмосферою та літосферою; між цими частинами планети відбувається колообіг води (мал. 92), а за її участю — колообіги багатьох хімічних еле- ментів. Завдяки розчиненню у воді різні природні речовини «подорожують» поверх- нею Землі та в її надрах, розсіюючись або накопичуючись в окремих місцях, беруть участь у хімічних реакціях з утворенням компонентів ґрунту, мінералів.

Мал. 92.
Колообіг води

Вода — учасник фотосинтезу в рослинах. Крім цього, вона забезпечує їх живлення. Природні розчини потрапляють у рослини через коріння, постачаючи необхідні речо- вини, хімічні елементи. Без води було б не- можливим виведення з організмів продук- тів їх життєдіяльності.
Дуже важливим для природи є те, що вода, маючи високу теплоємність, повільно охоло-

191
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

джується взимку й так само нагріваєть- ся влітку, внаслідок чого клімат пом’як- шується.
Значення води і водних розчинів для людини. Організм людини, як і інші живі організми, існує завдяки участі води в біоло- гічних процесах. Без неї людина може про- жити не більше тижня. Втрата води призво- дить до погіршення функціонування різних систем організму.
Біологічні рідини в нашому організмі — це водні розчини. Найважливіші серед них — кров, лімфа, шлунковий сік, жовч, сеча. Воду в різній кількості містять майже всі харчові продукти.
Потреба людини у воді залежить від її віку, обсягу фізичних навантажень, темпе- ратурних умов довкілля, вологості повітря, інших чинників. Вона задовольняється вживанням питної води і різних напоїв (щодня — не менше 1,5—2 л), страв, які містять воду, фруктів, овочів.
Людина щодоби використовує сотні літрів води в побуті. Жителі сільської місцевості споживають її менше, ніж мешканці міст (мал. 93). Норми добових витрат води люди- ною, яка проживає в місті, залежать від бла- гоустрою будинків і здебільшого становлять від 200 до 400 л.
Без води неможливе функціонування про- мисловості. У багатьох технологічних про- цесах вона слугує розчинником, теплоносієм,

192
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Мал. 93.
Приблизний розподіл витрат води в міській квартирі

умивання, ванна, душ (30 %) туалет (30 %)
[image:]прання (10 %)
пиття та приготування їжі (5 %) миття посуду (10 %)
інше (15 %)

Цікаво знати На виробництво 1 т соди витрачається
до 50 т води.

охолоджувачем. Великі кількості води споживають металургія, сільське господар- ство, енергетична галузь, підприємства лег- кої та харчової промисловості, медичні та наукові установи. У виробництві мінераль- них добрив, кислот, лугів, мийних засобів, лікарських препаратів широко застосову- ють водні розчини різних речовин.
Природна вода виконує важливу роль у вирішенні проблеми відходів. Попередньо очищені від токсичних речовин промислові та побутові стоки потрапляють у річки й моря, де вода розбавляє їх і розносить на значні від- стані, мінімізуючи негативний вплив.
Отже, розвиток нашої цивілізації знач- ною мірою зобов’язаний воді та водним роз- чинам.
Кислотні опади. Однією з ланок колообігу води в природі є атмосферні опади — дощ, сніг, град. Іноді вони містять домішки кислот. Такі опади називають кислотними. Розглянемо причини їх виникнення.
У газових викидах промислових підпри- ємств, теплоелектростанцій, вихлопних газах автомобільних двигунів містяться невеликі кількості оксидів Сульфуру і Нітрогену. Сірчистий газ SO2 потрапляє в повітря під час випалювання деяких металічних руд на заводах, спалювання вугілля, яке містить домішки сполук Сульфуру. Внаслідок взає- модії цього газу з атмосферною вологою утво- рюється сульфітна кислота:
SO2 + H2O = H2SO3.
Невелика її частина реагує з киснем і пере- творюється на сульфатну кислоту:
2H2SO3 + O2 = 2H2SO4.
Оксиди Нітрогену з’являються в атмосфері в результаті реакцій за участю головних ком- понентів повітря — азоту і кисню. Спочатку

193
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

за дуже високої температури (під час згорян- ня палива і пального) відбувається реакція
N + O =t 2NO.2	2

У неї вступає дуже мала кількість обох газів. Продукт реакції — нітроген(ІІ) оксид — швидко взаємодіє з киснем
2NO + O2 = 2NO2,
а нітроген(IV) оксид реагує з атмосферною вологою з утворенням двох кислот — нітритної і нітратної:
2NO2 + H2O = HNO2 + HNO3.
Усі названі кислоти разом із дощем або снігом потрапляють на земну поверхню (мал. 94). Зафіксовано випадки, коли дощо- ві краплі були такими кислими, як оцет.

Мал. 94. SO2 + H2O 	
 NO2	O2
H2SO3, H2SO4,
HNO2, HNO3

Утворення кислотного дощу

Кислотні опади негативно впливають на рослини, спричиняють хвороби у тварин, людей, посилюють корозію металів, руйну- ють будівельні матеріали, особливо мармур і вапняк (мал. 95).

Мал. 95.
Наслідки кислотних опадів

194
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Заходи, спрямовані на зменшення вики- дів в атмосферу оксидів Сульфуру і Нітро- гену, є одними з найважливіших у справі охорони природи. У сучасній теплоенерге- тиці перевагу надають паливу, що містить менше домішок сполук Сульфуру. Утворен- ню оксидів Нітрогену запобігають, знижуючи температуру згоряння палива або пального. Серед відповідних заходів у транспортній галузі — зміна конструкцій двигунів, режи- мів їх роботи, введення спеціальних добавок до пального.

 ВИСНОВКИ	
Вода відіграє дуже важливу роль у приро- ді. Вона забезпечує колообіги хімічних еле- ментів, регулює клімат на планеті. Без води не можуть існувати живі організми.
Воду і водні розчини широко використову- ють у різних галузях промисловості, інших сферах діяльності людей. Значні кількості води витрачаються на побутові потреби.
Потрапляння в повітря оксидів Сульфуру і Нітрогену разом із промисловими і транс- портними викидами газів призводить до утворення кислотних опадів, які завдають шкоди довкіллю.

?
234. Назвіть найважливіші ланки колообігу води в природі.
235. Чому більшість хімічних заводів розміщено поблизу річок?
236. Надайте кілька пропозицій з економії води в побуті.
237. Перетворіть схеми реакцій, які відбуваються під час випалю- вання металічних руд, на хімічні рівняння:

195
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

а) ZnS + O2 t

ZnO + SO2;

б) MoS2 + O2 t

MoO3 + SO2.

238. Виведіть формулу оксиду Нітрогену, який взаємодіє з водою з утворенням:
а) нітритної кислоти HNO2; б) нітратної кислоти HNO3.
239. Чому в дощовій воді, зібраній у регіоні, де немає населених
пунктів і промислових підприємств, лакмус набуває рожевого відтінку?
240. Обчисліть масу сульфур(IV) оксиду, що потрапить у повітря під час спалювання 1 т вугілля, в якому масова частка Сульфуру становить 6 %. Припустіть, що сполуки Сульфуру, наявні у вугіл- лі, повністю вступають у відповідні реакції з утворенням суль- фур(IV) оксиду.

33 Проблема чистої води

Матеріал параграфа допоможе вам:
· з’ясувати джерела забруднення природної води різними речовинами;
· оцінити важливість заходів з очищення води.

Забруднення гідросфери. Унаслідок діяль- ності людей у воду потрапляють різні речови- ни. Вони здебільшого негативно впливають на довкілля, живі організми.
Головним джерелом хімічного забруднен- ня океанічної води є водний транспорт. Великої шкоди фауні, жителям узбережжя завдають витоки нафти і нафтопродуктів із танкерів, аварії на нафтовидобувних плат- формах. Щороку у Світовий океан вили- вається в середньому 10 млн т нафти. Кожна тонна її розтікається на поверхні площею понад 12 км2 і створює плівку, яка ізолює воду від атмосфери, порушує екологічну рівновагу. На щастя, завдяки величезній масі води в океанах забруднення поступово розсіюються.

196
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Найбільшої шкоди морській воді завда- ють стоки портових міст, промислових під- приємств. Додають забруднення й річки, що впадають у моря. Через незадовільну еколо- гічну ситуацію періодично закривають пляжі, зони відпочинку.
Річки також потерпають від різноманітних стоків (мал. 96). Їх поділяють за походжен- ням на виробничі (від заводів, інших промис- лових підприємств) і господарсько-побутові (від житлових масивів, лікарень, закладів харчування тощо). Головними забруднювача- ми річок є хімічна, нафтопереробна, металур- гійна, целюлозно-паперова, машинобудівна промисловість, а також сільське господарство (передусім — тваринництво).

