

УНИВЕРЗИТЕТ "ГОЦЕ ДЕЛЧЕВ"-ШТИП

ПРАКТИКУМ ПО ХЕМИЈА ЗА

ЗЕМЈОДЕЛСКИ ФАКУЛТЕТ

(нерецензиран материјал)

асс. м-р Биљана Балабанова

Проф. д-р Рубин Гулабоски

Практикум по хемија за Земоделски Факултет 1

Содржина

Хемиски знаци, соединенија, формули, валентност и номенклатура на неоргански

соединенија .. 4

Номенклатура на неоргански соединенија .. 7

Оксиди .. 7

Киселини .. 8

Хидроксиди .. 10

Соли .. 10

ОСНОВНИ ФИЗИЧКИ ВЕЛИЧИНИ И ЕДИНИЦИ МЕРКИ ... 14

ИНТЕРНАЦИОНАЛЕН СИСТЕМ НА ЕДИНИЦИ (SI) .. 14

РЕЛАТИВНА АТОМСКА И МОЛЕКУЛСКА МАСА , МОЛ, ХЕМИСКИ ФОРМУЛИ ... 18

ХЕМИСКИ РЕАКЦИИ, ХЕМИСКИ РАВЕНКИ, ОКСИДО-РЕДУКЦИСКИ РАВЕНКИ . 25

Пресметување со помош на хемиски равенки .. 30

РАСТВОРИ .. 34

Концентрација на растворената супстанца или количинска концентрација 34

Масена концентрација ... 35

Волуменска концентарција ... 35

Молалитет или молалност .. 36

Масен удел (w). Процент(%) .. 37

Молски или количински удел ... 38

Волуменски удел ... 38

Мешање, разредување и концентрирање на раствори ... 39

Концентрација на водородните јони и рН на растворот. Јонски производ на водата 42

Пуфери .. 44

РАБОТА ВО ХЕМИСКА ЛАБОРАТОРИЈА .. 48

АНАЛИТИЧКА ХЕМИЈА .. 62

КВАЛИТАТИВНА АНАЛИЗА .. 62

КАТЈОНИ ... 65

Прва (I) аналитичка група катјони ... 65

Втора (II) аналитичка група катјони .. 68

Подгрупа-Сулфобази ... 68

Подгрупа-Сулфокиселини .. 70

Трета (III) аналитичка група катјони ... 72

Четврта (IV) аналитичка група катјони ... 74

Петта (V) аналитичка група катјони .. 77

АНЈОНИ ... 80

Прва Аналитичка група на анјони ... 80

Практикум по хемија за Земоделски Факултет 2

Втора Аналитичка група на анјони .. 83

КВАНТИТАТИВНА АНАЛИЗА .. 87

Методи на волуметриска анализа .. 87

Метода на неутрализација .. 88

Mетода на оксидо-редукција .. 97

Таложна анализа .. 100

Комплексометрија ... 102

ОРГАНСКА ХЕМИЈА ... 106

Квалитативна елементарна анализа на органски соединенија .. 107

Квантитативна елементарна анализа на органски соединенија 107

Квалитативна анализа на органски соединенија .. 108

Квалитативна анализа на органски соединенија .. 111

Добивање на соединенија во чиста состојба ... 112

Практикум по хемија за Земоделски Факултет 3

Практикум по хемија за Земоделски Факултет 4

Хемиски знаци, соединенија, формули, валентност и

номенклатура на неоргански соединенија

Науката која се занимава со проучување на природата и природните

појави ја викаме природна наука, што всушност претставува и хемијата. Хемијата

ги проучува супстанците од кои е составена вселената, таа ги испитува составот и

особините на супстанците, а исто така и нивната внатрешна структура. Хемијата

ги изучува промените на супстанците кои се манифестериаат преку реакции што

настануваат во природата, во лабораториите или во техниката.

Симболи во хемијата: За пократко обележување на супстанциите со

коишто работеле, како и за запазување на тајноста на работата, алхемичарите се

служеле со определена симболика како на пример:

 сулфур оган вода злато железо жива кислород

Ваквата симболика се покажала многу непрактична кога требало да се

напише некое посложено соединение, со тоа што многу полесно било да се

напише неговото име со букви отколку со симболи.

Сите хемиски елементи имаат интернационално латинско име, а оние кои

се најдени во природата и доста долго се познати, имаат тривијално (народно)

име. Денес постои разработен Интернационален Систем за претставување на

хемиските елементи, соединенија и хемиските процеси. Шведскиот научник Џ. Ј.

