

Tytuł oryginału: Chemistry For Dummies®, 2 edition

Tłumaczenie: Joanna Sugiero

ISBN: 978-83-283-0145-0

Original English language edition Copyright © 2011 by Wiley Publishing, Inc., Indianapolis, Indiana.
All rights reserved including the right of reproduction in whole or in part in any form.
This translation published by arrangement with Wiley Publishing, Inc.

Oryginalne angielskie wydanie © 2011 by Wiley Publishing, Inc., Indianapolis, Indiana.
Wszelkie prawa, włączając prawo do reprodukcji całości lub części w jakiejkolwiek formie,
zarezerwowane. Tłumaczenie opublikowane na mocy porozumienia z Wiley Publishing, Inc.

Translation copyright © 2015 by Helion S.A.

Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!,
The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier
and related trade dress are trademarks or registered trademarks of John Wiley and Sons, Inc. and/or its
affiliates in the United States and/or other countries. Used under license.

Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!,
The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier
i związana z tym szata graficzna są markami handlowymi John Wiley and Sons, Inc. i/lub firm
stowarzyszonych w Stanach Zjednoczonych i/lub innych krajach. Wykorzystywane na podstawie licencji.

Polish language edition published by Helion S.A.
Copyright © 2015.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich
właścicieli.

Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były
kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane
z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie
ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji
zawartych w książce.

Wydawnictwo HELION
ul. Kościuszki 1c, 44-100 GLIWICE
tel. 32 231 22 19, 32 230 98 63
e-mail: dlabystrzakow@dlabystrzakow.pl
WWW: http://dlabystrzakow.pl (księgarnia internetowa, katalog książek)

Drogi Czytelniku!
Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres
http://dlabystrzakow.pl/user/opinie/chemb2
Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

Printed in Poland.

• Kup książkę
• Poleć książkę
• Oceń książkę

• Księgarnia internetowa
• Lubię to! » Nasza społeczność

http://helion.pl/rt/chemb2
http://helion.pl/rf/chemb2
http://helion.pl/ro/chemb2
http://dlabystrzakow.pl
http://ebookpoint.pl/r/E37AT

Spis tre ci
O autorze ...15

Podzi kowania od autora ..17

Wst p ..19
O ksi ce ...20
Naiwne za o enia ..20
Czego nie czyta ...21
Jak podzielona jest ksi ka ...21

Cz I. Podstawowe poj cia chemiczne ...21
Cz II. Obfito koncepcji chemicznych ...22
Cz III. Cudowna moc wi za ...22
Cz IV. Chemia rodowiskowa — korzy ci i problemy ...23
Cz V. Dekalogi ..23

Ikony u yte w ksi ce ..23
Co dalej ...24

Cz I: Podstawowe poj cia chemiczne 25
Rozdzia 1: Czym jest chemia i dlaczego trzeba j pozna ? ..27

Czym jest chemia? ..27
Rozró nienie mi dzy nauk a technologi ...28
Odszyfrowanie metody naukowej ...29

Jak dzia a metoda naukowa? ..29
Jak stosowa metod naukow ? ..31

Krótki opis dyscyplin chemicznych ...32
Podej cie makroskopowe kontra mikroskopowe ...34
Chemia czysta kontra chemia stosowana ...34

Krótki rzut oka na to, czego b dziesz si uczy na zaj ciach z chemii ..35

Rozdzia 2: Rozwa ania na temat oblicze chemicznych ..37
Uk ad jednostek miar SI ..37

Podstawowe przedrostki uk adu SI ..38
Jednostki d ugo ci ...38
Jednostki masy ..39
Jednostki obj to ci ...39

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

6 Chemia dla bystrzaków

Jednostki temperatury ..39
Jednostki ci nienia ...40
Jednostki energii ...40

Jak sobie radzi z bardzo du ymi i bardzo ma ymi liczbami? ..40
Posta wyk adnicza i notacja naukowa ..41
Dodawanie i odejmowanie ...41
Mno enie i dzielenie ...42
Podnoszenie liczby do pot gi ...42
Korzystanie z kalkulatora ..42

Ró nica mi dzy dok adno ci a precyzj ...43
Wykorzystywanie metody zamiany jednostek do rozwi zywania zada ..44
Pos ugiwanie si cyframi znacz cymi ..47

Porównywanie liczb: dok adne i liczone kontra mierzone ...47
Okre lenie liczby cyfr znacz cych w liczbie pomiarowej ...47
Podawanie odpowiedniej liczby cyfr znacz cych ..48
Zaokr glanie liczb ..49

Rozdzia 3: Materia i energia .. 51
Fakty na temat materii ...51

Cia a sta e ..52
Ciecze ..52
Gazy ...53

Skupmy si na zmianie stanu skupienia ...53
Topi si ! Co za wiat! ...53
Temperatura wrzenia ..54
Temperatura krzepni cia ...54
Przesublimuj to! ...55

Klasyfikowanie czystych substancji i mieszanin ..55
Prosta sprawa z czystymi substancjami ...56
Zamieszane w mieszaniny ...57

Masz niez e w a ciwo ci ..57
Identyfikacja substancji za pomoc g sto ci ...58
Jak g sty jeste ? Mierzenie g sto ci ..58

wiat w ruchu: energia ..60
Przejd my dalej: energia kinetyczna ...60
Rozsi d si wygodnie: energia potencjalna ..61

Pomiar energii ..61
Rzut oka na temperatur ...62
Poczuj ten ar ..63

Rozdzia 4: Co mniejszego ni atom? Struktura atomu ... 65
Spojrzenie z bliska na atom, czyli cz stki elementarne ..65
Scena g ówna, czyli j dro ..67
Umiejscowienie elektronów w atomie ..71

Model Bohra ...71
Model kwantowo-mechaniczny ..72

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Spis tre ci 7

Konfiguracja elektronowa ..76
Badanie diagramu poziomów energetycznych ...76
Rzut oka na konfiguracje elektronowe ...79

ycie na kraw dzi, czyli elektrony walencyjne ...79
Izotopy i jony ..80

Izotopy ...80
Jony ...81

Rozdzia 5: Uk ad okresowy pierwiastków ..83
Powtarzanie schematów okresowo ci ..83
Rozmieszczenie pierwiastków w uk adzie okresowym ...86

Klasyfikacja metali, niemetali i pó metali ..86
Uporz dkowanie pierwiastków wed ug okresów i grup ...89

Rozdzia 6: Balony, opony i butle do nurkowania, czyli cudowny wiat gazów95
Gazy na poziomie mikroskopowym — teoria kinetyczno-molekularna ...95
Czu ci nienie — atmosferyczne, rzecz jasna ...98

Mierzenie ci nienia atmosferycznego za pomoc barometru ..98
Mierzenie ci nienia gazu za pomoc manometru ...99

Ró ne prawa gazowe ..100
Prawo Boyle’a-Mariotte’a ...100
Prawo Charles’a ...102
Prawo Gay-Lussaca ...103
Po czone prawa gazowe ...105
Prawo Avogadra ..106
Równanie stanu gazu doskona ego ...107
Równanie van der Waalsa ...109

Zastosowanie praw gazowych w stechiometrii ...109
Zabieramy si za prawo Daltona i prawo Grahama ...110

Prawo Daltona ...110
Prawo Grahama ...111

Cz II: Obfito koncepcji chemicznych 113
Rozdzia 7: Chemia od kuchni, czyli reakcje chemiczne ...115

To, co masz, i to, co uzyskasz, czyli substraty i produkty ..115
Jak zachodz reakcje? Teoria zderze ...117

Przyk ad zderzenia prostego ..117
Przyk ad egzotermiczny ...118
Przyk ad endotermiczny ..119

Rozpoznawanie ró nych rodzajów reakcji ...120
Reakcje syntezy ..120
Reakcje analizy ..120
Reakcje wymiany pojedynczej ..121
Reakcje wymiany podwójnej ..122
Reakcje spalania ...123
Reakcje utleniania i redukcji ..124

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

8 Chemia dla bystrzaków

Bilansowanie reakcji chemicznych ..124
Bilansowanie produkcji amoniaku ..124
Zapalanie zapalniczki ...126

Rozdzia 8: Mole — dasz rad si w to wgry ? ... 129
Liczenie przez wa enie ..129
Wykorzystywanie moli w obliczeniach ...130

Liczba Avogadra ..130
Wykorzystywanie moli w pracy ..131
Obliczanie wzorów empirycznych ..132

Rola moli w reakcjach chemicznych ..133
Wykonywanie oblicze ..133
Czego potrzebujesz i co uzyskasz? Stechiometria reakcji ..135
Poznaj swoj warto , czyli wydajno reakcji chemicznej ..137
Wyczerpanie zapasów i porzucanie dóbr, czyli substraty ograniczaj ce ...137

Rozdzia 9: Zamieszanie w materii, czyli roztwory ... 139
Podstawowe poj cia: substancja rozpuszczona, rozpuszczalnik i roztwór ...139

Kilka uwag na temat rozpuszczalno ci: ile substancji ulegnie rozpuszczeniu?140
Badanie nasycenia ..140

Jednostki okre laj ce st enie roztworu ..141
St enie procentowe — trzy ró ne proporcje ..141
St enie molowe — numer jeden! ..144
St enie molalne — kolejne zastosowanie mola ...146
Cz ci na milion — jednostka zanieczyszczenia ..147

W a ciwo ci koligatywne roztworów ...147
Ni sze ci nienie, czyli obni enie pr no ci par ..148
Zimowy p yn do ch odnicy w lecie, czyli ebulioskopia ..148
Kr cenie lodów, czyli krioskopia ..149
Ca e i zdrowe krwinki, czyli ci nienie osmotyczne ..151

Przej cia z koloidami ...153

Rozdzia 10: Termochemia — gor cy temat .. 155
Obserwowanie reakcji i zmian energii ...155

Uk ad i otoczenie ..156
Ciep o ..156
Jednostki energii ...156
Pojemno cieplna ..157
Kalorymetria ..158

Zrozumienie zmian entalpii ...161
Okre lenie ciep a reakcji ..162

Zrób to sam ...163
Korzystanie z tabel ...163
Zastosowanie prawa Hessa ...163
U ywanie standardowych ciepe tworzenia ...164

Zrozumienie entalpii i przemian fazowych ..166

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Spis tre ci 9

Rozdzia 11: Kwa ne i gorzkie, czyli kwasy i zasady ...169
W a ciwo ci kwasów i zasad — poziom makroskopowy ...169
Kwasy i zasady — poziom mikroskopowy ...171