Мал. 96.
Зливання неочищених промислових стоків у річку

На окиснення залишків органічних речо- вин, що потрапили у воду, витрачається роз- чинений у ній кисень. Від його нестачі гинуть риба (мал. 97) та інші живі істоти. Негативно впливають на флору та фауну річок і озер залишки синтетичних мийних засобів. Останнім часом збільшилося засмічення водойм відходами полімерних матеріалів — використаними пластиковими пляшками, поліетиленовими пакетами, шинами, виро- бами з гуми тощо.
Стан річок і морів в Україні. Приблизно
80 % населення нашої країни проживає в басейнах двох річок — Дніпра і Дністра. На думку спеціалістів, екосистема Дніпра
197

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Мал. 97.
Загибель риби

внаслідок спорудження каскаду штучних водосховищ, масштабної меліорації полів, функціонування поблизу ріки великих про- мислових комплексів повністю деградована. Це стосується і Дністра, у воді якого містять- ся залишки добрив, інші шкідливі речови- ни, а на дні — різні техногенні відходи. Десна, воду якої забруднює низка промисло- вих підприємств, також потребує допомоги. Азовське море називають зоною екологіч- ної катастрофи. Значна частка його забруд- нення припадає на металургійні заводи, інші промислові підприємства Маріуполя, Керчі, Ростова. Річки виносять в Азовське море багато промислових стоків від числен-
них заводів донецького регіону.
Чорне море також забруднюється, але лише у прибережній зоні. Завдяки його значній глибині і площі забруднення посту- пово розсіюється.
Проблема чистої води. Від якості води, яку ми споживаємо, залежить стан нашого здоров’я. Вода, що надходить із водогону, здебільшого відповідає затвердженим стан- дартам і гігієнічним нормам. Але іноді з кранів тече вода із неприємним запахом і присмаком, а в ємностях із нею з’являється осад. У цьому разі вода потребує додатково- го очищення.
Люди часто використовують воду з переві- рених підземних джерел, колодязів. Меш- канці деяких міст України беруть воду з бюветів, у які вона надходить із глибини у
198

Мал. 98.
Альтернатива воді з водогону

сотні метрів. Достатню якість має бутильо- вана і привозна питна вода (мал. 98).
Зауважимо, що пити людині лише дуже чисту (дистильовану) воду не можна. Тоді організм не отримуватиме в певній кіль- кості сполуки Кальцію, Магнію, Сульфуру та деяких інших елементів, які містяться в природній воді. До того ж із організму
«вимиватимуться» потрібні речовини, внас- лідок чого слабшатимуть кістки, порушува- тимуться важливі біологічні процеси.
Охорона водойм від забруднення. Дедалі більшої актуальності для людства набуває охорона водних ресурсів планети, запобі- гання їх забрудненню (мал. 99).
Гідросфера певною мірою здатна до само- очищення. Частина забруднень із часом

Мал. 99.
Вода — наше багатство

199

випадає в осад, деякі інші речовини окисню- ються й перетворюються на нешкідливі.
Оскільки у природну воду зі стоками різ- ного походження можуть потрапити роз- чинні токсичні домішки, постає необхід- ність водозахисних заходів. Найважливі- шими серед них є такі:
· удосконалення процесів знешкодження
стічних вод;
· упровадження технологій, які передба- чають скорочення обсягів стоків;
· повернення у виробництво використа- ної води після її очищення.
Спеціалісти розробляють вимоги щодо необхідного ступеня очищення промисло- вих і побутових стоків, які гарантують їх безпечність для довкілля. Цих вимог мають дотримуватися на виробництві, у міському господарстві.
Очищення води на водоочисних станціях. Знешкодження промислових і побутових стоків перед їх скиданням у річку або в море, а також підготовку води для водопостачання в населені пункти здійснюють на водоочис- них станціях за різними схемами (мал. 100).

Мал. 100.
Споруда
для очищення промислових стоків

Перед тим як спрямувати природну воду у водогін, її піддають хімічному і бактеріо- логічному аналізу. У разі встановлення достатньої якості води її пропускають через шар піску або дрібного гравію, звільняючи від нерозчинних домішок — часточок ґрун-
200

Цікаво знати Домішки кислот
у промислових стоках нейтралізують вапном, іншими дешевими реагентами.

ту, глини тощо. Потім у воду додають не- значну кількість хлору чи озону (проводять хлорування або озонування) для знищення бактерій і мікроорганізмів. Після цього її знову аналізують і спрямовують у водогін.
Для очищення промислових стоків підпри- ємств застосовують багато методів. Метод обирають залежно від наявності в стоках тих чи інших домішок та їх кількості. Пер- шим етапом знешкодження стоків зазвичай є фільтрування, іноді — відстоювання. Після цього у стічні води часто додають реа- генти, які взаємодіють із речовинами- забрудниками. Продукти таких реакцій видаляють або залишають у стоках, якщо речовини, що утворилися, є безпечними для довкілля і живих організмів. Крім хімічних реакцій, для очищення промислових стіч- них вод використовують фізичні явища. Наприклад, деякі шкідливі речовини, які перебувають у розчиненому стані, поглина- ють активованим вугіллям.
Побутові стоки містять переважно орга- нічні речовини. Їх спрямовують у штучні ставки з колоніями бактерій, які переробля- ють ці речовини на безпечні — вуглекислий газ, азот, воду тощо.
Очищення води в домашніх умовах. Часто воду перед використанням для пиття, при- готування їжі нагрівають до кипіння. За температури 100 С у ній гинуть мікроор- ганізми і бактерії, а частина розчинених природних речовин перетворюється на нерозчинні, які поступово осідають на дно посудини. Після відстоювання прокип’яче- ну воду зливають з осаду.
Досить ефективними для додаткового очищення води є побутові фільтри (мал. 101). У них містяться речовини, які вбирають із води неорганічні та органічні домішки.

201

Мал. 101.
Побутовий фільтр
для очищення води

 ВИСНОВКИ	
Гідросфера, як і інші частини планети, потерпає від забруднень, спричинених діяльністю людей. Охорона водних ресурсів є актуальною проблемою.
Очищення промислових і побутових сто- ків здійснюють різними методами.
Природну воду перед спрямуванням у водогін очищують від домішок і знезара- жують. З метою додаткового очищення водогінної води застосовують побутові фільтри.

?
241. Підготуйте за матеріалами з інтернету або інших джерел інфор- мації повідомлення на одну із таких тем:
а) витрати води на металургійних заводах, підприємствах хімічної, легкої, харчової промисловості;
б) вплив залишків мийних засобів у стічній воді на стан природних водойм;
в) речовини, які очищують воду в побутових фільтрах.
242. З’ясуйте, які мийні засоби і засоби для чищення є у вас удома. Яка загальна маса цих засобів витрачається щомісяця? Куди потрапляють залишки від їх використання?
243. Вода, яку набрали з бювету, має слабкий запах. Що ви зроби- те, щоб усунути цей запах?
202

ДОМАШНІЙ ЕКСПЕРИМЕНТ
Очищення забрудненої води
Вам відомо, що природна вода містить розчинені речовини. Деякі з них під час кип’ятіння води розкладаються з утворенням нерозчинних сполук, що осідають на дно посудини, а іноді й вкри- вають її стінки. Суміш таких речовин називають накипом. Очисти- ти воду від накипу можна фільтруванням.
Заздалегідь виготовте в хімічному кабінеті фільтр із фільтру- вального паперу і вставте його вдома в господарчу лійку. Замість паперового фільтра можна скористатися жмутом вати або скла- деним учетверо шматком марлі, який треба помістити в отвір лійки, повністю закривши його.
Налийте в посудину трохи водогінної, річкової або колодязної води, прокип’ятіть її й залиште охолоджуватися. Зафіксуйте утво- рення накипу.
Здійсніть фільтрування води.
Переконайтесь у наявності твердих часточок на фільтрі. Чи вда- лося вам повністю очистити воду від нерозчинних речовин?