Берцелиус предложил скратено обележување на хемиските елементи. Тие

скратеници се викаат хемиски знаци (симболи). Хемиските знаци или симболи,

всушност се кратенки од една или две букви од латинското име на соодветниот

елемент. Хемискиот знак, покрај скратеното име на елементот претставува и атом

на соодветниот елемент. Односно на пример Ca е хемиски знак за елементот

калциум а воедно означува и еден атом на овој елемент, односно негова атомска

тежина- 40,08.

Коефициентот пред хемискиот знак означува број на слободни атоми (на

пример 2Н , 4О, 5Ѕ), додека индексот зад хемискиот знак покажува број на

сврзани атоми за еден елемент (H2, O2, Cl2, J2). Знакот на хемискиот елемент е

почетна буква од латинското име на тој елемент. Доколку два или повеќе

елементи имаат иста прва буква, тогаш се зема уште една буква од името на

дадениот елемент.

Име Латинско име Хемиски

симбол

Кислород Oxygenium O

Азот Nitrogenium N

Фосфор Phosphorum P

Сулфур Sulphur S

Антимон Stibium Sb

Селен Selenum Se

Калај Stanum Sn

Водород Hydrogen H

Практикум по хемија за Земоделски Факултет 5

Со хемиски формули ги обележуваме хемиските соединенија. Хемиската

формула покажува од кои атоми е изградено соединението и каков е нивниот

броен однос.

 Притоа хемиската формула која го покажува најмалиот целоброен однос

на атомите на секој елемент во соединението се нарекува најпроста (емпириска)

формула на соединението. Кога пак, хемиската формула на соединението го

покажува вистинскиот број на атоми од секој елемент во молекулот на

соодветното соединение, тогаш таа се нарекува вистинска или молекулска

формула (Н2О, С6Н6). Формулата на едно соединение покажува една молекула од

таа супстанција и го дава нејзиниот квалитативен и квантитативен состав, како и

нејзината молекулска тежина.

На пример молекулската формулата на сулфурната киселина е Н2ЅО4 , од

оваа формула ги добиваме следниве информации:

Молекулата е изградена од два атоми водород (Н), еден атом на сулфур (Ѕ)

и четири атоми на кислород (О). Од овие податоци може да се определи

молекулската тежина на соединението односно:

 Mr(Н2ЅО4)=98 Н2ЅО4 4·15.99

 2·1.008 1·32.06

Коефициентот пред формулата на соединението го покажува бројот на

молекули од соодветната супстанца, односно 2Н2О значи две молекули на вода

(5Н2ЅО4, 3HCl и т.н.).

За да се определи вистинската молекулска формула на соединението треба

да се имаат следниве податоци:

 Молекулската тежина на соединението определена по

експериментален пат,

 Процентен состав на соединението.

Од формулата на хлороводородот HCl, сулфурводородот H2S, метанот CH4

дека на еден атом на хлорот доаѓа еден атом на водород, на еден атом на

сулфурот-два атоми водород и на еден атом на јаглерод доаѓаат четири атоми на

водород.

Способноста на елементите еден нивен атом да врзува или заменува

различен број на атоми од водород се нарекува ВАЛЕНТНОСТ. Бројот на

атомите од водородот што ги сврзува еден атом од некој елемент ја определува

нивната валенција. Според тоа хлорот е едновалентен, сулфурот- двовалентен,

јаглеродот-четиривалентен. Валентноста на елементите се движи од 0-8.

Одредени елементи имаат постојана валентност, како и некои метали додека

останатите се со променлива валентност која се определува според постојаната

валентост на елементите со кои се сврзани. На пример:

Елемент Валентност

Елементи со постојана валентност

Водород, Н 1

Кислород, О 2

Натриум, Na 1

Калиум, К 1

Калциум, Са 2

Елементи со променлива валентност

Олово, Рb 2 и 4

Практикум по хемија за Земоделски Факултет 6

Валентноста на еден елемент може да се определи од формулата на некое

негово соединение составено од два елемента ако се познава валентноста на

другиот елемент, бидејќи бројот на валенциите од едниот елемент е еднаков на

бројот на валенциите од другиот елемент. На пример:

MnO2- во ова соединение еден атом на манган сврзува два атоми на

кислород (од кои секој атом на кислород е двовалентен) што значи два атоми по

две валенции, манганот е четиривалентен.