Teoria Arrheniusa, czyli potrzebujesz wody ..171
Teoria kwasów i zasad Brønsteda-Lowry’ego, czyli dawanie i przyjmowanie172

Ró nice mi dzy mocnymi a s abymi kwasami i zasadami ..173
Ca kowita dysocjacja — mocne kwasy ..173
Rozpa si na kawa ki — mocne zasady ...174
Cz ciowa jonizacja — s abe kwasy ...174
Okre lenie stanu równowagi dla wody — s abe zasady ..176
Reakcje mi dzy kwasami a zasadami wed ug Brønsteda-Lowry’ego, czyli rywalizowanie o protony176
Gra na dwa fronty, czyli amfoteryczna woda ...177

Rozpoznawanie kwasów i zasad dzi ki wska nikom ...178
Papierek lakmusowy prawd Ci powie ...178
Miareczkowanie fenoloftalein ...179

Kawa i inne substancje na skali pH ..180
Kontrolowanie pH za pomoc buforów ..183

Cz III: Cudowna moc wi za 185
Rozdzia 12: Gdzie ja po o y em ten elektron? Teoria kwantowa187

Koncepcje dotycz ce materii i wiat a ...187
Podstawowe poj cia ..187
Spektroskopia ...189

Model atomu Bohra ..191
Wk ad de Broglie’a ...191
Wk ad Heisenberga ..192

Model kwantowo-mechaniczny ...192

Rozdzia 13: Przeciwie stwa naprawd si przyci gaj , czyli wi zania jonowe195
Magicznie zwi zane jony, czyli sód + chlor = sól kuchenna ..195

Spotkanie sk adników ...196
Przebieg reakcji ..197
Tworzenie wi zania ..198

Rozpoznawanie jonów dodatnich i jonów ujemnych — kationy i aniony ..199
Jony wieloatomowe (z o one) ...202

czenie si jonów w zwi zki jonowe ..203
Po czenie magnezu z bromem ..203
Stosowanie regu y krzy owej ..204

Nazewnictwo zwi zków jonowych ..205
Porównanie elektrolitów i nieelektrolitów ..206

Rozdzia 14: Pi kne wspó dzielenie, czyli wi zania kowalencyjne209
Podstawowe informacje na temat wi za kowalencyjnych ...209

Wi zania kowalencyjne na przyk adzie wodoru ...210
Porównanie wi za kowalencyjnych z innymi wi zaniami ..211
Wi zania wielokrotne ..212

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

10 Chemia dla bystrzaków

Nazewnictwo dwupierwiastkowych zwi zków kowalencyjnych ..213
Nauczenie si wielu wzorów w krótkim czasie ..214

Wzór empiryczny — tylko pierwiastki ..215
Wzór rzeczywisty sumaryczny lub cz steczkowy — wewn trz liczb ...215
Wzór strukturalny — dodatkowe informacje na temat wi za ..216

Uwspólnianie par elektronowych — nie zawsze po równo ..220
Przyci ganie elektronów, czyli elektroujemno ...220
Wi zanie kowalencyjne spolaryzowane ...222
Woda — naprawd dziwna cz steczka ...223

Rozdzia 15: Jak naprawd wygl daj cz steczki?
Geometria cz steczek i hybrydyzacja ... 227

Dlaczego kszta t ma znaczenie? ..228
Na adowanie polarno ci ..228
Przewidywanie polarno ci ...229

Geometria elektronów i cz steczek (VSEPR) ..230
Teoria wi za walencyjnych (hybrydyzacji) ..233
Teoria orbitali molekularnych (MO) ..235

Rozdzia 16: Trendy w uk adzie okresowym pierwiastków .. 239
Jakie znaczenie ma wielko ? ...239

Czym jest efektywny adunek j dra? ...240
Zmiany w promieniu atomowym ..240

ledzenie tendencji promieni jonowych ..241
Trendy w energii jonizacji ..242

Wzrost kolejnych energii ...242
Uwzgl dnienie stabilno ci ...243
Kilka wyj tków od regu y ..244

Trendy w powinowactwie elektronowym ...244

Rozdzia 17: Analiza powi za mi dzy oddzia ywaniem
mi dzycz steczkowym a materi skondensowan .. 247

Rodzaje oddzia ywa mi dzycz steczkowych ..247
Po czenie jonów z dipolami ...248
Wzajemne przyci ganie si dipoli ..248
Zmierzanie do wodoru ..249

czenie si przez chmur ...249
Tworzenie tymczasowych wi za przy udziale si (dyspersyjnych) Londona249

W a ciwo ci cieczy ..249
Opór przeciw powi kszaniu, czyli napi cie powierzchniowe ...250
Opór przeciw p yni ciu, czyli lepko ...250
Wspinanie si po cianach, czyli zjawiska kapilarne ...251
Rozgrzewka, czyli pojemno cieplna ...251

Cia a sta e ..252
Odczytywanie wykresów fazowych ..253

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Spis tre ci 11

Cz IV: Chemia rodowiskowa
— korzy ci i problemy ... 257
Rozdzia 18: Ehe, ehe! Zanieczyszczenie powietrza ..259

Wp yw cywilizacji na atmosfer ..259
Bli sze spojrzenie na atmosfer Ziemi ..260

Troposfera — najbli sza i najbardziej nara ona ..260
Stratosfera — ochronna warstwa ozonowa ..260

Co warto wiedzie o warstwie ozonowej? ..261
Jak warstwa ozonowa reaguje na gazy? ...261
Jak freony niszcz warstw ozonow ? ...262

Problem efektu cieplarnianego ...262
Oddychanie br zowym powietrzem, czyli smog fotochemiczny ..264

Smog londy ski ..264
Smog fotochemiczny ...264

Rozpuszczam si ! Kwa ne deszcze ...266
Nie pij tej wody! Z czego si sk adaj kwa ne deszcze? ...266
Na aduj i wyrzu , czyli elektrofiltry ..268
Mycie wody, czyli p uczki ..268

Rozdzia 19: Wszystko na temat zanieczyszczenia wody ..271
Sk d si bierze woda i gdzie znika? ..271

Parowanie, skraplanie… I tak w kó ko ...272
ledzenie wody ..272

Woda — najbardziej niezwyk a substancja ..273
Lista najcz ciej wyst puj cych zanieczyszcze wód ...275

Problem z o owiem — zanieczyszczenie metalami ci kimi ..276
Kwas, który spada na nas z nieba ..277
Drobnoustroje chorobotwórcze ...277
Wycieki ze sk adowisk odpadów i lotne zwi zki organiczne ..278
Zanieczyszczenia z gospodarstw rolnych ..279
Zanieczyszczenia termiczne ...279
Zu ywanie tlenu — BZT ..280

Usuni cie smrodu ze cieków ...280
Pierwszy stopie oczyszczania ...280
Drugi stopie oczyszczania ..281
Trzeci stopie oczyszczania ...282

Oczyszczanie wody pitnej ..282

Rozdzia 20: Chemia j drowa — nauka, która sprawi, e si rozpromienisz285
Podstawowa struktura atomowa — wszystko zaczyna si od atomu ...286
Promieniotwórczo i rozpad promieniotwórczy wywo any przez cz owieka ...286
Naturalny rozpad promieniotwórczy ...288

Rozpad alfa ...288
Rozpad beta ...289
Emisja gamma ..290
Emisja pozytonu ...290
Wychwyt elektronu ...290

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

12 Chemia dla bystrzaków

Kiedy dochodzi do rozpadu promieniotwórczego? Czas po owicznego rozpadu291
Obliczanie czasu po owicznego rozpadu ...292
Bezpieczne korzystanie z materia u promieniotwórczego ..294
Datowanie izotopowe ..294

Inicjowanie reakcji, czyli rozszczepienie j dra ..295
Obliczanie reakcji a cuchowych i masy krytycznej ..295
Reakcje kontrolowane, czyli elektrownie j drowe ...297
Wytwarzanie plutonu w reaktorach powielaj cych ...299

Reakcje termoj drowe — nasza nadzieja na energi ..300
Problemy z opanowaniem energii ...300
Co niesie przysz o ? ..301

Skutki promieniowania ..302

Cz V: Dekalogi ...303
Rozdzia 21: Dziesi przypadkowych odkry chemicznych 305

Zmierzenie obj to ci ...305
Nadanie gumie trwa ej formy sta ej ...306
Cz steczki prawor czne i lewor czne ..306
Sztuczny barwnik — droga na skróty do koloru ...306
Wy nienie budowy pier cieniowej ...307
Odkrycie promieniotwórczo ci ...307
Wynalezienie niezwykle liskiej substancji — teflonu ...307
Karteczki samoprzylepne ...308
Odrastanie w osów ..308
S odkie co nieco ..308

Rozdzia 22: Dziesi ciu (plus jeden) wybitnych chemików .. 309
Amedeo Avogadro ..309
Niels Bohr ..309
Maria Sk odowska-Curie ...310
John Dalton ..310
Michael Faraday ...310
Antoine Lavoisier ...310
Dmitrij Mendelejew ..311
Linus Pauling ...311
Ernest Rutherford ...311
Glenn Seaborg ...312
Trzecioklasistka eksperymentuj ca z octem i proszkiem do pieczenia ...312

Rozdzia 23: Dziesi wspania ych porad, które pomog Ci zda egzamin z chemii 313
Ucz si systematycznie ..313
Staraj si zrozumie tekst, a nie tylko go zapami ta ..314
Wyrób sobie nawyk odrabiania zada domowych ..314
Szukaj wiedzy w innych ród ach ...314

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Spis tre ci 13

Przed zaj ciami przeczytaj now lekcj ...315
Rób notatki ..315
Przepisz swoje notatki z lekcji albo wyk adu ..316
Zadawaj pytania ...316
Wy pij si dobrze przed egzaminem ...316
Zwracaj uwag na szczegó y ..317

Rozdzia 24: Dziesi najwa niejszych substancji chemicznych w przemy le319
Kwas siarkowy (H2SO4) ...319
Azot (N2) ..320
Etylen (C2H4) ..320
Tlen (O2) ..321
Propylen (C3H6) ..321
Chlor (Cl2) ...322
1,2-dwuchloroetylen (C2H2Cl2) ...322
Kwas fosforowy (H3PO4) ...322
Amoniak (NH3) ...323
Wodorotlenek sodu (NaOH) ..323

S ownik ...325

Skorowidz ..337

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

14 Chemia dla bystrzaków

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

Rozdzia 4

Co mniejszego ni atom?
Struktura atomu

W tym rozdziale:
 poznasz cz stki, które tworz atom;
 przeanalizujesz budow j dra;
 dowiesz si co nieco o elektronach;
 zaczniesz rozumie konfiguracje elektronów;
 odkryjesz izotopy i jony.

ami tam, jak uczy em si w szkole podstawowej o atomach. Moi nauczyciele
nazywali je elementami budulcowymi i u ywali klocków, eby nam lepiej przybli y

to zagadnienie. Pami tam równie , jak mówiono mi, e atomy s tak ma e, i nikt
nigdy ich nie widzia . Wyobra sobie moje zdziwienie wiele lat pó niej, gdy zobaczy em
pierwsze zdj cia atomów. Nie by y zbyt szczegó owe, ale sprawi y, e zacz em si
zastanawia nad post pem nauki. Do dzi zdj cia atomów budz we mnie zachwyt.