203

Післямова

Ось і завершився навчальний рік. Сподіваємося, вам було цікаво вивчати новий предмет — хімію.
Ознайомлення з хімією розширило ваші уявлення про природу. Ви дізналися, що речовини зазнають перетворень, які називають хімічними реакціями. Усі речовини утворені хімічними елементами — певними видами атомів. Відомо 118 елементів. Найважливіша інформація про них містить- ся в періодичній системі.
Упродовж навчального року ви здійснили чимало дослідів із речовинами на уроках і вдома, спостерігали за перебігом реакцій, навчилися розв’язувати типові задачі з хімії, скла- дати хімічні формули і рівняння.
Уроків хімії у 8-му класі буде більше. Ви здобудете нові знання з цього предмета, опануєте додаткові вміння і навички.
Бажаємо вам, тепер уже восьмикласникам, успіхів у подальшому вивченні хімії.

204

Відповіді до задач і вправ
[bookmark: _TOC_250013]Розділ 1. Початкові хімічні поняття
45. Кава — розчинна або мелена.
46. Можна. Потрібно випарити з розчину воду, але не пов- ністю.
55. У рідині могли міститися розчинені газ або речовина, яка під час нагрівання повністю перетворилася на газ (гази).
69. а) 3; 9;
б) 96.
71. O — 52,9 %, H — 23,5 %, Al — 11,8 %.
121. 5 молекул.
131. m(Са) = 19,04 г; m(H) = 0,96 г.
132. m(сполуки) = 200 г.
133. x = 3.
134. Зразок не є чистою сполукою.
135. 1б, 2а, 3б, 4а, 5а, 6б.
151. б) 2AlBr3 + 3Cl2 = 2AlCl3 + 3Br2.

[bookmark: _TOC_250005]Розділ 2. Кисень
160. в) w(O) = 53,3 %.
162. m(O2) = 2,99 г.
170. Ні.
173. Візьміть до уваги, що кисень трохи важчий за повітря.
180. а) n = 1, 2, 3 і 4;
б) n = 1, 3, 5 і 7.
181. w(O) = 68,6 %.
182. Вакуум утворився в колбі, в якій спалили магній.
187. CS + 3О =t CO + 2SO .2	2	2	2

188. б) 4NH + 3O =t 2N + 6H O.3	2	2	2

190. (С Н) О + 6О =t 4СО + 5Н О.
2 5 2	2	2	2
196. (О2) = 16 %.

205

[bookmark: _TOC_250004]Розділ 3. Вода
214. m(H2O) = 114 г.
216. m(солі) = 18 г; V(H2O) = 1982 мл.
217. w(речовини) = 0,24.
219. m(гліцерину) = 8,8 г.
220. Необхідно в розчині розчинити ще 0,42 г сечовини.
221. Необхідно до розчину додати 10 мл води.
224. б) I2O5 + H2O = 2HIO3.
225. г) Cl2O7.
227. а) w(O) = 56,3 %;
б) w(O) = 65,3 %.
228. m(NaOH) = 750 г.
229. w(HNO3) = 24,4 %.
233. Можна, якщо хоча б один із оксидів реагує з водою.3

237. 2MoS2

+ 7O2

=t 2MoO

+ 4SO2.

240. m(SO2) = 120 кг.

206

[bookmark: _TOC_250003]Словник термінів

Атом — найменша електронейтральна частинка речови- ни, яка складається з ядра та електронів, що рухаються нав- коло нього.
Атомна одиниця маси (скорочено — а. о. м.) — 1/12 маси атома Карбону.
Бінарна сполука — сполука, утворена двома елементами.
Валентність — здатність атома сполучатися з певною кількістю таких самих або інших атомів.
Вищий оксид елемента — оксид, у якому елемент виявляє максимально можливе для нього значення валентності.
Відносна атомна маса — відношення маси атома до 1/12 маси атома Карбону.
Відносна молекулярна маса — відношення маси молеку- ли до 1/12 маси атома Карбону.
Властивості речовини — ознаки, за якими вона відріз- няється від іншої речовини або подібна до неї.
Гідроксиди — сполуки металічних елементів із загальною формулою M(OH)n.
Гідроксильна група — група атомів ОН.
Горіння — хімічна реакція, під час якої виділяється теплота і з’являється полум’я.
Графічна формула — формула, в якій за допомогою рисок показано, як атоми сполучені в молекулі.
Група (елементів) — стовпчик у короткому варіанті періодичної системи або два відокремлені стовпчики в її дов- гому варіанті.
Дистильована вода — вода, очищена перегонкою (дисти- ляцією).
Електрон — негативно заряджена частинка, складник атома.
Індикатор — речовина, яка змінює забарвлення за дії роз- чинів лугу і кислоти.
Йон — заряджена частинка, утворена внаслідок втрати атомом або приєднання до нього одного чи кількох елек- тронів.
Каталізатор — речовина, яка прискорює реакцію, зали- шаючись після неї незміненою.
207

Колообіг елемента — сукупність процесів у природі, під час яких атоми елемента внаслідок хімічних реакцій пере- ходять від одних речовин до інших.
Компонент — речовина, що є складником суміші.
Луг — розчинна або малорозчинна у воді основа.
Масова частка елемента у сполуці — відношення маси елемента до відповідної маси сполуки.
Масова частка розчиненої речовини в розчині — відно- шення маси речовини до маси розчину.
Матеріал — речовина або суміш речовин, яку використо- вують у будівництві, виготовленні обладнання, предметів побуту, художніх виробів тощо.
Молекула — частинка речовини, яка складається з двох або більшої кількості сполучених атомів.
Неоднорідна суміш — суміш речовин, у якій речовини можна виявити спостереженням.
Однорідна суміш — суміш речовин, у якій речовини не- можливо виявити спостереженням.
Окиснення — хімічне перетворення речовини за участю кисню.
Оксид — сполука, утворена двома елементами, одним із яких є Оксиген.
Органічні речовини — сполуки Карбону (за деякими винятками).
Основи — гідроксиди багатьох металічних елементів.
Період — рядок або два суміжні рядки в періодичній системі.
Періодична система хімічних елементів — таблиця, в якій елементи розміщені за зростанням заряду ядер атомів. Порядковий (атомний) номер хімічного елемента — номер клітинки періодичної системи, де розміщений еле-
мент.
Проста речовина — речовина, утворена одним хімічним елементом.
Реагент — речовина, яка вступає в хімічну реакцію.
Реакція розкладу — реакція, під час якої з однієї речови- ни утворюється кілька інших.
Реакція сполучення — реакція, в якій беруть участь кіль- ка речовин, а утворюється одна.
Розчин — однорідна суміш речовин.
208

Розчинник — компонент розчину, який перебуває в тако- му самому агрегатному стані, що й розчин.
Складна речовина, або сполука, — речовина, утворена кількома хімічними елементами.
Схема хімічної реакції — запис реакції за допомогою хімічних формул реагентів і продуктів.
Фізичне явище — явище, під час якого речовина не пере- творюється на іншу.
Фізичні властивості речовини — властивості, які визна- чають спостереженням або вимірюваннями.
Хімічна формула — позначення атома, молекули, речови- ни за допомогою символів хімічних елементів та індексів.
Хімічне рівняння — запис хімічної реакції за допомогою формул реагентів і продуктів, який відповідає закону збере- ження маси речовин.
Хімічне явище, або хімічна реакція, — явище, під час якого речовина (кілька речовин) перетворюється на іншу (інші).
Хімічний елемент — вид атомів із певним зарядом ядра.
Хімічні властивості речовини — властивості, які виявля- ються у здатності речовини вступати в певні хімічні реакції.
Хімія — наука про речовини та їх перетворення.
Ядро атома — позитивно заряджений складник атома.

