

Zajęcia 1

Zajęcia organizacyjne / podstawowe techniki chemiczne

Doświadczenie 1. Ogrzewanie cieczy w probówce

Odczynniki: siarczan(VI) miedzi (II)

Sprzęt laboratoryjny: probówka, drewniana łapa, palnik

probówka

drewniana łapa

palnik

Wykonanie:

1. Do czystej probówki należy nalać nie więcej niż 2cm jej wysokości roztwór siarczanu(VI) miedzi(II) (*sposób nalewania cieczy do probówki : uwaga 1 i uwaga 2*).
2. Wylot probówki uchwycić drewnianą łapą.
3. Zapalić palnik (*sposób zapalania palnika uwaga 3*).
4. Probówkę ogrzewać w płomieniu palnika lekko nią wstrząsając. Wylot probówki skierować gdzie nie ma ludzi (od siebie).

Uwaga 1.

Ciecz z butelki nalewamy do probówki w ten sposób aby wylot butelki stykał się z wylotem probówki.

Uwaga 2.

Jeżeli do probówki nalejemy za dużo cieczy z butelki nadmiar wylewamy do zlewu nigdy z powrotem do butelki.

Uwaga 3.

Przygotowujemy pudełko zapalek, pierścieniem na palniku zamykamy dopływ powietrza, otwieramy dopływ gazu, zapalmy zapalną, zbliżamy ją do kominka palnika i poruszamy nią do góry w stronę wylotu gazu, gdy płomień zaplonie otwieramy dopływ powietrza.

Doświadczenie 2. Ogrzewanie substancji stałej w probówce

Odczynniki: chromian(VI) amonu

Sprzęt laboratoryjny: probówka, łyżka, drewniana łapa, palnik

Wykonanie:

1. Do suchej i czystej probówki nasypujemy łyżką nie więcej niż 1 cm^3 chromianu(VI) amonu.
2. Zapalamy palnik i obok palnika kładziemy kawałek bibuły filtracyjnej.
3. Probówkę chwytamy u wylotu łapą i ogrzewamy w płomieniu palnika trzymając probówkę pionowo.
4. Gdy we wnętrzu probówki zobaczymy żarzenie, opieramy probówkę na środku położonej obok bibuły.
5. Pozostałość po reakcji usuwamy do kubła.

Doświadczenie 3. Odparowanie cieczy z roztworu

Odczynniki: siarczan(VI) miedzi(II)

Sprzęt laboratoryjny: parowniczką, trójnog, siatka ceramiczna, palnik

parowniczką

trójnog

siatka ceramiczna

Wykonanie:

1. Parowniczkę ustawiamy na siatce ceramicznej, którą z kolei kładziemy na trójnogu.
2. Siatkę ceramiczną ogrzewamy od spodu palnikiem do momentu odparowania cieczy z parowniczką.

Doświadczenie 4. Wytrącanie osadu, sączenie

Odczynniki: chlorek wapnia, węglan sodu

Sprzęt laboratoryjny: zlewka na 500 cm³, cylinder miarowy na 200 cm³, pręcik szklany (bagietka), statyw do sączenia, lejek, sączonek karbowany

zlewka

cylinder
miarowy

bagietka

lejek,

sączonek
karbowany

Wykonanie:

1. Do zlewki na 500 cm³ odmierzamy cylindrem miarowym 125 cm³ chlorku wapnia.
2. Do zlewki z chlorkiem wapnia dodajemy węglan sodu w ilości 125 cm³ odmierzony cylindrem.
3. W czasie dodawania węglanu sodu zawartość zlewki mieszamy pręcikiem.
4. Sporządzamy zestaw do sączenia : Na statywie do sączenia umieszczamy lejek, a w lejku sączonek karbowany.

5. Wytrącony osad dzielimy na połowę około 125 cm³ i sączymy na zbudowanym zestawie do sączenia.

Doświadczenie 5. Wytrącanie osadu, sączenie pod zmniejszonym ciśnieniem

Odczynniki: chlorek wapnia, węglan sodu

Sprzęt laboratoryjny : lejek Büchnera, kolba z tubusem, statyw metalowy, łapa metalowa , zlewka 20cm³, sączek, pompka wodna

lejek Büchnera, kolba z tubusem, statyw metalowy, łapa metalowa pompka wodna

Kolba ssawkowa

Wykonanie:

- Składamy zestaw do sączenia pod zmniejszonym ciśnieniem:
 - Kolbę z tubusem mocujemy łapą do metalowego statywu.
 - Do tubusu w kolbie podłączamy gumowym węzłem pompkę wodną.
 - Włączamy wodę w kranie.
- Nalewamy na lejek Büchnera drugą połowę wytrąconego w doświadczeniu 4 osadu.
- Odsączony osad na lejku Büchnera przemywamy 10cm³ wody destylowanej odmierzonej małą zlewką.