W tym rozdziale opowiem Ci o atomach najwa niejszym budulcu w ca ym
wszech wiecie. Przedstawi Ci trzy podstawowe cz stki atomu — protony, neutrony
i elektrony — i poka , gdzie si znajduj . Po wi c tak e kilka stron samym elektronom,
poniewa reakcje chemiczne (te, w których dzieje si prawdziwa chemia) zale od utraty,
pozyskania lub uwspólniania elektronów.

Spojrzenie z bliska na atom,
czyli cz stki elementarne

Atom to najmniejsza cz materii, która reprezentuje okre lony pierwiastek. Przez jaki
czas uwa ano, e atom jest najmniejsz cz stk materii, jaka istnieje. W drugiej po owie
XIX wieku i na pocz tku XX wieku naukowcy odkryli jednak, e atomy sk adaj si
z okre lonych cz stek elementarnych, które wyst puj we wszystkich atomach, bez
wzgl du na pierwiastek. Jedyna ró nica sprowadza si do liczby poszczególnych
cz stek elementarnych.

P

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

66 Cz I: Podstawowe poj cia chemiczne

Naukowcy wiedz ju dzisiaj, e istnieje wiele cz stek elementarnych (jest to temat,
który budzi szczególne zainteresowanie fizyków). Na potrzeby chemii wystarczy
jednak, e b dziesz zna trzy najwa niejsze cz stki elementarne:

 protony — cz stki elementarne o adunku dodatnim, które znajduj si w j drze
atomowym;

 neutrony — cz stki elementarne nieposiadaj ce adunku, które znajduj si
w j drze atomowym;

 elektrony — cz stki elementarne o adunku ujemnym, które znajduj si
poza j drem atomowym.

W tabeli 4.1 podsumowuj cechy tych trzech cz stek elementarnych.

Tabela 4.1. Trzy g ówne cz stki elementarne

Nazwa Symbol adunek Masa (g) Masa (u) Lokalizacja

Proton p+ +1 1,673 · 10–24 1 J dro

Neutron n0 0 1,675 · 10–24 1 J dro

Elektron e– –1 9,109 · 10–28 0,0005 Poza j drem

W tabeli 4.1 przedstawiam masy cz stek elementarnych na dwa ró ne sposoby: w gramach
i w unitach, czyli jednostkach masy atomowej. Wyra anie masy w unitach jest du o atwiejsze
ni w gramach.

Jednostki masy atomowej s oparte na skali w gla 12C. Jest to stosowany na ca ym wiecie
standard okre lania wagi atomów. Zgodnie z mi dzynarodow umow waga atomowa
jednego atomu w gla, który zawiera 6 protonów i 6 neutronów, wynosi dok adnie 12 u,

a zatem 1 u to
1

12
tego atomu w gla. (Co maj z tym wszystkim wspólnego atomy w gla

i liczba 12? Po prostu mi zaufaj). Poniewa masa protonów i neutronów wyra ona
w gramach jest prawie taka sama, obie te cz stki elementarne maj mas 1 u. Zauwa ,
e masa elektronu jest du o mniejsza ni masa protonu lub neutronu. Potrzeba prawie

2000 elektronów, eby osi gn mas równ masie pojedynczego protonu.

Tabela 4.1 przedstawia równie , jaki adunek elektryczny maj poszczególne cz stki
elementarne. Materia mo e by elektrycznie na adowana na jeden z dwóch sposobów:
dodatnio lub ujemnie. Proton ma jedn jednostk adunku dodatniego, elektron
ma jedn jednostk adunku ujemnego, a neutron nie ma adnego adunku — jest
elektrycznie oboj tny.

Naukowcy odkryli dzi ki obserwacji, e obiekty, które maj takie same adunki (czy
to dodatnie, czy ujemne), odpychaj si , a obiekty o przeciwnych adunkach si przyci gaj .

Atom sam w sobie nie ma adnego adunku — jest elektrycznie oboj tny. (A tak naprawd ,
jak wyja ni w dalszej cz ci tego rozdzia u oraz pó niej w rozdziale 13., niektóre atomy
mog pozyskiwa lub traci elektrony, a co za tym idzie, równie adunek. Atomy
obdarzone adunkiem — dodatnim lub ujemnym — nazywamy jonami). Ale jak atom

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Rozdzia 4: Co mniejszego ni atom? Struktura atomu 67

mo e by elektrycznie oboj tny, skoro zawiera dodatnio na adowane protony i ujemnie
na adowane elektrony? To dobre pytanie. Otó atom ma równ liczb protonów
i elektronów, a równe adunki dodatnie i ujemne si znosz .

Ostatnia kolumna w tabeli 4.1 mówi o lokalizacji ka dej z trzech cz stek elementarnych.
Protony i neutrony znajduj si w j drze — zwartym rdzeniu po rodku atomu
— a elektrony s umiejscowione poza j drem (zobacz podrozdzia „Umiejscowienie
elektronów w atomie” w dalszej cz ci tego rozdzia u).

Scena g ówna, czyli j dro
W 1911 roku Ernest Rutherford odkry , e atomy maj j dro — rodek — w którym
znajduj si protony. Pó niej naukowcy odkryli, e j dro zawiera równie neutrony.

J dro jest bardzo, bardzo ma e i bardzo, bardzo g ste w porównaniu z reszt atomu.
Przeci tna rednica atomu ma oko o 10–10 metra (to bardzo ma o!). J dra maj rednic
oko o 10–15 (a to naprawd bardzo ma o!). Gdyby powi kszy atom wodoru do wielko ci
Superdome w Nowym Orleanie — drugiej co do wielko ci hali sportowej na wiecie
— to jego j dro mia oby wielko ziarna grochu.

Protony w atomie s upchane wewn trz j dra. Niektórzy czytelnicy mog teraz pomy le :
„Przecie ka dy proton ma adunek dodatni, a takie same adunki si odpychaj . Skoro
wi c wszystkie protony si odpychaj , dlaczego j dro po prostu si nie rozleci na kawa ki?”.
To w a nie jest moc, Luke. Si y w j drze przeciwdzia aj temu odpychaniu i utrzymuj
j dro w ca o ci. (Fizycy nazywaj te si y j drowym klejem. Czasami jednak ten klej nie
jest wystarczaj co mocny — wtedy j dro rozpada si na kawa ki. Ten proces nazywa si
promieniotwórczo ci).

J dro nie tylko jest bardzo ma e, ale równie zawiera wi kszo masy atomu. Ze wzgl dów
praktycznych za mas atomu uznaje si sum mas protonów i neutronów. (Ja te
zazwyczaj pomijam mas elektronów, chyba e dokonuj bardzo, bardzo dok adnych
oblicze).

Suma protonów i neutronów w atomie to jego liczba masowa. Natomiast sam liczb
protonów w atomie okre lamy mianem liczby atomowej. Chemicy cz sto stosuj
symbolik przedstawion na rysunku 4.1 do opisywania tych liczb dla konkretnych
pierwiastków.

Rysunek 4.1.
Opis

pierwiastka

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

68 Cz I: Podstawowe poj cia chemiczne

Na rysunku 4.1 litera X oznacza symbol chemiczny. Symbole chemiczne poszczególnych
pierwiastków znajdziesz w uk adzie okresowym. (Zajrzyj do tabeli 4.2, aby pozna list
pierwiastków. Nie zawiera ona wszystkich pierwiastków, a jedynie te, które mo esz
omawia na chemii). Litera Z oznacza liczb atomow , czyli liczb protonów w j drze.
Natomiast A oznacza liczb masow , czyli sum protonów i neutronów. Liczba masowa
jest wyra ona w unitach.

Tabela 4.2. Pierwiastki

Nazwa Symbol Liczba atomowa Liczba masowa

Aktyn Ac 89 227,028
Ameryk Am 95 243
Antymon Sb 51 121,76
Argon Ar 18 39,948
Arsen As 33 74,922
Astat At 85 210
Azot N 7 14,007
Bar Ba 56 137,327
Berkel Bk 97 247
Beryl Be 4 9,012
Bizmut Bi 83 208,980
Bohr Bh 107 262
Bor B 5 10,811
Brom Br 35 79,904
Cer Ce 58 140,115
Cez Cs 55 132,905
Chlor Cl 17 35,453
Chrom Cr 24 51,996
Cyna Sn 50 118,71
Cynk Zn 30 65,39
Cyrkon Zr 40 91,224
Dubn Db 105 262
Dysproz Dy 66 162,5
Einstein Es 99 252
Erb Er 68 167,26
Europ Eu 63 151,964
Ferm Fm 100 257
Fluor F 9 18,998
Fosfor P 15 30,974
Frans Fr 87 223
Gadolin Gd 64 157,25
Gal Ga 31 69,723
German Ge 32 72,61
Glin Al 13 26,982
Hafn Hf 72 178,49

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Rozdzia 4: Co mniejszego ni atom? Struktura atomu 69