209

[bookmark: _TOC_250002]Предметний покажчик

А
Агрегатний стан 41
Аерозоль 54
Алхімія 13
Атом 41
Атомна одиниця маси 76

Б
Бінарна сполука 96

В
Валентність 93
Відносна атомна маса 77 Відносна
молекулярна маса 100 Відносна формульна маса 102 Властивості речовини 44
фізичні 45
хімічні 113 Вода
будова молекули 166
очищення 200 поширеність у природі 166 фізичні властивості 167
хімічні властивості 168,
180

Г
Гідроксид
(гідрат оксиду) 181
Гідроксильна група 182
Горіння 154 Графічна формула
молекули 95 Група елементів
(у періодичній системі) 68
210

Д
Дистиляція див. Перегонка

Е
Електрон 41, 65
Емульсія 54

З
Закон збереження маси речовин під час хімічної реакції 127

І
Індикатор 186

Й
Йон 65

К
Каталізатор 141 Кисень
біологічна роль 159
відкриття 138
добування 138
застосування 160
збирання 141 поширеність у природі 135
фізичні властивості 136
хімічні властивості 146,
152
Кислоти 183
Кислотні опади 193
Колообіг елемента 158
Кристал 46

Л
Луги 183

М
Масова частка елемента у сполуці 103
Масова частка розчиненої речовини 172
Матеріал 40
Метали 80
Металічні елементи 83
Молекула 42

Н
Неметали 81
Неметалічні елементи 83

О
Озон 82, 161
Окиснення 155
Оксиди 150
назви 150
хімічні властивості 153,
181, 183
Основи 183

П
Перегонка 59
Період 68 Періодична система
хімічних елементів 67
Піна 54
Повітря 135 Порядковий (атомний)
номер хімічного елемента 69

Р
Реагент 109

Реакція розкладу 140
сполучення 147 Речовина
аморфна 46
кристалічна 46
неорганічна 87
органічна 87
проста 80
складна 85
Розчин 52, 169
Розчинник 170
С
Склад речовини кількісний 91
якісний 91
Сполука див. Речовина складна
Суміші неоднорідні 53
однорідні 51
Суспензія 54
Схема хімічної реакції 125
Ф
Фізичне явище 108
Фотосинтез 158
Х
Хімічна реакція 109
Хімічна формула 89
Хімічне рівняння 129 Хімічне явище див.
Хімічна реакція Хімічний елемент 65
Хімія 5
Я
Ядро атома 41, 65

211

[bookmark: _TOC_250001]Література для учнів

1. Василега М. Д. Цікава хімія / М. Д. Василега. — Київ : Рад. шк., 1989. — 188 с.
2. Вороненко Т. І. Хімія щодня. Це треба знати кожному / Тетяна Вороненко, Тетяна Іваха. — Київ : Шк. світ, 2011. — 128 с.
3. Котляр З. В. Хімія елементів / З. В. Котляр, В. М. Кот- ляр. — Київ : Вид. дім «Перше вересня», 2016. — 224 с.
4. Лєєнсон І. А. Дивовижна хімія / І. А. Лєєнсон. — Хар- ків : Ранок, 2011. — 176 с.
5. Смаль Ю. Лесеві історії. Експериментуй і дізнавайся / Юля Смаль. — Львів : Вид-во Старого Лева, 2019. — 136 с.
6. Смаль Ю. Цікава хімія. Життєпис речовин / Юля Смаль. — Львів : Вид-во Старого Лева, 2016. — 112 с.
7. Яковішин Л. О. Цікаві досліди з хімії: у школі та вдома / Л. О. Яковішин. — Севастополь : Біблекс, 2006. — 176 с.

[bookmark: _TOC_250000]Інтернет-сайти, які містять цікавий матеріал з хімії

1. http://chemistry-chemists.com
2. http://www.thoughtco.com/chemistry-4133594
3. http://www.elementsinyourlife.org
4. https://www.facebook.com/compoundchem
5. https://www.webelements.com
6. https://www.chemistryworld.com
7. https://www.compoundchem.com

212

Зміст

Шановні семикласники!	3
Вступ
§ 1. Хімія — природнича наука	5
§ 2. Як виникла і розвивалася наука хімія	11
§ 3. Правила роботи в хімічному кабінеті.
Лабораторний посуд і обладнання	16
§ 4. Найпростіші операції в хімічному експерименті	25
§ 5. Правила безпеки під час роботи
з лабораторним посудом та обладнанням.
Маркування небезпечних речовин	30
П р а к т и ч н а р о б о т а № 1. Прийоми поводження з лабораторним посудом, штативом і нагрівними приладами. Найпростіші
операції в хімічному експерименті	35
Розділ 1. Початкові хімічні поняття
§ 6. Речовини. Атоми, молекули	38
§ 7. Фізичні властивості речовин.
Як вивчають речовини	44
§ 8. Чисті речовини і суміші	50
§ 9. Способи розділення сумішей	55
П р а к т и ч н а р о б о т а № 2. Розділення суміші	61
§ 10. Атоми. Хімічні елементи	64
§ 11. Поширеність хімічних елементів	71
§ 12. Маса атома. Відносна атомна маса	75
§ 13. Прості речовини. Метали і неметали	79
§ 14. Складні речовини	85
§ 15. Хімічні формули	89
§ 16. Валентність хімічних елементів	93
Для допитливих. Валентність хімічного елемента
і його розміщення в періодичній системі	99
У позаурочний час. Виготовляємо моделі молекул	99
§ 17. Відносна молекулярна маса	100
§ 18. Масова частка елемента у складній речовині	103
§ 19. Фізичні та хімічні явища (хімічні реакції).
Хімічні властивості речовин	108
§ 20. Як досліджують хімічні реакції	115
П р а к т и ч н а р о б о т а № 3. Дослідження
фізичних і хімічних явищ	119
Домашній експеримент. Взаємодія харчової соди із соком квашеної капусти, лимонною
кислотою, кефіром	123
На дозвіллі. Хімічні реакції за участю
йоду і зеленки	123
Для допитливих. Фізичні та хімічні явища
при виведенні плям	124
§ 21. Схема хімічної реакції. Закон збереження маси речовин під час хімічної реакції.
Хімічне рівняння	125
Розділ 2. Кисень
§ 22. Оксиген. Кисень	133
§ 23. Добування кисню	138
П р а к т и ч н а р о б о т а № 4. Добування кисню
з гідроген пероксиду	143
§ 24. Хімічні властивості кисню: реакції
з простими речовинами. Оксиди	146
§ 25. Хімічні властивості кисню: реакції
зі складними речовинами. Процеси окиснення	152
На дозвіллі. Гасіння полум’я	157
§ 26. Колообіг Оксигену в природі. Біологічна
роль і застосування кисню	157
Розділ 3. Вода
§ 27. Вода	165
§ 28. Розчин і його компоненти. Вода як розчинник	169
§ 29. Кількісний склад розчину.
Масова частка розчиненої речовини	172
П р а к т и ч н а р о б о т а № 5. Виготовлення водного розчину із заданою масовою часткою
розчиненої речовини	178
На дозвіллі. Виготовлення водного розчину
кухонної солі	180
§ 30. Реакції води з оксидами. Основи, кислоти	180
§ 31. Виявлення лугів і кислот у розчинах
за допомогою індикаторів	186
На дозвіллі. Індикатори в рослинах	189
§ 32. Значення води і водних розчинів.
Кислотні опади	190
§ 33. Проблема чистої води	196
Домашній експеримент. Очищення
забрудненої води	203
Післямова	204
Відповіді до задач і вправ	205
Словник термінів	207
Предметний покажчик	210
Література для учнів	212
Інтернет-сайти, які містять цікавий матеріал з хімії	212

Навчальне видання
ПОПЕЛЬ Павло Петрович КРИКЛЯ Людмила Сергіївна
ХІМІЯ
Підручник для 7 класу
закладів загальної середньої освіти
2-ге видання, перероблене

Рекомендовано Міністерством освіти і науки України Видано за рахунок державних коштів. Продаж заборонено
У підручнику з навчальною метою використано ілюстративні матеріали,
що перебувають у вільному доступі в мережі інтернет.

Редактор Г. Т. Сенькович Коректор Г. А. Теремко
Комп’ютерна верстка Є. М. Байдюка

Формат 6090/16. Ум. друк. арк. 13,5. Наклад 114 910 прим. Зам.

Видавничий центр «Академія»,
м. Київ, вул. Дегтярівська, 38—44. Тел./факс: (044) 483-19-83; 456-84-63.
E-mail: academia.book@gmail.com Свідоцтво суб’єкта видавничої справи серія ДК № 555 від 03.08.2001 р.

Видрукувано у ПрАТ
«Харківська книжкова фабрика “Глобус” корпоративне підприємство
ДАК Укрвидавполіграфія»
вул. Різдвяна, 11, м. Харків, 61052. Свідоцтво серія ДК № 3985 від 22.02.2011 р.