Fe2O3- во ова соединение два атоми на железо сврзуваат три атоми на

кислород (од кои секој атом на кислород е двовалентен) што значи два атоми на

железо сврзуваат шест валенции, а само еден атом на железо три, односно за

железото се добива дека е тривалентно.
Валентната единица на елементот може да се претстави и со една цртичка

покрај хемискиот знак. На пример

Овие формули се означуваат како структурни формули. Структурните

формули го покажуваат не само квалитативниот и квантитативниот состав туку и

начинот на сврзување на атомите во молекулот. Додека за изразување на

просторниот распоред на атомите на молекулот се употребуваат таканаречените

просторни формули, како што е примерот за молекулата на водата Н2О :

Формулата на едно соединение образувана од два елемента може да се

определи ако се познава валентноста на двата елемента. Ако арсенот е

петвалентен а кислородот двовалентен, за да биде еднаков бројот на валенциите

се зема најмал заеднички содржател (односно 10). Тоа ќе се постигне ако се земат

два атоми на арсен и пет атоми на кислород или формулата е следнава As5O2. Од

формулата на секое соединение произлегува и неговото име. Но кај

соединенијата именувањето односно номенклатурата се изведува по точно

одредени правила.

Манган, Мn од 2 - 7

Железо, Fe 2 и 3

Атомски групи

CO3 2

SO4, SO3 2

NO2, NO3, OH 1

PO4 3

Практикум по хемија за Земоделски Факултет 7

Номенклатура на неоргански соединенија

Номенклатура е именување на хемиските соединенија. Со хемиската

номенклатура се занимава посебна меѓународна институција, наречена

Итернационална Унија за Чиста и Применета Хемија, IUPAC (International

Union of Pure and Applied Chemistry). Целта е создавање на заеднички правила за

именување на хемиските супстанци. Меѓутоа, на секој јазик има вкоренети и

некои народни, т.н. тривијални имиња за некои супстанци и кои тешко се

искоренуваат.

Заради сложеноста и специфичноста на проблематиката од различни

области на хемијата, постојат посебни комисии за неорганска и органска

номенклатура, како и комисија за номенклатура во биохемија. Треба да се истакне

дека IUPAC дава само препораки кои треба да се прилагодат и кон јазикот на

којшто се зборува во некоја земја.

 Погоден начин за изучување на номенклатурата на неорганските

соединенија е таа да се систематизира според главните групи соединенија. Постои

општо правило, за сите групи соединенија, според кое и во формулата и во името

на соединението предност има катјонот (односно елементот со позитивен

оксидационен број) пред анјонот (односно елементот со негативен оксидационен

број). Името на соединението треба да содржи најмал можен број податоци врз

основа на кои може да се состави неговата хемиска формула. За некои

соединенија дозволено е да се употребуваат и нивните тривијални имиња.

Оксиди

Оксидите се соединенија на кислородот со другите елементи, во кои

кислородот се наоѓа со оксидационен степен-2. Номенклатурата на овие

соединенија е на следниов начин:

 Ако еден елемент гради само еден оксид, името на оксидот се образува

од името на металот и зборот оксид:

натриум оксид Na2O

магнезиум оксид MgO

алуминиуm оксид Al2O3

калциум оксид CaO

 Ако елементот е неметал и образува повеќе оксиди, имињата на

соодветните оксиди се образуваат од бројот на атомите искажан на

грчки и зборот оксид:

диазот моноксид N2O

азот моноксид NO

азот диоксид NO2

диазот триоксид N2O3

диазот пентаоксид N2O5

 Ако елементот е метал и образува повеќе оксиди, тогаш имињата на

соодветните оксиди се образуваат со вметнување на римска бројка

меѓу името на металот и зборот на оксид, со тоа што римската бројка

Практикум по хемија за Земоделски Факултет 8

ни ја покажува оксидациската состојба на металот во соодветниот

оксид.

Бакар(I) оксид Cu2O

Бакар(II) оксид CuO

Железо(II) оксид FeO

Железо(III) оксид Fe2O3

Хром(III) оксид Cr2O3

Хром(VI) оксид CrO3

 Во употреба е и старата номенклатура која за именување на оксидите го

ползува латинското име на металот. Оксидите во кои металот е во

помала оксидациона состојба, завршуваат на -о, а оние во кои металот е

во повисока оксидациона состојба, завршуваат на -и.