Tabela 4.2. Pierwiastki — ci g dalszy

Nazwa Symbol Liczba atomowa Liczba masowa

Has Hs 108 265
Hel He 2 4,003
Holm Ho 67 164,93
Ind In 49 114,82
Iryd Ir 77 192,22
Iterb Yb 70 173,04
Itr Y 39 88,906
Jod I 53 126,905
Kadm Cd 48 112,411
Kaliforn Cf 98 251
Kiur Cm 96 247
Kobalt Co 27 58,933
Krypton Kr 36 83,8
Krzem Si 14 28,086
Ksenon Xe 54 131,29
Lantan La 57 138,906
Lit Li 3 6,941
Lorens Lr 103 262
Lutet Lu 71 174,967
Magnez Mg 12 24,305
Mangan Mn 25 54,938
Meitner Mt 109 266
Mendelew Md 101 258
Mied Cu 29 63,546
Molibden Mo 42 95,94
Neodym Nd 60 144,24
Neon Ne 10 20,180
Neptun Np 93 237,048
Nikiel Ni 28 58,69
Niob Nb 41 92,906
Nobel No 102 259
O ów Pb 82 207,2
Osm Os 76 190,23
Pallad Pd 46 106,42
Platyna Pt 78 195,08
Pluton Pu 94 244
Polon Po 84 209
Potas K 19 39,098
Prazeodym Pr 59 140,908
Promet Pm 61 145
Protaktyn Pa 91 231,036

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

70 Cz I: Podstawowe poj cia chemiczne

Tabela 4.2. Pierwiastki — ci g dalszy

Nazwa Symbol Liczba atomowa Liczba masowa

Rad Ra 88 226,025
Radon Rn 86 222
Ren Re 75 186,207
Rod Rh 45 102,906
Rt Hg 80 200,59
Rubid Rb 37 85,468
Ruten Ru 44 101,07
Rutherford Rf 104 261
Samar Sm 62 150,36
Seaborg Sg 106 263
Selen Se 34 78,96
Siarka S 16 32,066
Skand Sc 21 44,956
Sód Na 11 22,990
Srebro Ag 47 107,868
Stront Sr 38 87,62
Tal Tl 81 204,383
Tantal Ta 73 180,948
Technet Tc 43 98
Tellur Te 52 127,60
Terb Tb 65 158,925
Tlen O 8 15,999
Tor Th 90 242,038
Tul Tm 69 168,934
Tytan Ti 22 47,88
Uran U 92 238,029
Wanad V 23 50,942
Wap Ca 20 40,078
W giel C 6 12,011
Wodór H 1 1,0079
Wolfram W 74 183,84
Z oto Au 79 196,967
elazo Fe 26 55,845

Przypu my, e chcesz przedstawi uran. W uk adzie okresowym nie ma informacji
na temat jego liczby masowej. Mo esz tylko wyczyta redni mas atomow albo ci ar
atomowy wszystkich postaci danego pierwiastka wyst puj cych w naturze. A zatem
mo esz przedstawi uran tak, jak na rysunku 4.2.

Rysunek 4.2.
Uran

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Rozdzia 4: Co mniejszego ni atom? Struktura atomu 71

Wiesz, e uran ma liczb atomow 92 (liczb protonów) i liczb masow 238 (sum
protonów i neutronów). Dlatego je li chcesz pozna liczb neutronów w uranie,
wystarczy odj liczb atomow (92 protony) od liczby masowej (238 protonów
i neutronów).W rezultacie dowiesz si , e uran ma 146 neutronów.

Ile jednak ma elektronów? Poniewa atom jest elektrycznie oboj tny (nie ma adunku
elektrycznego), musi on zawiera tak sam liczb adunków dodatnich i ujemnych
(protonów i elektronów). Wynika st d, e atom uranu ma 92 elektrony.

Umiejscowienie elektronów w atomie
W pierwszych modelach atomu elektrony kr ci y si wokó j dra w do przypadkowy
sposób albo tak, jak planety kr wokó S o ca. Gdy jednak naukowcy lepiej poznali
budow atomu, odkryli, e te modele nie s zbyt dok adne. Dzisiaj u ywa si dwóch
modeli struktury atomowej: model Bohra i model kwantowo-mechaniczny. Model
Bohra jest prosty i do zrozumia y. Natomiast model kwantowo-mechaniczny jest
oparty na matematyce i du o trudniej jest go zrozumie . Oba modele pomagaj nam
w zrozumieniu istoty atomu, wi c przedstawi je w nast pnych punktach (staraj c si
ograniczy obliczenia matematyczne do minimum).

Model jest przydatny, poniewa pomaga zrozumie to, co obserwujemy w naturze.
Nie ma nic niezwyk ego w obja nianiu danego tematu za pomoc wi cej ni jednego
modelu.

Model Bohra
Widzia e kiedy kolorowe kryszta y do kominka, które sprawiaj , e p omienie zmieniaj
kolor? A mo e zastanawia e si kiedy , sk d si bior kolory w sztucznych ogniach?

Kolory pochodz z ró nych pierwiastków. Je eli wrzucisz szczypt soli kuchennej
do ognia (albo dowoln inn sól zawieraj c sód), to otrzymasz ó ty kolor p omienia.
Z kolei sole zawieraj ce mied barwi p omie na kolor niebieskozielony. A je li
przyjrzysz si p omieniom przez spektroskop (przyrz d, który wykorzystuje pryzmat
to rozszczepiania wiat a na jego poszczególne cz ci), zobaczysz wiele linii ró nych
kolorów. Te ró nokolorowe linie tworz razem widmo liniowe.

Niels Bohr, du ski naukowiec, wyja ni to widmo liniowe, gdy pracowa nad modelem
atomu. W modelu Bohra elektrony atomu znajduj si na orbitach wokó j dra,
reprezentuj cych ró ne poziomy energii. Bohr u y poj cia poziomy energetyczne (albo
pow oki elektronowe) do opisania tych orbit o ró nej energii. Stwierdzi on, e energia
elektronu jest skwantowana — to oznacza, e elektrony mog si znajdowa na jednym
poziomie energetycznym lub na innym, ale nigdy pomi dzy nimi.

Poziom energetyczny, na jakim normalnie znajduje si elektron, nosi nazw stanu
podstawowego. Elektron mo e si przenie na wy szy, mniej stabilny poziom
(lub pow ok), pobieraj c energi . Ten mniej stabilny stan o wy szym poziomie
energetycznym nazywamy stanem wzbudzonym.

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

72 Cz I: Podstawowe poj cia chemiczne

Elektron, który znajduje si w stanie wzbudzonym, mo e powróci do stanu
podstawowego, emituj c energi , któr pobra (zobacz rysunek 4.3). W tym miejscu
nale y dok adniej wyja ni , czym jest widmo liniowe. Czasami energia uwalniana
przez elektrony zajmuje cz widma fal elektromagnetycznych (jest to pewien zakres
d ugo ci fali energii), które ludzkie oko odbiera jako widoczne wiat o. Delikatne
ró nice w ilo ci energii przek adaj si na ró ne kolory wiat a.

Rysunek 4.3.
Stan

podstawowy
i stan

wzbudzony
w modelu

Bohra

Bohr odkry , e im bli ej j dra znajduje si elektron, tym mniej energii on posiada —
i na odwrót: im dalej jest od j dra, tym wi cej ma energii. Dlatego Bohr ponumerowa
poziomy energetyczne elektronu. Im wy szy poziom, tym dalej elektron si znajduje
od j dra — i tym wi ksza jest jego energia.

Bohr odkry równie , e na ró nych poziomach energetycznych mog si znajdowa
ró ne liczby elektronów. Mo e na przyk ad by tak, e poziom 1 mie ci dwa elektrony,
a poziom 2 mie ci ich a osiem — i tak dalej.

Model Bohra wietnie si sprawdza przy bardzo prostych atomach, takich jak wodór
(który ma jeden elektron). Du o gorzej by o z bardziej z o onymi atomami. Mimo
e model ten jest stosowany do dzisiaj i mo na go znale w wi kszo ci podr czników

chemii, du o cz ciej u ywa si bardziej skomplikowanego (i z o onego) modelu:
modelu kwantowo-mechanicznego.

Model kwantowo-mechaniczny
Prosty model Bohra nie by w stanie wyja ni zjawisk obserwowanych w bardziej
z o onych atomach, dlatego konieczne by o stworzenie innego, bardziej z o onego i ci le
matematycznego modelu struktury atomowej — modelu kwantowo-mechanicznego.

Model ten jest oparty na teorii kwantowej, która mówi, e materia ma równie w a ciwo ci
falowe. Zgodnie z teori kwantow niemo liwe jest poznanie jednocze nie dok adnej
pozycji elektronu i jego p du (pr dko ci i kierunku). Ten fakt jest znany jako zasada
nieoznaczono ci. Dlatego naukowcy musieli zast pi orbity Bohra orbitalami (nazywanymi
czasami chmurami elektronowymi). S to okre lone punkty przestrzeni, w których
elektron prawdopodobnie si znajduje. Innymi s owy: pewno zosta a zast piona przez
prawdopodobie stwo.

Model kwantowo-mechaniczny budowy atomu wykorzystuje z o one kszta ty orbitali,
a nie proste okr g e orbity Bohra. Ograniczaj c obliczenia matematyczne do minimum
(nie ma za co), poka Ci niektóre aspekty tego najnowszego modelu atomu.

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Rozdzia 4: Co mniejszego ni atom? Struktura atomu 73

Do opisania w a ciwo ci elektronów i ich orbitali u ywa si czterech liczb nazywanych
liczbami kwantowymi. Trudno oprze si wra eniu, e ich nazwy to dzie o jajog owych
technomaniaków:

 g ówna liczba kwantowa n,

 poboczna liczba kwantowa l,

 magnetyczna liczba kwantowa ml,

 magnetyczna spinowa liczba kwantowa ms.

W tabeli 4.3 podsumowuj cztery liczby kwantowe. Zestawienie wszystkich czterech
liczb pozwala chemikom teoretykom na stworzenie ca kiem niez ego opisu w a ciwo ci
danego elektronu.

Tabela 4.3. Podsumowanie liczb kwantowych

Nazwa Symbol Opis Mo liwe warto ci

g ówna n energia orbitalu liczby ca kowite dodatnie (1, 2, 3 itd.)

poboczna l kszta t orbitalu liczby ca kowite od 0 do n – 1

magnetyczna ml ustawienie liczby ca kowite od –l przez 0 do +l

magnetyczna spinowa ms spin elektronu +½ lub –½

G ówna liczba kwantowa n
G ówna liczba kwantowa n opisuje redni odleg o orbitalu od j dra — i energi
elektronu w atomie. Jest to praktycznie to samo co poziomy energetyczne Bohra.
Mo e ona przyjmowa warto ci ze zbioru dodatnich liczb ca kowitych: 1, 2, 3, 4 itd.
Im wi ksza jest warto n, tym wy szy jest poziom energii i tym wi kszy jest orbital.
Chemicy czasami nazywaj orbitale pow okami elektronowymi.