	
[image:]
	
[image:]

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
[image:]
	
[image:]
	
	
	

	
[image:]
	
	[image:]
	
[image:]
	
	
[image:]
	
[image:]	[image:]
	
[image:]
	
[image:] [image:]
	
[image:] [image:]
	
[image:]

	
[image:]
	
 [image:]
	
[image:]
	
	
	
	
	
	
	

	
[image:]
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
[image:]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
[image:]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
[image:]
	
[image:]
	
[image:]
	
	
	
	
	
	
	
	
[image:]
	
[image:] [image:]

[image:]
	
[image:] [image:]

[image:]
	
[image:]	[image:]

[image:]

	
[image:] [image:]

[image:]
	

	
[image:]	[image:]

[image:]
	
[image:] [image:]

[image:]
	
	
	
	
	
	
	
	
	
	
[image:]

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

[image:][image:][image:]Типи елементів

s-елементи	p-елементи	d-елементи	f-елементи

Ліворуч від ламаної лінії перебувають металічні елементи, праворуч — неметалічні.

Елементи кожного типу мають подібну електронну будову атомів.

[image:]ХiМiЯ.7КЛАС

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

image3.png

image92.png
O

OKCHreH
KuceHes

image967.jpeg

image968.jpeg
c——%,".".“.“y‘)‘ﬂyﬂ

image969.jpeg
c——%,".".“.“y‘)‘ﬂyﬂ

image970.jpeg

image971.jpeg

image972.jpeg

image973.jpeg

image974.jpeg

image975.jpeg

image976.jpeg

image93.png
18,998

image977.jpeg

image978.jpeg

image979.jpeg

image980.jpeg

image981.png

image982.jpeg

image983.png

image984.jpeg

image985.jpeg

image986.jpeg

image94.png
dnyop
drop

image987.jpeg

image988.png
QOTOCHHTe 3

OpraHiyHi

cnonykn €02

ANXaHHS, o
Okuchepyg peuosuH Y NPV oo

ropsiHkg nanuea, nanero™®

H,0

image989.jpeg

image990.jpeg

image991.jpeg

image992.jpeg

image993.jpeg

image994.jpeg

image995.jpeg

image996.jpeg

image95.png

image997.jpeg

image998.jpeg

image999.jpeg

image1000.jpeg

image1001.jpeg

image1002.jpeg

image1003.jpeg

image1004.jpeg

image1005.jpeg

image1006.jpeg

image96.png

image1007.jpeg

image1008.jpeg

image1009.jpeg

image1010.jpeg

image1011.jpeg

image1012.jpeg

image1013.jpeg

image1014.jpeg

image1015.jpeg

image1016.jpeg

image97.png

image1017.jpeg
=

image1018.jpeg

image1019.jpeg

image1020.jpeg

image1021.jpeg

image1022.jpeg

image1023.jpeg

image1024.jpeg

image98.png
22,990

image1025.jpeg
O

image1026.jpeg
O

image1027.jpeg

image1028.jpeg

image1029.jpeg

image1030.jpeg

image1031.jpeg
11}

image99.png

image1032.jpeg
11}

image1033.jpeg

image1034.jpeg

image1035.jpeg

image1036.jpeg

image1037.jpeg

image1038.jpeg

image100.png

image1039.jpeg

image1040.jpeg
R
s il
il //,//%//,;,////
L
et
l i
i
2 ///’//’/ ////’/
111771
H . /////,/liﬁ ﬁ

image1041.jpeg
R
s il
il //,//%//,;,////
L
et
l i
i
2 ///’//’/ ////’/
111771
H . /////,/liﬁ ﬁ

image1042.jpeg

image1043.jpeg

image1044.jpeg
2 ¢

.

image1045.jpeg
2 ¢

.

image101.png
24 305

image1046.jpeg

image1047.jpeg

image1048.jpeg

image1049.jpeg

image1050.jpeg

image1051.jpeg

image4.jpeg

image102.png

image1052.jpeg
—{3)

image1053.jpeg
—{3)

image1054.jpeg

image1055.jpeg

image1056.jpeg

image1057.jpeg

image1058.jpeg

image1059.jpeg

image1060.jpeg

image1061.jpeg

image103.png
26,982

image1062.png
[lepl

image1063.png
O

image104.png
ANMHOMIHIN

image1064.png

image1065.png

image1066.png
[lepl

image1067.png
O

image1068.png

image1069.png

image1070.png
X|

image1071.png

image1072.png

image1073.png

image105.png

image1074.png
X|

image1075.png

image1076.png

image1077.png

image1078.png

image1079.png

image1080.png

image1081.png

image1082.png

image1083.png

image106.png
28.086

image1084.png

image1085.png

image1086.png

image1087.png

image1088.png

image1089.png

image1090.png

image1091.png

image1092.png
HT)

image1093.png

image107.png

image1094.png

image1095.png

image1096.png

image1097.png
HT)

image1098.png
NIroiaal |

image1099.png
| pyNu

image1100.png

image1101.png
H 1

Figporen
BogeHb

image1102.png

image1103.png

image108.png
docdop

image1104.png
Be 4

oD

image1105.png

image1106.png

image1107.png
KapGon
Byrneus

image1108.png
N

HiTporen
Asor

image1109.png

image1110.png
0

Orcuret
KCEHb

image1111.png

image1112.png
®ryop
®rop

image1113.png

image109.png
32.06

image1114.png

image1115.png

image1116.png

image1117.png

image1118.png
VIg 12

MArHI

image1119.png

image1120.png

image1121.png

image1122.png

image1123.png

image110.png
Cynbdyp
Cipka

image1124.png
58 Ce

Lepin

image1125.png
59 Pr

Mpazeogum

image1126.png

image1127.png
68 Er
Ep6in

image1128.png

image1129.png

image1130.png
Tyniv

image1131.png

image1132.png

image1133.png
ITepobiv

image111.png

image1134.png

image1135.png

image1136.png
JlloTeulu

image1137.png

image1138.png

image1139.png
Topiv

image1140.png

image1141.png
Pa

[pOTaKTUHI

image1142.png

image1143.png
Pa

[pOTaKTUHI

image5.jpeg

image112.png
39,453

image1144.png

image1145.png

image1146.png
YpaH

image1147.png

image1148.png

image1149.png
HEenTyHIU

image1150.png
103 Lr

JloypeHcii

image1151.png
61 Pm62Sm63 Euesa Gd 65 Tb

Mpomertiit Camapin €sponin TagoniHii Tep6in

image1152.png
66 Dy 67 HoO

Nucnpo3sin TonbMmin

image113.png
X10p

image1153.png
94 PUu95Amo6 Cm 97 BK 98 Cf 99 Es

MnyToHin AmMepuuin Kiopin Bepknin KanidpopHin EAHLLTEHHIN

image1154.png

image1155.png
100 Fm Mda 102 No

depmin MeHpeneBin HoGeniin

image1156.png

image1157.png
100 Fm Mda 102 No

depmin MeHpeneBin HoGeniin

image1158.png

image1159.png

image1160.png

image1161.png

image1162.png

image114.png

image1163.png

image1164.png

image1165.png

image1166.png

image1167.png

image1168.png

image1169.png
Ca 20 Sc 21

Kanbuii CKamaii

image1170.png

image1171.png

image1172.png
Rynpym
Mias

image115.png
39,048

image1173.png

image1174.png

image1175.png

image1176.png

image1177.png
32 Ge

TepmaHii

image1178.png

image1179.png

image1180.png

image1181.png
ConeH

image1182.png

image116.png
20,180

image1183.png

image1184.png

image1185.png

image1186.png
Rb 37

PV6inii

image1187.png
Sr 38

——

image1188.png

image1189.png

image1190.png

image1191.png

image1192.png

image117.png
ApProH

image1193.png
Vila

1 H
Figporen
Bogen|

image1194.png

image1195.png

image1196.png

image1197.png
Vio 42

Moni6aeH

image1198.png
Ic 43

TexHewii

image1199.png

image1200.png

image1201.png

image1202.png

image118.png

image1203.png
Pd 46 47 Ag

Nanagiii Apresyw
Cpi6no

image1204.png

image1205.png
Cd 49

Kaamin

image1206.png

image1207.png

image1208.png
Cranym
01080

image1209.png

image1210.png
CTUGi it

image1211.png

image1212.png

image119.png

image1213.png

image1214.png
Hon

image1215.png

image1216.png

image1217.png
e 3iit

image1218.png

image1219.png
Bapii

image1220.png
56 La™ 57

NanTaH

image1221.png

image1222.png

image120.png
39,098

image1223.png
la 73

TanTan

image1224.png
W 74

Bomdbnan

image1225.png

image1226.png

image1227.png
Os 76

OcMiit

image1228.png

image1229.png
Pt 78

MnaTUHA

image1230.png

image1231.png
Au

Aypyw
300070

image1232.png
80 Hg

Mepxypii
Pryts

image121.png
Kanwu

image1233.png

image1234.png
82 PDb

NtomGym
CauHeus

image1235.png

image1236.png
w

image1237.png

image1238.png

image1239.png

image1240.png
At 86

AcTaT

image1241.png

image1242.png
Fr 8

T ——)