Купро оксид Cu2O

Купри оксид CuO

Феро оксид FeO

Фери оксид Fe2O3

Киселини

Киселините се соединенија на водородот со еден атом на неметал или една

атомска група наречена радикал. . Киселините можат да бидат безкислородни и

кислородни. Првите, во својот состав немат кислороден атом и такви се на

пример: хлороводородна, HCl, бромоводородна, HBr, флуороводородна, HF,

јодоводородна, HJ, сулфурводородна, H2S и.т.н. Киселините кои во својот состав

содржат кислород, се викаат кислородни киселини. Такви се на пример: азотната

киселина, HNO3, сулфурната киселина, H2SO4, фосфорната киселина H3PO4 и.т.н.

Водородниот атом во киселината може да се замени со атом на некој метал. Со

бројот на водородни атоми кои можат да се заменат со метал се определува

базноста на киселината и според тоа тие се поделени на: еднобазни, двобазни,

трибазни и полибазни. Номенклатурата на овие соединенија е на следниов

начин:

 Името на една безкислородна киселина се образува кога на името на

елементот кој ја образува киселината, се додаде зборот водородна. На

пример:

Флуороводородна HF

Хлороводородна HCl

Бромоводородна HBr

Јодоводородна HI

Сулфурводородна H2S

 Имињата на кислородните киселини се образуваат така што кон

името на елементот од чиј оксид е изведена киселината се додава

наставката -ова или -на. Ако еден елемент гради две кислородни киселини,

киселината која содржи помал број кислородни атоми добива натавка -

еста.

Практикум по хемија за Земоделски Факултет 9

Азотна киселина HNO3

Азотеста киселина HNO2

Сулфурна киселина H2SO4

Сулфуреста киселина H2SO3

Селенова киселина H2SeO4

Селенеста киселина H2SeO3

Фосфорна киселина H3PO4

Фосфореста киселина H3PO3

 Ако еден елемент гради повеќе од две кислородни киселини, тогаш

киселината која има помал број кислородни атоми, од онаа чие име

завршува на -еста, добива префикс -хипо, а киселината која има

поголем број кислородни атоми од киселината која завршува на -на или

-ова, добива префикс -пер.

Од кислородните киселини се изведуваат уште три групи на киселини, а тоа се:

мета-киселините, пиро-киселините и тио-киселините.

Метакиселините се изведуваат со одземање на една молекула на вода од

основната формула на соодветната кислородна киселина. На пример:

Метафосфорна киселина HPO3 H3PO4 - Н2О

Метафосфореста киселина HPO2 H3PO3 - Н2О

Метаборна киселина HBO2 H3BO3- Н2О

Метасилициумова киселина H2SiO3 H4SiO4- Н2О

Пирокиселините се образуваат така што од две молекули на основната

формула на соодветната киселина се одзема една молекула на вода:

Пиросулфурна киселина H2S2O7 2H2SO4 - Н2О

Пиросулфуреста киселина H2S2O5 2H2SO3 - Н2О

Пирофосфорна киселина H4P2O7 2H3PO4 - Н2О

Пирофосфореста киселина H4P2O5 2H3PO3 - Н2О

Тиокиселините се образуваат така што еден или повеќе атоми на

кислород во кислородните киселини се заменуваат со сулфур (од латинското име

на сулфурот е изведен префиксот “тио”.

Тиосулфурна киселина H2S2O3

Тиосулфуреста киселина H2S2O2

Монотиофосфорна киселина H3PO3S

Дитиофосфорна киселина H3PO2S2

Тиоарсенеста киселина H3AsS3

Тиоарсенова киселина H3AsS4

Тиоцијанатна киселина HSCN

Пероксокиселините е посебна група која ја сочинуваат киселинини

изведени од пероксидите.

Хлореста киселина- HClO2 Хипохлореста киселина- HClO

Хлорна киселина- HClO3 Перхлорна киселина- HClO4

Практикум по хемија за Земоделски Факултет 10

Пероксосулфурна киселина H2SO5

Пероксодисулфурна киселина H2S2O8

Пероксофосфорна киселина H3PO5

Хидроксиди

Хидроксидите се соединенија кои во својот состав содржат атом на некој

метал и хидроксидна група (ОН-). Хидроксидите кои се растворливи во вода се

викаат бази. Именувањето на овие соединенија е според следниве правила

 Ако еден метал гради само еден хидроксид, неговото име се образува

така што кон името на металот се додава зборот хидроксид:

 Ако, пак еден метал гради повеќе хидроксиди, тогаш меѓу името на

металот и зборот хидроксид, со римска бројка во заграда, се означува

оксидационата состојба на металот во соодветниот хидроксид.