Poboczna liczba kwantowa l
Poboczna liczba kwantowa l opisuje kszta t orbitalu, który jest ograniczony przez
g ówn liczb kwantow n. Poboczna liczba kwantowa l mo e przyjmowa warto ci
ca kowite od 0 do n – 1. Je li na przyk ad warto n wynosi 3, to l mo e mie jedn
z trzech warto ci: 0, 1 lub 2.

Warto l okre la kszta t orbitalu, a warto n okre la jego wielko . Orbitale, które
maj t sam warto n, ale ró ne warto ci l, s nazywane podpow okami. Przypisuje si
im ró ne litery, aby atwiej by o je rozró ni . Tabela 4.4 przedstawia litery odpowiadaj ce
ró nym warto ciom l.

Gdy chemicy opisuj jedn konkretn podpow ok w atomie, mog u ywa zarówno
warto ci n, jak i litery odpowiadaj cej danej podpow oce — 2p, 3d itd. Zasadniczo warto
podpow oki 4 jest najwi ksz warto ci potrzebn do opisania okre lonej podpow oki.
Je eli chemik potrzebuje wi kszej warto ci, mo e sam okre li liczby podpow ok
i przypisa im wybrane litery. Rysunek 4.4 przedstawia kszta ty orbitali s, p i d.

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

74 Cz I: Podstawowe poj cia chemiczne

Tabela 4.4. Litery przypisane poszczególnym podpow okom

Warto l (podpow oki) Litera

0 s

1 p

2 d

3 f

4 g

Rysunek 4.4.
Kszta ty orbitali

s (a), p (b) i d (c)

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Rozdzia 4: Co mniejszego ni atom? Struktura atomu 75

Na rysunku 4.4a wida dwa orbitale s — jeden dla poziomu energetycznego 1 (1s)
i drugi dla poziomu energetycznego 2 (2s). Orbitale s maj kszta t kulisty, a w rodku
znajduje si j dro. Zauwa , e orbital 2s ma wi ksz rednic ni orbital 1s. W du ych
atomach orbital 1s jest zagnie d ony wewn trz 2s, podobnie jak 2p jest zagnie d ony
wewn trz 3p.

Rysunek 4.4b przedstawia kszta ty orbitali p, a rysunek 4.4c — orbitali d. Zauwa ,
e kszta ty te staj si coraz bardziej z o one.

Magnetyczna liczba kwantowa ml

Magnetyczna liczba kwantowa ml opisuje orientacj przestrzenn ró nych orbitali.
Warto ml zale y od warto ci l. Warto ci, jakie mo e przyjmowa ml, to liczby ca kowite
od –l przez 0 do +1. Je eli na przyk ad warto l = 1 (orbital p — zajrzyj do tabeli 4.4),
mo esz poda trzy warto ci dla ml: –1, 0 i +1. To oznacza, e dla danego orbitalu
istniej trzy ró ne podpow oki p. Podpow oki maj tak sam energi , ale ró ni je
orientacja przestrzenna.

Rysunek 4.4b przedstawia orientacj przestrzenn orbitali p. Zwró uwag , e trzy
orbitale p, które odpowiadaj warto ciom ml –1, 0 i +1, s u o one wzd u osi x, y i z.

Magnetyczna spinowa liczba kwantowa ms

Czwarta i ostatnia (wiem, e Ci to cieszy — to troch ci ki temat, nie?) liczba
kwantowa to magnetyczna spinowa liczba kwantowa ms. Opisuje ona kierunek,
w którym elektron obraca si w polu magnetycznym — albo zgodny, albo niezgodny
z ruchem wskazówek zegara. Liczba ms mo e przyjmowa tylko dwie warto ci: +½
albo –½. Ka da podpow oka mo e mie tylko dwa elektrony, jeden o spinie +½,
a drugi o spinie –½.

Co otrzymasz, jak zbierzesz te wszystkie informacje razem?
(Pi kn tabelk)
Wiem, wiem. Zagadnienia zwi zane z liczbami kwantowymi wywo uj linotok
u naukowców pasjonatów, a u normalnych ludzi — odruch ziewania. Je li jednak
kiedy zepsuje Ci si telewizor i nagle b dziesz mie troch wolnego czasu, zajrzyj
do tabeli 4.5. Znajdziesz w niej liczby kwantowe ka dego elektronu na dwóch
pierwszych poziomach energetycznych (ojej, ojej, ojej).

Tabela 4.5. Liczby kwantowe dla dwóch pierwszych poziomów energetycznych

n l oznaczenie podpow oki ml ms

1 0 1s 0 +½, –½

2 0 2s 0 +½, –½

1 2p –1 +½, –½

0 +½, –½

+1 +½, –½

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

76 Cz I: Podstawowe poj cia chemiczne

Tabela 4.5 pokazuje, e poziom energetyczny 1 (n = 1) ma tylko jeden orbital s.
Nie ma on orbitalu p, poniewa warto l dla 1 (orbitalu p) nie jest dozwolona.
Zwró uwag , e orbital 1s mo e mie tylko dwa elektrony (o warto ci ms = +½ i –½).
To samo dotyczy wszystkich innych orbitali s, zarówno 1s, jak i 5s — ka dy z nich
mo e pomie ci maksymalnie dwa elektrony.

Gdy przejdziesz z poziomu energetycznego 1 do poziomu energetycznego 2 (n = 2),
obecne mog by oba orbitale: s i p. Je li wypiszesz liczby kwantowe dla poziomu
energetycznego 3, zobaczysz orbitale s, p i d. Za ka dym razem, gdy b dziesz przechodzi
na wy szy g ówny poziom energetyczny, b dziesz dodawa jeden typ orbitalu.

Zauwa równie , e orbital 2p ma trzy podpow oki (ml zobacz rysunek 4.4b) i e
ka da z nich mie ci maksymalnie dwa elektrony. Trzy podpow oki 2p mog pomie ci
maksymalnie sze elektronów.

G ówne poziomy energetyczne ró ni si energi (poziom energetyczny 2 ma wi ksz
energi ni poziom 1). Podobnie w ramach jednego poziomu energetycznego ró ne
orbitale maj ró n energi . Na poziomie energetycznym 2 obecny jest zarówno orbital
s, jak i p. Jednak 2s ma nieco mniejsz energi ni 2p. Trzy podpow oki orbitalu 2p
maj t sam energi . I podobnie pi podpow ok orbitali d (wró do rysunku 4.4c)
ma tak sam energi .

Konfiguracja elektronowa
Dla chemików liczby kwantowe s przydatne podczas obserwacji reakcji chemicznych
i wi za (a s to rzeczy, które wielu chemików lubi bada). Istniej jednak dwa inne
sposoby przedstawiania elektronów, które s atwiejsze i przydatniejsze.

 diagramy poziomów energetycznych,

 konfiguracje elektronowe.

Chemicy (i studenci chemii) u ywaj obu tych metod, aby pokaza , który poziom
energetyczny, podpow oka i orbital s zajmowane przez elektrony w danym atomie.
Chemicy (i osoby ucz ce si chemii) odwo uj si do tych informacji, gdy chc przewidzie ,
jaki rodzaj wi zania wytworzy si w danym pierwiastku i które dok adnie elektrony
zostan w nim wykorzystane. Te sposoby przedstawienia pomagaj równie stwierdzi ,
dlaczego okre lone pierwiastki zachowuj si w podobny sposób.

W tym podrozdziale poka , jak u ywa diagramu poziomów energetycznych i jak pisa
konfiguracje elektronowe.

Badanie diagramu poziomów energetycznych
Rysunek 4.5 to pusty diagram poziomów energetycznych, którego mo esz u y
do przedstawienia elektronów w dowolnym atomie. Nie wida na nim wszystkich
znanych orbitali i podpow ok. Ale na tym diagramie powiniene by w stanie zrobi
wszystko, czego potrzebujesz. (Je li nie masz poj cia, czym s orbitale i podpow oki,
a tak e co oznaczaj te wszystkie liczby i litery, zajrzyj do podrozdzia u „Model
kwantowo-mechaniczny”. Przyjemna lektura, zar czam).

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Rozdzia 4: Co mniejszego ni atom? Struktura atomu 77

Rysunek 4.5.
Diagram

poziomów
energetycznych

Przedstawi em orbitale w postaci kresek — na ka dej z nich mo esz umie ci
maksymalnie dwa elektrony. Orbital 1s znajduje si najbli ej j dra i ma najni szy
poziom energii. Jest to równie jedyny orbital o poziomie energetycznym 1 (zajrzyj
do tabeli 4.5). Na poziomie energetycznym 2 znajduj si orbitale s i p, przy czym 2s
ma mniejsz energi ni 2p. Trzy podpow oki 2p s przedstawione w postaci trzech
kresek. Maj taki sam poziom energii. Na rysunku wida tak e poziomy energetyczne
3, 4 i 5. Zwró uwag , e 4s ma mniejsz energi ni 3d. Mo e to nie by zgodne z tym,
co podpowiada Ci intuicja, ale to w a nie zaobserwowano w naturze. Zastanów si ,
dlaczego. A skoro ju o tym mowa, rysunek 4.6 przedstawia kolejno zape niania orbitali.
U atwi Ci on zapami tanie kolejno ci, w której orbitale wype niaj puste poziomy
energetyczne.

Rysunek 4.6.
Wykres

przedstawiaj cy
kolejno

zape niania
orbitali

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

78 Cz I: Podstawowe poj cia chemiczne

Gdy korzystasz z diagramu poziomów energetycznych (rysunek 4.5), musisz pami ta
o dwóch rzeczach:

 Elektrony najpierw wype niaj najni sze puste poziomy energetyczne.

 Gdy na danym poziomie energetycznym znajduje si wi cej ni jedna podpow oka,
tak jak na poziomie 3p albo 4d (zobacz rysunek 4.5), to podpow oki s zape niane
po jednym elektronie, a wszystkie b d mia y po jednym elektronie. Nast pne
elektrony do czaj do tych, które ju si znajduj na podpow okach, tworz c
z nimi pary. Ta regu a nosi nazw regu y Hunda.

Przypu my, e chcesz narysowa diagram poziomów energetycznych dla tlenu.
Zagl dasz do uk adu okresowego albo do listy pierwiastków i sprawdzasz liczb
atomow tlenu: 8. Ta liczba oznacza, e tlen ma 8 protonów w j drze i 8 elektronów,
dlatego na diagramie umieszczasz 8 elektronów. Mo esz je przedstawi za pomoc
strza ek (zobacz rysunek 4.7). Zauwa , e gdy na jednym orbitalu znajduj si dwa
elektrony, jedna strza ka jest skierowana w gór , a druga w dó . (To ustawienie nazywa
si parowaniem elektronów. Odwo uje si do warto ci ms: +½ i –½ — zobacz punkt
„Magnetyczna spinowa liczba kwantowa ms” wcze niej w tym rozdziale).