image6.jpeg

image122.png

image1243.png
Panii

image1244.png
88 AC™'gg Rf 104

AxcTuHiii Pesepdopaiit

image1245.png
Db105 Sg 106

Nly6Hiit CHEODI

image1246.png

image1247.png
Bh 107 Hs 108 Mt 109 Ds 110 111 Rg

Bopiit Tacii MaiitHepiii lapMwTaaTin PeHTreHiii

image1248.png

image1249.png

image1250.png

image1251.png

image1252.png

image123.png
Kanbuii

image1253.png

image1254.png

image1255.png

image1256.png

image1257.png
Vb

image1258.png

image1259.png
15 P

Dochop

image1260.png
16 S

Cynbdyp
Cipka

image1261.png

image1262.png

image124.png
40,08

image1263.png

image1264.png

image1265.png
V. 23

Bananiit

image1266.png

image1267.png

image1268.png
Mn 25 Fe 26 Co 27

Vanran Depym Koansr
3ami30

image1269.png

image1270.png

image1271.png

image1272.png

image125.png

image1273.png

image1274.png

image1275.png

image1276.png

image1277.png

image1278.png

image1279.png

image1280.png

image1281.png

image1282.png

image126.png

image1283.png
Ca 20 Sc 21

Kanbuii CKamaii

image1284.png

image1285.png

image1286.png
Rynpym
Mias

image1287.png

image1288.png

image1289.png

image1290.png

image1291.png
32 Ge

TepmaHii

image1292.png

image127.png
CKaHain

image1293.png

image1294.png

image1295.png
ConeH

image1296.png

image1297.png

image1298.png

image1299.png

image1300.png
Rb 37

PV6inii

image1301.png
Sr 38

——

image1302.png

image128.png

image1303.png

image1304.png

image1305.png

image1306.png

image1307.png
Vila

1 H
Figporen
Bogen|

image1308.png

image1309.png

image1310.png

image1311.png
Vio 42

Moni6aeH

image1312.png
Ic 43

TexHewii

image129.png
uTaH

image1313.png

image1314.png

image1315.png

image1316.png

image1317.png
Pd 46 47 Ag

Nanagiii Apresyw
Cpi6no

image1318.png

image1319.png
Cd 49

Kaamin

image1320.png

image1321.png

image1322.png
Cranym
01080

image130.png

image1323.png

image1324.png
CTUGi it

image1325.png

image1326.png

image1327.png

image1328.png
Hon

image1329.png

image1330.png

image1331.png
e 3iit

image1332.png

image131.png

image1333.png
Bapii

image1334.png
56 La™ 57

NanTaH

image1335.png

image1336.png

image1337.png
la 73

TanTan

image1338.png
W 74

Bomdbnan

image1339.png

image1340.png

image1341.png
Os 76

OcMiit

image1342.png

image7.png
XiMi¥d

image132.png
30,974

image1343.png
Pt 78

MnaTUHA

image1344.png

image1345.png
Au

Aypyw
300070

image1346.png
80 Hg

Mepxypii
Pryts

image1347.png

image1348.png
82 PDb

NtomGym
CauHeus

image1349.png

image1350.png
w

image1351.png

image1352.png

image133.png

image1353.png

image1354.png
At 86

AcTaT

image1355.png

image1356.png
Fr 8

T ——)

image1357.png
Panii

image1358.png
88 AC™'gg Rf 104

AxcTuHiii Pesepdopaiit

image1359.png
Db105 Sg 106

Nly6Hiit CHEODI

image1360.png

image1361.png
Bh 107 Hs 108 Mt 109 Ds 110 111 Rg

Bopiit Tacii MaiitHepiii lapMwTaaTin PeHTreHiii

image1362.png

image134.png
00,941

image1363.png

image1364.png

image1365.png

image1366.png

image1367.png

image1368.png

image1369.png

image1370.png

image1371.png
Vb

image1372.png

image135.png
BaHaNlu

image1373.png
15 P

Dochop

image1374.png
16 S

Cynbdyp
Cipka

image1375.png

image1376.png

image1377.png

image1378.png

image1379.png
V. 23

Bananiit

image1380.png

image1381.png

image1382.png
Mn 25 Fe 26 Co 27

Vanran Depym Koansr
3ami30

image136.png
51,996

image1383.png

image1384.png

image1385.png

image1386.png
XiMifl.7

image1387.png

image1388.png

image1389.png

image1390.png

image1391.jpeg

image1392.png

image137.png

image1393.png

image1394.png

image1395.jpeg

image1396.png

image1397.png

image1398.png

image1399.png

image1400.png

image1401.png

image1402.png

image138.png
APOM

image1403.png

image1404.png

image1405.png

image1406.png

image1407.jpeg

image1408.png

image1409.png

image1410.png

image1411.jpeg

image1412.png

image139.png
V]

image1413.png

image1414.png

image1415.png

image1416.png

image1417.png

image1418.png

image1419.png

image1420.png

image140.png

image141.png
54,938

image8.jpeg
, W . LR B R

image142.png
ViaHraH

image143.png
depym
337130

image144.png
55.845

image145.png
58,933

image146.png
KobansT

image147.png

image148.png
58,69

image149.png
HIKenb

image150.png

image151.png
63,546

image9.jpeg

image152.png
Kynpym
Miab

image153.png

image154.png

image155.png
LIMHK

image156.png

image157.png
09, (2

image158.png

image159.png

image160.png

image161.png

image10.png

image162.png
Ge

lepMaHii

image163.png

image164.png

image165.png
{4,922

image166.png

image167.png
ApceH

image168.png
78,96

image169.png
CeneH

image170.png

image171.png
79.904

image11.png

image172.png
bpOoM

image173.png

image174.png
83.80

image175.png
KPUNTOH

image176.png

image177.png

image178.png
85.468

image179.png
Pyoiaiv

image180.png
87.62

image181.png
88.906

image12.png

image182.png

image183.png
ITPIU

image184.png

image185.png
91,22

image186.png

image187.png
| IUPKOHIN

image188.png
92.906

image189.png

image190.png

image191.png

image13.jpeg

image192.png

image193.png
95,94

image194.png

image195.png
VionioaeH

image196.png

image197.png

image198.png

image199.png
lexHeuiv

image200.png

image201.png
101,07

image14.jpeg

image202.png

image203.png
PyTEeHIU

image204.png

image205.png

image206.png
102,905

image207.png

image208.png

image209.png
106.4

image210.png
[lananin

image211.png

image15.jpeg

image212.png
107,868

image213.png
ApreHTyM
Cpi6no

image214.png

image215.png

image216.png
112,41

image217.png
KaaMIU

image218.png

image219.png
114 82

image220.png

image221.png
IHOIU

image16.png
XiMi¥d

image222.png

image223.png
118, /1

image224.png
CraHym
O/10B0

image225.png

image226.png

image227.png
CTnoin

image228.png

image229.png
121,76

image230.png

image231.png
127,60

image17.jpeg
, W . LR B R

image232.png
Tenyp

image233.png
126,904

image234.png

image235.png

image236.png

image237.png
131,29

image238.png
KCEeHOH

image239.png

image240.png

image241.png
| le3iil

image18.jpeg

image242.png
132,91

image243.png
137.33

image244.png
bapiu

image245.png

image246.png
138,905

image247.png
JlaHTaH

image248.png

image249.png
1/8,49

image250.png

image251.png
| aQHIN

image252.png
180,948

image253.png

image254.png
laHTan

image255.png
74 W

183,84 Bonbdpam

image256.png
186,207

image257.png

image258.png
PeHIv

image259.png

image260.png
190.,2

image261.png
OcMiiA

image19.png
Ki
[Kr]4d*Y5s“5p”

image262.png

image263.png

image264.png
192,22

image265.png
IpUAIA

image266.png

image267.png
195,09

image268.png
[1naTtuHa

image269.png
196,967

image270.png
Aypym
30/10TO

image271.png

image20.png
N
Ne|3s°3p

image272.png
200,99

image273.png
Hg

MepKypii
PTyTb

image274.png
204,38

image275.png

image276.png

image277.png
20/7,2

image278.png
MniomGym
CBUHELb

image279.png
208,980

image280.png

image281.png
bICMYT

image21.png
JlapMlUTaaTiuv

image282.png

image283.png
1 209

image284.png

image285.png
[l1ONOHIN

image286.png

image287.png
1210

image288.png
At

image289.png
AcCTaTr

image290.png

image291.png

image22.png
[280

image292.png
1 222]