Бакар(I) хидроксид CuOH

Бакар(II) хидроксид Cu(OH)2

Железо (II) хидроксид Fe(OH)2

Железо (III) хидроксид Fe(OH)3

Калај (IV) хидроксид Sn(OH)4

Ванадиум(V) хидроксид V(OH)5

Хром(VI) хидроксид Cr(OH)6

Манган(VII) хидроксид Mn(OH)7

 Денес во литература може да се сретне и старата номенклатура за

хидроксидите и тоа се следниве примери:

Купро хидроксид CuOH

Купри хидроксид Cu(OH)2

Феро хидроксид Fe(OH)2

Фери хидроксид Fe(OH)3

Соли

Кога кај киселините ќе се заменат еден или повеќе водородни атоми со

атом на метал или метален радикал, односно кога кај базите се заменува една или

повеќе OH- групи со киселински радикал, се образува нова група на соединенија

наречени соли. Нивната номенклатура се изведува според следнивe правила:

Калиум хидроксид KOH

Литиум хидроксид LiOH

Калциум хидроксид Ca(OH)2

Алуминиум хидроксид Al(OH)3

Магнезиум хидроксид Mg(OH)2

Практикум по хемија за Земоделски Факултет 11

 Имињата на солите добиени од безкислородните киселини завршуваат

на -ид:

Литиум хлорид LiCl

Калиум флуорид KF

Натриум флуорид NaF

Натриум сулфид Na2S

 Имињата на солите добиени од киселините кои имаат суфикс еста

завршуваат на -ит:

Натриум сулфит Na2SO3

Калиум нитрит KNO2

Натриум арсенит NaAsO3

 Имињата на солите настанати од киселини со наставка -на или -ова

завршуваат на -ат:

Натриум карбонат NaCO3

Калциум нитрат Ca(NO3)2

Бариум сулфат BaSO4

 Киселините кои во своето име имаат префикс хипо, односно пер,

односно мета, односно пиро, градат соли кои во своето име ги содржат

соодветните префикси, како на пример:

Натриум хипохлорит NaClO

Калиум перхлорат KClO4

Калиум метафосфат KPO3

Натриум пирофосфат Na4P2O7

 Ако еден метал, кој има повеќе оксидациони состојби, со ист

киселински остаток образува соли, тогаш имињата на тие соли се

добиваат така што помеѓу името на металот и името на киселинскиот

остаток, со римски број во заграда, се означува оксидационата состојба

на металот во соодветната сол и тоа:

Железо (II) сулфат FeSO4

Железо (III) сулфат Fe2(SO4)3

Бакар(I) нитрат CuNO3

Бакар(II) нитрат Cu(NO3)2

Манган(II) хлорид MnCl2

Манган(IV) хлорид MnCl4

 Во имињата на хидроген и хидроксид солите се означува и бројот на

водородните атоми, односно хидроксидните групи, и тоа:

Практикум по хемија за Земоделски Факултет 12

Натриум дихидрогенфосфат NaH2PO4

Натриум хидрогенфосфат Na2HPO4

Бизмут дихидроксид нитрат Bi(OH)2NO3

Бизмут хидроксид нитрат BiOH(NO3)2

 Посебна група соли се пероксидите, соли добиени од водородниот

пероксид, H2O2 , како на пример натриум пероксид Na2O2, бариум

пероксид BaO2.

 Солите кои во својот состав содржат метал, киселински остаток и

кислород, се викаат окси соли. Тие се именуваат на следиов начин:

Бизмут оксихлорид BiOCl

Ванадиум (IV) оксихлорид VOCl2

Циркониум оксисулфат ZrOSO4

Лантан оксифлуорид LaOF

 Во името на солите кои кристализираат со извесно количество вода -

кристалохидрати, се означуваат и молекулите на сврзаната вода:

Бакар(II) сулфат пентахидрат CuSO4 * 5H2O

Натриум карбонат декахидрат Na2CO3 * 10H2O

Калциум хлорид дихидрат CaCl2 * 2H2O

Циркониум оксихлорид октахидрат ZrOCl2 * 8H2O

Практикум по хемија за Земоделски Факултет 13

Вежба бр. ____
(номенклатура на хемиски соединенија)