Pierwszy elektron zajmuje orbital 1s, wype niaj c najni szy poziom energetyczny.
Drugi paruje si z pierwszym. Elektrony 3 i 4 paruj si na nast pnym najni szym
wolnym orbitalu, 2s. Elektron 5 zajmuje jedn z podpow ok 2p (nie, nie ma znaczenia
któr — wszystkie maj tak sam energi), a elektrony 6 i 7 zajmuj kolejne puste
orbitale 2p (zgodnie z regu Hunda). Ostatni elektron czy si w par z jednym
z elektronów zajmuj cych podpow oki 2p (i znów bez znaczenia jest to, z którym
z nich si po czy). Rysunek 4.7 pokazuje gotowy diagram poziomów energetycznych
dla tlenu.

Rysunek 4.7.
Diagram

poziomów
energetycznych

dla tlenu

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Rozdzia 4: Co mniejszego ni atom? Struktura atomu 79

Rzut oka na konfiguracje elektronowe
Diagramy poziomów energetycznych s przydatne, gdy chcemy lepiej zrozumie
reakcje chemiczne i wi zania, ale niewygodnie si na nich pracuje. Czy nie by oby mi o,
gdyby istnia jaki inny sposób przedstawienia, który zawiera aby dok adnie te same
informacje, lecz w du o prostszej i cis ej formie? Otó istnieje. Nosi on nazw
konfiguracji elektronowej.

Konfiguracja elektronowa tlenu to 1s22s22p4. Porównaj ten zapis z diagramem poziomów
energetycznych dla tlenu z rysunku 4.7. Czy taki opis elektronu nie zajmuje du o
mniej miejsca? Mo esz opisa konfiguracj elektronu, korzystaj c z diagramu poziomów
energetycznych. Pierwsze dwa elektrony w atomie tlenu wype niaj orbital 1s,
co w konfiguracji elektronowej przedstawiamy jako 1s2. Liczba 1 oznacza poziom
energetyczny, s reprezentuje typ orbitalu, a indeks górny 2 oznacza liczb elektronów
na tym orbitalu. Nast pne dwa elektrony wype niaj orbital 2s, dlatego piszemy 2s2.
I wreszcie cztery ostatnie elektrony na orbitalu 2p zapisujemy pod postaci 2p4.
Je eli po czymy to wszystko razem, otrzymamy 1s22s22p4.

Niektórzy u ywaj rozszerzonej formy, która umo liwia pokazanie, w jaki sposób
poszczególne orbitale px, py i pz s u o one wzd u osi x, y i z, a tak e podanie liczby
elektronów na ka dym orbitalu. (W podpunkcie „Magnetyczna liczba kwantowa ml”
wyja ni em orientacj orbitali w przestrzeni). Rozszerzona posta sprawdza si wtedy,
gdy chcemy mie wgl d we wszystkie szczegó y, ale w wi kszo ci przypadków nie
potrzebujemy ich do tego, aby przedstawi okre lone wi zanie, dlatego nie b d jej
tutaj przedstawia .

Suma liczb w indeksach górnych to liczba atomowa albo liczba elektronów w atomie.

Oto dwie konfiguracje elektronowe, które mo esz spróbowa przekszta ci na diagramy
poziomów energetycznych:

Chlor (Cl): 1s22s22p63 s23p5

elazo (Fe): 1s22s22p63 s23p64s23d6

Wiesz ju , jak u ywa diagramu poziomów energetycznych do przedstawiania
konfiguracji elektronowych. Je eli troch po wiczysz pisanie takich konfiguracji,
b dziesz móg omin etap rysowania diagramu poziomów energetycznych i od razu
pisa konfiguracj elektronow , pami taj c o liczbie elektronów i kolejno ci
zape niania orbitali. Zawsze warto szuka rozwi za , które pomog nam oszcz dzi
troch czasu, prawda?

ycie na kraw dzi, czyli elektrony walencyjne
Gdy chemicy badaj reakcje chemiczne, analizuj przechodzenie lub uwspólnianie
elektronów. Elektrony, które s s abiej przyci gane przez j dro — te na najwy szym
poziomie energetycznym — s pozyskiwane, tracone lub wspó dzielone.

Elektrony s na adowane ujemnie, a j dro ma adunek dodatni ze wzgl du na obecno
protonów. Protony przyci gaj elektrony i utrzymuj je na miejscu, ale im dalej znajduj
si te elektrony, tym mniejsza jest si a przyci gania.

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

80 Cz I: Podstawowe poj cia chemiczne

Elektrony znajduj ce si na najwy szym poziomie energetycznym s zwykle nazywane
elektronami walencyjnymi. Chemicy analizuj zachowanie tylko tych elektronów, które
znajduj si na orbitalach s i p poziomu energetycznego zape nionego elektrami
walencyjnymi. W konfiguracji elektronowej tlenu1s22s22p4 pierwszy poziom energetyczny
jest zape niony, na poziomie drugim za dwa elektrony znajduj si na orbitalu 2s, a cztery
pozosta e na orbitalu 2p — i te sze elektronów to w a nie elektrony walencyjne.
To one s oddawane, przyjmowane albo uwspólniane.

Znajomo liczby elektronów walencyjnych w danym atomie pomaga przewidzie ,
jak b dzie on reagowa . W rozdziale 5., który zawiera omówienie uk adu okresowego,
poka Ci szybki sposób na obliczenie liczby elektronów walencyjnych bez konieczno ci
rozpisywania konfiguracji elektronowej atomu.

Izotopy i jony
Atomy danego pierwiastka maj identyczn liczb protonów i elektronów, ale mog
ró ni si liczb neutronów. Je eli maj ró n liczb neutronów, to nazywamy je
izotopami. Gdy elektrycznie oboj tny atom przyjmuje lub oddaje elektrony, to powsta y
w rezultacie na adowany atom jest nazywany jonem. W nast pnych punktach omówi
szerzej zagadnienia izotopów i jonów.

Izotopy
Wodór jest pierwiastkiem powszechnie wyst puj cym na Ziemi. Jego liczba atomowa
to 1, gdy jego j dro zawiera jeden proton. Atom wodoru ma równie jeden elektron.
Poniewa ma tak sam liczb protonów i elektronów — podobnie jak wszystkie inne
atomy — jest on elektrycznie oboj tny (adunek dodatni i ujemny wzajemnie si znosz).

Wi kszo atomów wodoru wyst puj cych na Ziemi nie zawiera adnych neutronów.
Mo esz u y symboliki z rysunku 4.2 do opisania atomów wodoru, które nie zawieraj
neutronów, tak jak pokazuj na rysunku 4.8a.

Rysunek 4.8.
Izotopy wodoru:
niezawieraj cy
neutronów (a),

zawieraj cy jeden
neutron

(b) i zawieraj cy
dwa neutrony (c)

Jednak rednio jeden na 6 tysi cy atomów wodoru zawiera w swoim j drze neutron.
Takie atomy nadal s atomami wodoru, maj bowiem jeden proton i jeden elektron;
po prostu maj jeszcze neutron, którego wi kszo atomów wodoru nie posiada.
Te atomy s nazywane izotopami. Rysunek 4.8b przedstawia izotop wodoru, powszechnie
nazywany deuterem, który zawiera jeden neutron. Poniewa zawiera on jeden proton
i jeden neutron, jego liczba masowa wynosi 2.

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Rozdzia 4: Co mniejszego ni atom? Struktura atomu 81

Istnieje nawet taki izotop wodoru, który zawiera dwa neutrony. Nosi on nazw trytu
i zosta przedstawiony na rysunku 4.8c. Na Ziemi wyst puje tylko w niewielkich ilo ciach,
ale mo na go z atwo ci stworzy .

A teraz spójrz jeszcze raz na rysunek 4.8. Pod nazw ka dego symbolu znajduje si inna,
alternatywna reprezentacja danego izotopu: symbol pierwiastka, cznik, a potem liczba
masowa.

By mo e zastanawiasz si teraz: „Je li przeprowadzam obliczenia uwzgl dniaj ce mas
atomow wodoru, którego izotopu mam u y ?”. W takich sytuacjach bierzemy pod
uwag redni mas wszystkich naturalnie wyst puj cych izotopów wodoru. Nie jest
to jednak zwyk a rednia. (Musisz uwzgl dni to, e istnieje du o wi cej H-1 ni H-2,
natomiast H-3 w ogóle nie nale y bra pod uwag , poniewa wyst puje w naturze zbyt
rzadko). U ywamy redniej masy atomowej (redniej wa onej), która uwzgl dnia liczebno
naturalnie wyst puj cych izotopów. To dlatego masa atomowa wodoru w tabeli 4.2 nie
jest liczb ca kowit i wynosi 1,0079 u. Ta liczba pokazuje, e na wiecie istnieje du o
wi cej H-1 ni H-2.

Srebro istnieje w postaci dwóch izotopów. 51,830 procent ca ego srebra na wiecie to
Ag-107 o masie 106,905 u. Pozosta e 48,170 procent to Ag-109 o masie 108,905 u.
Jaka b dzie rednia masa atomowa?

Aby obliczy redni wa on , nale y pomno y udzia procentowy (wyra ony w liczbie
dziesi tnej) ka dego izotopu przez jego mas , a nast pnie doda do siebie oba wyniki.
Oto równanie dla naszego przyk adu ze srebrem:

(0,51830 · 106,905 u) + (0,48170 · 108,905 u) = 107,87 u

Wiele pierwiastków ma kilka izotopów. Wi cej na ten temat przeczytasz w rozdziale 20.

Jony
Wielokrotnie powtarzam w tej ksi ce, e poniewa atom sam w sobie jest elektrycznie
oboj tny, liczba jego protonów i elektronów jest równa. W niektórych jednak przypadkach
atom mo e uzyska adunek elektryczny. Na przyk ad w zwi zku chlorku sodu (soli
kuchennej) atom sodu ma adunek dodatni, a atom chloru — ujemny. Atomy (albo ich
grupy), które nie maj równej liczby protonów i elektronów, to jony.