image293.png
Pa10H

image294.png

image295.png

image296.png
1223

image297.png
PpaHuUIv

image298.png

image299.png
[226]

image300.png
Panlv

image301.png
Hs

[acin

109 Mt

[268] MaiitHepiit

110

[271

image23.png
[280

image302.png

image303.png
[221}

image304.png
Ac™™ 104 Rf 105

AKTUHIN [261] Pe3epdopain [262]

image305.png

image306.png
[lyOHIN

image307.png
106

266]

image308.png
Sg 107

Cuboprin [264]

image309.png

image310.png
bopI

image311.png

image24.png
1294 |

image312.png
1 201 |

image313.png

image314.png
[leplogu4yHa cuctema XIMIYHUX eneMeHTIB (KOPOTKUU BapIlaHT)

image315.png
(27

2]

image316.png

image317.png

image318.png

image319.png

image320.png

image321.png

image25.png
1294 |

image322.png

image323.png
(280

image324.png
(293

image325.png

image326.png
HeoH

image327.png

image328.png

image329.png

image330.png
HIXOHIW

image331.png

image26.png
*JlaHTaHOI AU

image332.png
Mc

289] MOCKOBII

image333.png

image334.png

image335.png

image336.png
1eHHecCCIU

image337.png

image338.png
Ora%ccm

image339.png
Ki
[Kr]4d*Y5s“5p”

image340.png
N
Ne|3s°3p

image341.png
JlapMlUTaaTiuv

image27.png
58 Ce

140,12
Llepii

image342.png
[280

image343.png
[280

image344.png
1294 |

image345.png
1294 |

image346.png
*JlaHTaHOI AU

image347.png
58 Ce

140,12
Llepii

image348.png

image349.png
140,908
MNpa3zeoaum

image350.png

image351.png
60

144,24
Heoaum

image28.png

image352.png

image353.png
61

145
MpomerTin

image354.png

image355.png
62

150,4
Camapii

image356.png

image357.png
63

151,96
€Bponin

image358.png

image359.png
64

157,25
lraponin

image360.png

image361.png
65

158,925
Tepbin

image29.png
140,908
MNpa3zeoaum

image362.png

image363.png
90

232,038
Topin

image364.png

image365.png
91

231]
MpoTtakTuHil

image366.png

image367.png
238,029
YpaH

image368.png
66 Dy|e7 Ho|es Ere9 Tm|70 Yb|71

162,50 164,93 167,26 168,93 173,04 174,97

[Aucnposii Fonbmin Ep6in| Tyni ITep6in ToTewin
o8 Cflo9 Es{100 Fm|101 Md|102 No|103 Lr
251] [252] [257] [258] [259) [262]

KanicdopHid| EiiHLTeiHii Depwiit| MeHpenesiit HoGenii| JloypeHcil

image369.png

image370.png
93

237
HenTyHin

image371.png

image30.png

image372.png

image373.png
1 244

image374.png
| INYTOHIW

image375.png

image376.png

image377.png

image378.png

image379.png
1241)

image380.png
AHOPIU

image381.png

image31.png
60

144,24
Heoaum

image382.png
97

247]
Bepknin

image383.png

image384.png

image385.png

image386.png

image387.png
H

[iporeH
BoaeHb

image388.png
1.00/9

image389.png

image390.png

image391.png

image32.png

image392.png
4 0026

image393.png
| eniv

image394.png

image395.png

image396.png
0,941

image397.png
JIITIN

image398.png

image399.png
Bepunin

image400.png
9,012

image401.png

image33.png
61

145
MpomerTin

image402.png
10,81

image403.png

image404.png
bop

image405.png

image406.png
12,011

image407.png
Kap6oH
Byrneus

image408.png

image409.png
14 006/

image410.png
A30T

image411.png
15,999

image34.png

image412.png
O

OKCHreH
KuceHes

image413.png
18,998

image414.png
dnyop
drop

image415.png

image416.png

image417.png

image418.png
22,990

image419.png

image420.png

image421.png
24 305

image35.png
62

150,4
Camapii

image422.png

image423.png
26,982

image424.png
ANMHOMIHIN

image425.png

image426.png
28.086

image427.png

image428.png
docdop

image429.png
32.06

image430.png
Cynbdyp
Cipka

image431.png

image36.png

image432.png
39,453

image433.png
X10p

image434.png

image435.png
39,048

image436.png
20,180

image437.png
ApProH

image438.png

image439.png

image440.png
39,098

image441.png
Kanwu

image37.png
63

151,96
€Bponin

image442.png

image443.png
Kanbuii

image444.png
40,08

image445.png

image446.png

image447.png
CKaHain

image448.png

image449.png
uTaH

image450.png

image451.png

image38.png

image452.png
30,974

image453.png

image454.png
00,941

image455.png
BaHaNlu

image456.png
51,996

image457.png

image458.png
APOM

image459.png
V]

image460.png

image461.png
54,938

image39.png
64

157,25
lraponin

image462.png
ViaHraH

image463.png
depym
337130

image464.png
55.845

image465.png
58,933

image466.png
KobansT

image467.png

image468.png
58,69

image469.png
HIKenb

image470.png

image471.png
63,546

image40.png

image472.png
Kynpym
Miab

image473.png

image474.png

image475.png
LIMHK

image476.png

image477.png
09, (2

image478.png

image479.png

image480.png

image481.png

image41.png
65

158,925
Tepbin

image482.png
Ge

lepMaHii

image483.png

image484.png

image485.png
{4,922

image486.png

image487.png
ApceH

image488.png
78,96

image489.png
CeneH

image490.png

image491.png
79.904

image42.png

image492.png
bpOoM

image493.png

image494.png
83.80

image495.png
KPUNTOH

image496.png

image497.png

image498.png
85.468

image499.png
Pyoiaiv

image500.png
87.62

image501.png
88.906

image43.png
90

232,038
Topin

image502.png

image503.png
ITPIU

image504.png

image505.png
91,22

image506.png

image507.png
| IUPKOHIN

image508.png
92.906

image509.png

image510.png

image511.png

image44.png

image512.png

image513.png
95,94

image514.png

image515.png
VionioaeH

image516.png

image517.png

image518.png

image519.png
lexHeuiv

image520.png

image521.png
101,07

image45.png
91

231]
MpoTtakTuHil

image522.png

image523.png
PyTEeHIU

image524.png

image525.png

image526.png
102,905

image527.png

image528.png

image529.png
106.4

image530.png
[lananin

image531.png

image46.png

image532.png
107,868

image533.png
ApreHTyM
Cpi6no

image534.png

image535.png

image536.png
112,41

image537.png
KaaMIU

image538.png

image539.png
114 82

image540.png

image541.png
IHOIU

image47.png
238,029
YpaH

image542.png

image543.png
118, /1

image544.png
CraHym
O/10B0

image545.png

image546.png

image547.png
CTnoin

image548.png

image549.png
121,76

image550.png

image551.png
127,60

image48.png
66 Dy|e7 Ho|es Ere9 Tm|70 Yb|71

162,50 164,93 167,26 168,93 173,04 174,97

[Aucnposii Fonbmin Ep6in| Tyni ITep6in ToTewin
o8 Cflo9 Es{100 Fm|101 Md|102 No|103 Lr
251] [252] [257] [258] [259) [262]