Elektrycznie oboj tny atom sodu ma 11 protonów i 11 elektronów, co oznacza, e ma
11 adunków dodatnich i 11 ujemnych. Ogólnie rzecz bior c, atom sodu jest elektrycznie
oboj tny, a jego symbol to Na. Ale jon sodu zawiera jeden adunek dodatni wi cej, ni
ma adunków ujemnych, dlatego zapisujemy go jako Na+ (znak + oznacza jego dodatni
adunek elektryczny).

Ta nierówna liczba adunków dodatnich i ujemnych mo e mie dwie przyczyny: atom
mo e pozyska proton (adunek dodatni) albo straci elektron (adunek ujemny). Który
z tych procesów jest bardziej prawdopodobny? Có , najprostsza wskazówka jest taka,
e zyskanie lub utracenie elektronu jest atwe, natomiast zyskanie lub utracenie protonu

jest bardzo trudne. Dlatego wi kszo atomów staje si jonami na skutek przyj cia
lub utracenia elektronu.

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

82 Cz I: Podstawowe poj cia chemiczne

Je eli jon powstaje na skutek utraty elektronu, to ma wi cej protonów ni elektronów
— czyli ma wi kszy adunek dodatni. Jony dodatnie nazywamy kationami. Ich dodatni
adunek oznaczamy za pomoc ma ego znaku plusa w indeksie górnym za symbolem

atomu (na przyk ad Na+). Je li atom utraci dwa elektrony zamiast jednego, to w rezultacie
powstaje równie kation, ale o wi kszym adunku dodatnim (a dok adniej —
o dwukrotnie wi kszym, ni gdyby atom utraci tylko jeden elektron). W tym przypadku
przed znakiem plusa podajemy liczb utraconych elektronów (na przyk ad Mg2+ dla
kationu, który utraci dwa elektrony, albo Al3+ dla glinu, który utraci trzy elektrony).

Je li jon powstaje na skutek przyj cia elektronu, liczba jego elektronów jest wi ksza ni
liczba protonów, dlatego jon ma adunek ujemny. Jony na adowane ujemnie nazywamy
anionami i oznaczamy je ma ym znakiem minusa w indeksie górnym (–). Je eli atom
chloru przyjmie jeden elektron, staje si on jonem chloru, poniewa ma nierówn
liczb protonów i elektronów. A dok adnie mówi c: staje si anionem, czyli jonem
na adowanym ujemnie. Zapisujemy go jako Cl–. (Je li interesuje Ci tematyka jonów,
kationów i anionów, zajrzyj do rozdzia u 13., w którym znajdziesz szersze omówienie
tych zagadnie . To, co napisa em tutaj, to tylko zwiastun tego, co Ci czeka pó niej).

eby nieco bardziej rozbudzi Twoj ciekawo , chcia bym przedstawi Ci kilka
ciekawostek na temat jonów:

 Mo na pisa konfiguracje elektronowe i rysowa diagramy poziomów
energetycznych dla jonów. Elektrycznie oboj tny atom sodu (11 protonów) ma
nast puj c konfiguracj elektronow : 1s22s22p63s1. Kation sodu jest pozbawiony
jednego elektronu — elektronu walencyjnego, który znajduje si najdalej od j dra
(w tym przypadku jest to elektron z orbitalu 3s). Konfiguracja elektronowa Na+

to 1s22s22p6.

 Je li dwie cz stki chemiczne maj tak sam konfiguracj elektronow , to mówimy,
e s izoelektronowe. Na przyk ad konfiguracja elektronowa jonu chloru (Cl–),

1s22s22p63s23p6, jest taka sama jak konfiguracja elektrycznie oboj tnego atomu
argonu. A zatem anion chloru i argon s izoelektronowe. Zrozumienie chemii
przypomina czasami nauk nowego j zyka, prawda?

 W tym podrozdziale mówimy o jonach jednoatomowych. Istniej jednak równie
jony wieloatomowe. Jon amonowy NH4

+ to jon wieloatomowy, a dok adnie mówi c:
kation wieloatomowy. Jon azotanowy, NO3

–, tak e jest jonem wieloatomowym,
a konkretnie anionem wieloatomowym.

 Jony wyst puj powszechnie w klasie zwi zków nazywanych solami albo kryszta ami
jonowymi. Gdy sole zostan stopione albo rozpuszczone w wodzie, powstaj
roztwory, które przewodz pr d elektryczny. Substancja przewodz ca pr d
elektryczny po stopieniu albo rozpuszczeniu w wodzie nosi nazw elektrolitu.
Sole s elektrolitami, ale jak si przekonasz, czytaj c rozdzia 11., nie wszystkie
elektrolity s solami. Sól sto owa — chlorek sodu — to dobry przyk ad elektrolitu.

Natomiast gdy cukier sto owy (sacharoza) zostanie rozpuszczony w wodzie,
powstanie roztwór, który nie przewodzi pr du elektrycznego. Dlatego sacharoza
jest nieelektrolitem. To, czy dana substancja jest elektrolitem czy nieelektrolitem,
pomaga w poznaniu rodzaju wi za wyst puj cych w danym zwi zku chemicznym.
Je li substancja jest elektrolitem, to prawdopodobnie wyst puj w niej wi zania
jonowe (zobacz rozdzia 13.). Je eli za jest nieelektrolitem, to prawdopodobnie
wyst puj w niej wi zania kowalencyjne (zobacz rozdzia 14.).

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

Skorowidz

1,2-dwuchloroetylen, 322

A
aktywno metali, 121
amfoteryczna woda, 177
amoniak, 124, 133, 323
amplituda, 188
analiza, 120
analiza substancji, 35
aniony, 82, 199
aniony jednoatomowe, 200
aspartam, 308
atmosfera, 259
atom, 65, 187, 286
Avogadro Amedeo, 309
azot, 320

B
badanie nasycenia, 140
barometr, 98
bilansowanie

produkcji amoniaku, 124
reakcji chemicznych, 124
reakcji j drowej, 287

biochemia, 33
biochemiczne zapotrzebowanie tlenu, 281
biotechnologia, 33
b ona pó przepuszczalna, 151
Bohr Niels, 309
bomba kalorymetryczna, 160
bomby atomowe, 296
brom, 203
budowa pier cieniowa, 307
bufory, 183
BZT, 280, 281

C
chemia, 27

analityczna, 33
czysta, 34
fizyczna, 33
j drowa, 285
nieorganiczna, 33
organiczna, 33
stosowana, 34
rodowiskowa, 257

chlor, 196, 198, 322
chmura, 249
chmura elektronowa, 194
chrom, 276
cia a sta e, 52

amorficzne, 252
krystaliczne, 252

ciecze, 52
ciep o, 156

parowania, 275
reakcji, 162, 164
sublimacji, 167
tworzenia, 164

ci nienie, 148
atmosferyczne, 98
gazu, 99
osmotyczne, 151

cyfry znacz ce, 47, 48
cykl obiegu wody, 272
czas po owicznego rozpadu, 291, 293
cz steczka, 210, 213, 227

polarna, 229
wody, 216

cz steczki
lewor czne, 306
prawor czne, 306

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

338 Chemia dla bystrzaków

cz stka
alfa, 288
beta, 290

cz stki
elementarne, 65
gazu, 96, 97

cz stotliwo , 188

D
Dalton John, 310
datowanie izotopowe, 294
diagram

energetyczny, 118
orbitali molekularnych, 236
poziomów energetycznych, 76

dipol, 229
d ugo fali, 188
dodawanie, 41, 48
dok adno , 43
drobnoustroje chorobotwórcze, 277
drugi stopie oczyszczania, 281
dwupierwiastkowe zwi zki kowalencyjne, 213
dwutlenek w gla, 213
dyfuzja, 112
dysocjacja, 171, 173
dzia anie metody naukowej, 29
dzielenie, 42, 48
d ul, 63, 156

E
ebulioskopia, 148
efekt

cieplarniany, 262
Tyndalla, 153

efektywny adunek j dra, 240
elektrofiltry, 268
elektrolity, 206
elektron, 71
elektron walencyjny, 79, 90, 210
elektroujemno , 220, 221
elektrownie j drowe, 297
elektryczno , 297
emisja

gamma, 290
pozytonu, 290

energia, 51, 60
jonizacji, 242, 244
jonizacji pierwiastka, 242
kinetyczna, 60
kinetyczna cz stek, 62
potencjalna, 61
promieniowania, 189

entalpia, 161, 166
molowa krzepni cia, 166
molowa parowania, 166

etylen, 320

F
fale promieniowania elektromagnetycznego, 188
Faraday Michael, 310
fenoloftaleina, 179
freony, 262, 263
funkcja falowa, 193

G
gaz, 53, 95

doskona y, 97, 107
elektronowy, 212
szlachetny, 90, 197

gazy
ci nienie a obj to , 101
ci nienie a temperatura, 104
temperatura a obj to , 102

geometria
cz steczek, 227, 230
par elektronowych, 230, 231

g sto , 58, 59, 305
grupy, 86, 89
guma, 306

H
hemoliza, 152
hermetyzacja reakcji, 301
hipoteza de Broglie’a, 192
hybrydyzacja, 227, 233, 234

I
identyfikacja substancji, 58
izotopy, 80, 286

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Skorowidz 339

J
j dro, 67, 187
jednostka

BTU, 157
ci nienia, 40
d ugo ci, 38
energii, 40, 156
masy, 39
obj to ci, 39
st enia, 144
temperatury, 39
zanieczyszczenia, 147

jon hydroniowy, 173
jonizacja, 174
jony, 81, 195, 197, 241

wieloatomowe, 202
z o one, 202, 203

K
kalkulator, 42
kaloria, 63, 156
kalorymetr cieczowy, 159
kalorymetria, 158
karteczki samoprzylepne, 308
kationy, 199
kationy jednoatomowe, 200
klasyfikacja materii, 56
klasyfikowanie pierwiastków, 239
koloidy, 153
komórka

elementarna prosta, 252
powierzchniowo centrowana, 252
przestrzennie centrowana, 252

konfiguracje elektronowe pierwiastków, 76,
90–92, 244

kontrolowanie pH, 183
konwersja jednostek, 44
krioskopia, 149
kryszta y

jonowe, 253
kowalencyjne, 253
metaliczne, 253
molekularne, 253

krzepni cie, 166
kszta t, 74
kszta ty cz steczek, 228, 230, 232

kwas, 169, 170
fosforowy, 322
siarkowy, 319
o dkowy, 183

kwasowo roztworu, 180
kwa ne deszcze, 184, 266, 277

L
lakmus, 178
lepko , 250
liczba

atomowa, 79, 83, 86
Avogadra, 130
kwantowa, 73

g ówna, 73, 193
magnetyczna, 75, 193
magnetyczna spinowa, 75, 193
poboczna, 73, 193

liczby
liczone, 47
pomiarowe, 47

lotne zwi zki organiczne, 278
lód, 274

M
magnez, 203
manometr, 99
masa

atomowa, 86
krytyczna, 295

materia, 51
materia skondensowana, 247
materia y promieniotwórcze, 294
mechanika

falowa, 192
kwantowa, 192

membrana, 151
Mendelejew Dmitrij, 311
metale, 86, 87
metale alkaliczne, 90
metaloidy, 88
metoda

Habera i Boscha, 124
naukowa, 29
otrzymywania amoniaku, 133
VSEPR, 227, 230
wi za walencyjnych, 227
zamiany jednostek, 44

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

340 Chemia dla bystrzaków

miejsce aktywne, 117
mierzenie

ci nienia atmosferycznego, 98
ci nienia gazu, 99
g sto ci, 58

mieszaniny, 55
jednorodne, 57
niejednorodne, 57
s abych kwasów i zasad, 183

mno enie, 42, 48
mocne

kwasy, 173, 174
zasady, 174

model
atomu Bohra, 71, 191
kwantowo-mechaniczny, 72, 192

mol, 129, 130
mole w reakcjach chemicznych, 133
molowa pojemno cieplna, 158
moment dipolowy, 229

N
napi cie powierzchniowe, 250
nasycenie, 140
naturalny rozpad promieniotwórczy, 288
nauka, 28
nazewnictwo

dwupierwiastkowych zwi zków
kowalencyjnych, 213

zwi zków jonowych, 205
nieelektrolity, 206
niemetale, 86, 88
nieoznaczono Heisenberga, 192
normalna temperatura, 106
normalne ci nienie, 106
notacja naukowa, 41

O
obj to cia sta ych, 305
obkurczanie krwinek, 152
obliczanie

czasu po owicznego rozpadu, 292
reakcji a cuchowych, 295
wzorów empirycznych, 132

obliczenia chemiczne, 37
obserwowanie reakcji, 155
oczyszczanie, 280, 282

oczyszczanie wody pitnej, 282
oddzia ywanie

dipol – dipol, 224
mi dzycz steczkowe, 223, 247, 250

odejmowanie, 41, 48
odkrycia chemiczne, 305
odkrycie promieniotwórczo ci, 307
odrastanie w osów, 308
okres, 86, 89
okresowo , 83
okre lanie

wzoru, 203, 204
ciep a reakcji, 162

o ów, 276
opanowanie energii, 300
orbital, 77

atomowy, 236
molekularny

antywi cy, 235
wi cy, 235

P
papierek lakmusowy, 178
parowanie, 272
Pauling Linus, 311
pH popularnych substancji, 182
pierwiastek, 56, 67–70
pierwszy stopie oczyszczania, 280
pluton, 299
p uczki, 268
podej cie

makroskopowe, 34
mikroskopowe, 34

podnoszenie do pot gi, 42
podpow oki, 74, 76
pojemno cieplna, 157, 251, 274

molowa, 158
w a ciwa, 158

polarno , 228
po czenie jonów z dipolami, 248
po czone prawa gazowe, 105
pomiar energii, 61
porady, 313–317
porównanie

wi za kowalencyjnych, 211
liczb, 47

posta wyk adnicza liczby, 41
powietrze, 259

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Skorowidz 341

powinowactwo elektronowe, 244
poziom pH, 178
poziomy energetyczne, 76
pó metale, 86–89
prawa

gazowe, 100
gazowe po czone, 105

prawdopodobie stwo, 193
prawo

Archimedesa, 59
Avogadra, 106
Boyle’a-Mariotte’a, 100
Charles’a, 102
Daltona, 110
Gay-Lussaca, 103
Grahama, 111
Hessa, 163

precyzja, 43
pr no pary, 148
produkty, 115
produkty przej ciowe, 118
promienie

atomowe, 240
jonowe, 241

promieniotwórczo , 67, 286, 307
promieniowanie, 302
promieniowanie elektromagnetyczne, 187
propylen, 321
próbka, 291
przedrostki uk adu SI, 38
przemiany fazowe, 166
przewidywanie

kszta tu cz steczki, 231
polarno ci, 229

przyci ganie typu dipol – dipol, 248

R
radon, 302
reakcje

analizy, 120
chemiczne, 115
egzotermiczne, 118, 155
endotermiczne, 119, 155
Habera i Boscha, 133
j drowe, 287
kontrolowane, 297
a cuchowe, 295

mi dzy kwasami a zasadami, 176
spalania, 123
syntezy, 120
termoj drowe, 300
utleniania i redukcji, 124
wymiany podwójnej, 122
wymiany pojedynczej, 121
zoboj tniania, 123, 171

reaktory powielaj ce, 299
redukcja, 124
regu a

Hunda, 78
krzy owa, 204, 205
oktetu, 197, 215

rodzaje
lakmusu, 178
oddzia ywa mi dzycz steczkowych, 247
reakcji, 120

rozmieszczenie pierwiastków, 86
rozpad

alfa, 288
beta, 289
promieniotwórczy, 286, 288, 291

rozpoznawanie kwasów i zasad, 178
rozpuszczalnik, 139, 275
rozpuszczalno , 140
rozpuszczalno zwi zków jonowych, 123
rozszczepienie j dra, 295
roztwory, 139

buforowe, 183
nasycone, 140

równania chemiczne, 116
równanie

Schrödingera, 192
stanu gazu doskona ego, 107, 109
termochemiczne, 162
van der Waalsa, 109

rt , 276
Rutherford Ernest, 311

S
sacharyna, 308
Seaborg Glenn, 312
SI, système international, 37
si y

dyspersyjne, 224
Londona, 224

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

342 Chemia dla bystrzaków

skala
Celsjusza, 62
Fahrenheita, 62
Kelvina, 62, 97
pH, 181

Sk odowska-Curie Maria, 310
skraplanie, 272
s abe

kwasy, 173, 174
zasady, 173, 176

s ownik, 325
smog

fotochemiczny, 264
londy ski, 264

sód, 196, 197
sól kuchenna, 195
spalanie, 123
spalanie butanu, 126
spektroskopia, 187, 189
stabilno konfiguracji elektronowych, 243
stan

równowagi dla wody, 176
wzbudzony, 191

standardowe
ciep o tworzenia, 164
entalpie tworzenia, 164

stechiometria reakcji, 135
st enie roztworu

molalne, 146
molowe, 144
procentowe, 141

obj to ciowe, 143
wagowe, 142
wagowo-obj to ciowe, 142

stopie utlenienia, 201
stosowanie

metody naukowej, 31
regu y krzy owej, 204

stratosfera, 260
struktura

atomu, 65
lodu, 225, 274

struktury Lewisa, 228
sublimacja, 166
substancja, 55, 56
substancja rozpuszczona, 139
substraty, 115
substraty ograniczaj ce, 137

syntetyza substancji, 35
synteza, 120
sztuczny barwnik, 306

ledzenie wody, 272
rednia

energia kinetyczna, 97
masa atomowa, 81

wiat o widzialne, 187

T
techiometria, 109
technologia, 28
teflon, 307
temperatura, 62, 97, 251

krzepni cia, 54, 150
wrzenia, 54, 148, 150

teoria, 35
Arrheniusa, 171
Brønsteda-Lowry’ego, 172, 176
kinetyczno-molekularna, 95
kwantowa, 187
orbitali molekularnych, 235
Plancka, 189
VSEPR, 231
wi za walencyjnych, 233
zderze , 117

termochemia, 155
tlen, 321
transmutacja, 287
troposfera, 260
truj ce materia y, 278
trzeci stopie oczyszczania, 282
tworzenie

wi za , 198
wi za tymczasowych, 249

U
uk ad

jednostek miar SI, 37
okresowy pierwiastków, 83, 239, 241

utlenianie, 124
uwspólnianie par elektronowych, 220

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

 Skorowidz 343

V
VSEPR, 230

W
wady elektrowni j drowych, 297
walencyjny poziom energetyczny, 197
warstwa ozonowa, 261
wi zania

chemiczne, 61
jonowe, 195, 198, 209, 222
koordynacyjne, 172
kowalencyjne, 199, 209, 210

niespolaryzowane, 220
spolaryzowane, 220, 222

metaliczne, 212
wielokrotne, 212
wodorowe, 224, 249, 273

widma fal elektromagnetycznych, 189
absorpcyjne, 190
emisyjne, 190
liniowe, 190

w a ciwa pojemno cieplna, 158
w a ciwo ci

chemiczne, 57
cieczy, 249
cz steczek, 228
fal, 188
fizyczne, 57
fizyczne gazów, 100
koligatywne roztworów, 139, 147
kwasów i zasad, 169
substancji, 35
wiat a, 187

wody, 223
woda, 177, 223, 255, 271, 273
wodorotlenek sodu, 323
wodór, 210
wska niki, 178
wspó czynniki stechiometryczne, 116
wulkanizacja, 306
wychwyt elektronu, 290
wydajno

reakcji chemicznej, 137
rzeczywista, 137
teoretyczna, 137

wykorzystywanie moli, 130, 131
wykres fazowy, 253

wymiana
podwójna, 122
pojedyncza, 121

wytwarzanie plutonu, 299
wzór

chemiczny, 203
cz steczkowy, 215
elektronowy kropkowy, 210, 218, 219
empiryczny, 132, 215
Lewisa, 218, 232
rzeczywisty, 215
strukturalny, 216, 219

Z
zamiana jednostek, 44
zanieczyszczenia

metalami ci kimi, 276
termiczne, 279
z gospodarstw rolnych, 279

zanieczyszczenie
powietrza, 259
wody, 271

zaokr glanie liczb, 49
zasada rozpuszczalno ci, 140
zasady, 169, 171
zastosowanie

praw gazowych, 109
prawa Hessa, 163

zderzenie proste, 117
zjawiska kapilarne, 251
zmiana

energii, 155
energii termicznej, 156
entalpii, 162
stanu skupienia, 53

zu ywanie tlenu, 280
zwi zki

amfoteryczne, 184
chemiczne, 56
elektrycznie oboj tne, 203
jonowe, 203

ród a zanieczyszcze wód, 275

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

344 Chemia dla bystrzaków

Poleć książkęKup książkę

http://helion.pl/rf/chemb2
http://helion.pl/rt/chemb2

http://program-partnerski.helion.pl