KanicdopHid| EiiHLTeiHii Depwiit| MeHpenesiit HoGenii| JloypeHcil

image552.png
Tenyp

image553.png
126,904

image554.png

image555.png

image556.png

image557.png
131,29

image558.png
KCEeHOH

image559.png

image560.png

image561.png
| le3iil

image49.png

image562.png
132,91

image563.png
137.33

image564.png
bapiu

image565.png

image566.png
138,905

image567.png
JlaHTaH

image568.png

image569.png
1/8,49

image570.png

image571.png
| aQHIN

image50.png
93

237
HenTyHin

image572.png
180,948

image573.png

image574.png
laHTan

image575.png
74 W

183,84 Bonbdpam

image576.png
186,207

image577.png

image578.png
PeHIv

image579.png

image580.png
190.,2

image581.png
OcMiiA

image51.png

image582.png

image583.png

image584.png
192,22

image585.png
IpUAIA

image586.png

image587.png
195,09

image588.png
[1naTtuHa

image589.png
196,967

image590.png
Aypym
30/10TO

image591.png

image52.png

image592.png
200,99

image593.png
Hg

MepKypii
PTyTb

image594.png
204,38

image595.png

image596.png

image597.png
20/7,2

image598.png
MniomGym
CBUHELb

image599.png
208,980

image600.png

image601.png
bICMYT

image53.png
1 244

image602.png

image603.png
1 209

image604.png

image605.png
[l1ONOHIN

image606.png

image607.png
1210

image608.png
At

image609.png
AcCTaTr

image610.png

image611.png

image54.png
| INYTOHIW

image612.png
1 222]

image613.png
Pa10H

image614.png

image615.png

image616.png
1223

image617.png
PpaHuUIv

image618.png

image619.png
[226]

image620.png
Panlv

image621.png
Hs

[acin

109 Mt

[268] MaiitHepiit

110

[271

image55.png

image622.png

image623.png
[221}

image624.png
Ac™™ 104 Rf 105

AKTUHIN [261] Pe3epdopain [262]

image625.png

image626.png
[lyOHIN

image627.png
106

266]

image628.png
Sg 107

Cuboprin [264]

image629.png

image630.png
bopI

image631.png

image56.png

image632.png
1 201 |

image633.png

image634.png
[leplogu4yHa cuctema XIMIYHUX eneMeHTIB (KOPOTKUU BapIlaHT)

image635.png
(27

2]

image636.png

image637.png

image638.png

image639.png

image640.png

image641.png

image57.png

image642.png

image643.png
(280

image644.png
(293

image645.png

image646.png
HeoH

image647.png

image648.png

image649.png

image650.png
HIXOHIW

image651.png

image58.png

image652.png
Mc

289] MOCKOBII

image653.png

image654.png

image655.png

image656.png
1eHHecCCIU

image657.png

image658.png
Ora%ccm

image659.png
XiMif

image660.jpeg

image59.png
1241)

image661.jpeg

image662.jpeg

image663.jpeg

image664.jpeg

image665.jpeg

image666.jpeg

image667.jpeg

image668.png

image669.png

image60.png
AHOPIU

image670.jpeg

image671.jpeg

image672.png

image673.png

image674.png

image675.png

image676.png

image677.png

image678.png

image679.png

image61.png

image680.png

image681.png

image682.png

image683.png

image684.jpeg

image685.jpeg

image686.jpeg

image687.jpeg

image688.jpeg

image689.jpeg

image62.png
97

247]
Bepknin

image690.jpeg

image691.jpeg

image692.jpeg

image693.jpeg

image694.jpeg

image695.jpeg

image696.jpeg

image697.jpeg

image698.jpeg

image699.jpeg

image63.png

image700.jpeg

image701.jpeg

image702.jpeg

image703.jpeg

image704.jpeg

image705.jpeg

image706.jpeg

image707.jpeg

image708.jpeg

image709.jpeg

image64.png

image710.jpeg

image711.jpeg

image712.jpeg

image713.jpeg

image714.jpeg

image715.jpeg

image716.jpeg

image717.jpeg

image718.jpeg

image719.jpeg

image65.png

image720.jpeg

image721.jpeg

image722.jpeg

image723.jpeg

image724.jpeg

image725.jpeg

image726.jpeg

image727.jpeg

image728.jpeg

image729.jpeg

image66.png

image730.jpeg

image731.jpeg

image732.jpeg

image733.jpeg

image734.jpeg

image735.jpeg

image736.jpeg

image737.jpeg

image738.jpeg

image739.jpeg

image67.png
H

[iporeH
BoaeHb

image740.jpeg

image741.jpeg

image742.jpeg

image743.jpeg

image744.jpeg

image745.png

image746.jpeg

image747.png

image748.jpeg

image749.jpeg

image68.png
1.00/9

image750.jpeg

image751.png

image752.jpeg

image753.png

image754.jpeg

image755.jpeg

image756.jpeg

image757.jpeg

image758.jpeg

image759.jpeg

image69.png

image760.png

image761.png

image762.png

image763.png

image764.png

image765.png

image766.png
= \‘9

image767.png
= \‘9

image768.jpeg

image769.jpeg

image70.png

image770.jpeg

image771.jpeg

image772.jpeg

image773.jpeg

image774.jpeg

image775.jpeg

image776.jpeg

image777.jpeg

image778.jpeg

image779.jpeg

image71.png

image780.jpeg

image781.jpeg

image782.jpeg

image783.jpeg

image784.jpeg

image785.jpeg

image786.jpeg

image787.jpeg

image788.jpeg

image789.jpeg

image1.png

image72.png
4 0026

image790.jpeg

image791.jpeg

image792.jpeg

image793.jpeg

image794.jpeg

image795.jpeg

image796.jpeg

image797.jpeg

image798.jpeg

image799.jpeg

image73.png
| eniv

image800.jpeg

image801.jpeg

image802.jpeg

image803.jpeg

image804.jpeg

image805.jpeg

image806.jpeg

image807.jpeg
-________,_' av

image808.jpeg
-________,_' av

image809.jpeg

image74.png

image810.png

image811.jpeg

image812.jpeg

image813.jpeg

image814.jpeg

image815.jpeg

image816.jpeg

image817.jpeg

image818.jpeg

image819.jpeg

image75.png

image820.jpeg

image821.jpeg

image822.jpeg

image823.jpeg

image824.jpeg

image825.jpeg

image826.jpeg

image827.jpeg

image828.jpeg

image829.png

image76.png
0,941

image830.png

image831.jpeg

image832.jpeg

image833.jpeg

image834.jpeg

image835.jpeg

image836.jpeg

image837.png

image838.png

image839.jpeg

image77.png
JIITIN

image840.jpeg

image841.png

image842.png

image78.png

image843.jpeg

image844.jpeg

image845.jpeg

image846.jpeg

image79.png
Bepunin

image847.jpeg

image848.jpeg

image849.jpeg

image850.jpeg

image851.jpeg

image852.jpeg

image853.jpeg

image854.png

image855.png

image80.png
9,012

image856.png

image857.png

image858.png

image859.jpeg

image860.png

image861.png

image862.png

image863.png

image864.png

image865.png

image81.png

image866.jpeg

image867.jpeg

image868.jpeg

image869.jpeg

image870.jpeg

image871.jpeg

image872.jpeg

image873.jpeg

image874.jpeg

image875.jpeg

image2.png

image82.png
10,81

image876.jpeg

image877.jpeg

image878.jpeg

image879.jpeg

image880.jpeg

image881.jpeg

image83.png

image882.jpeg

image883.jpeg

image884.png

image885.png

image886.png

image887.png

image888.png

image889.png

image84.png
bop

image890.jpeg

image891.jpeg

image892.jpeg

image893.jpeg

image894.jpeg

image895.jpeg

image896.jpeg

image85.png

image897.jpeg

image898.jpeg

image899.jpeg

image900.jpeg

image901.jpeg

image902.jpeg

image903.jpeg

image904.jpeg

image905.jpeg

image906.jpeg

image86.png
12,011

image907.png

image908.png

image909.png

image910.png

image911.jpeg

image912.jpeg

image913.jpeg

image914.jpeg

image915.jpeg

image916.jpeg

image87.png
Kap6oH
Byrneus

image917.png

image918.png

image919.png

image920.jpeg

image921.jpeg

image922.jpeg

image923.jpeg

image924.jpeg

image925.png

image926.jpeg

image88.png

image927.png

image928.jpeg

image929.jpeg

image930.jpeg

image931.jpeg

image932.png

image933.png

image934.jpeg

image935.jpeg

image936.jpeg

image89.png
14 006/

image937.jpeg

image938.jpeg

image939.jpeg

image940.jpeg

image941.jpeg

image942.jpeg

image943.jpeg

image944.jpeg

image945.jpeg

image946.jpeg

image90.png
A30T

image947.jpeg

image948.jpeg

image949.jpeg

image950.jpeg

image951.jpeg

image952.jpeg

image953.jpeg

image954.jpeg

image955.jpeg

image956.jpeg

image91.png
15,999

image957.jpeg

image958.jpeg

image959.jpeg

image960.jpeg

image961.jpeg

image962.jpeg

image963.jpeg

image964.jpeg

image965.jpeg

image966.jpeg