Одреди ја валентноста на елементите во следниве соединенија:

H2O, HCl, H2SO4, CuO, Mn(OH)2, KNaSO4, Hg(OH)Cl, NH4PO3

Именувај ги следниве соединенија:

MgO _________________________

 Fe2O3____________________________________

HF___________________________

H2SO3________________________

HClO_________________________

HNO3____________________________________

H2S __________________________

 Fe(OH)3 ______________________

 KCl __________________________

Na2SO4 _________________________________

Ca(NO3)2_______________________________

LiF __________________________

 FeSO4_________________________________

Напиши ги формулите на следниве соединенија:

 Диазот триоксид ______________________

 Купро оксид ___________________________

Азотеста киселина ______________________

Хлорна киселина _______________________

Сулфурна киселина______________________

Хлороводородна киселина ________________

Пиросулфуреста киселина _________________

Бакар(I) оксид ___________________________

Калиум хидроксид _______________________

Калиум нитрит___________________________

Бакар(II) сулфат__________________________

Натриум флуорид_________________________

Практикум по хемија за Земоделски Факултет 14

ОСНОВНИ ФИЗИЧКИ ВЕЛИЧИНИ И ЕДИНИЦИ

МЕРКИ

 ИНТЕРНАЦИОНАЛЕН СИСТЕМ НА ЕДИНИЦИ (SI)

Меѓународниот систем на единици (SI) е прифатен од генералната

конференција за единици и мерки.Физичката величина претставува поим кој

приближно или прецизно се одредува некоја физичка појава или осбина на

природата.Според тоа, вредноста на некоја физичка величина претставува

производ од бројната вредност на мерната единица. Бидејќи различни единици не

можат да се собираат и одземаат или изедначуваат при вршење на овие операции

треба да се изведат на исти единици. SI содржи основни, дополнителни,

дозволени и изведени физички величини.

ОСНОВНИ ЕДИНИЦИ

Физичка величчина Единица

име симбол име симбол

Должина l, (L) метар m

Маса m килограм kg

Време t секунда s

Јачина на електрична струја I ампер A

Температура T келвин K

Интензитет на светлина In кандел cd

Количество супстанца n мол mol

ИЗВЕДЕНИ ЕДИНИЦИ

Сила, тежина F N (њутн) kg m/s

Притисок p Pa(паскал) N/m

Енергија, работа W J(џул) N m

Количина на топлина E,W,Q J(џул) N m

Моќност P W(ват) J/s

Електричен полнеж Q C(кулон) As

Елек. потенцијал E V(волт) W/A

Електромоторна сила E V(волт) W/A

Елек. напон v, E, U V(волт) J/c

Елек. отпор R Ω(ом) V/A

Елек. спроводливост G S(сименс) A/V

Елек. капацитет C F(фарад) c/V

Фрекенција f, n Hz(херц) s-1

Радиоактивност A Bq(бекерел) s-1

Апсорбирана доза U Gg(греј) J/kg

Густина ρ kg/m3

НЕКОИ ДОЗВОЛЕНИ ЕДИНИЦИ НАДВОР ОД SI

Волумен V Литар l,L (1L=1dm3)

Практикум по хемија за Земоделски Факултет 15

SI единици што се употребуваат во општата хемија

Физичка величина Симбол дефиниција SI единица

Број на честички N 1

Количество супстанца n mol

Авогадрова константа NA ,L mol

Маса на атомот ma, m kg

Маса на единката mf, m kg

Атомска единица за маса mu kg

 kg·mol-1

Mоларна маса М

Маса m Тон t (1t=103kg)

Време t Минута min (1 min=60s)

Притисок p Бар bar (1 bar=105 Pa)

Температура Целзиусов степен C (C=K, T=t+T0)

SI дозволува примена на префикси кои означуваат децимални делови или

умножоци од изведени единици

дел од

единицата

префикс симбол умножоци префикс симбол

10-1 деци d 101 дека da

10-2 центи c 102 хекто h

10-3 мили m 103 кило k

10-6 микро μ 106 мега M

10-9 нано n 109 гига G

10-12 пико p 1012 тера T

10-15 фемто f 1015 пета P

10-18 ато a 1018 екса E

AN

BN
Bn

)(
)(

)(

)(

Bn

BN
N A 

12

)(12Cm
m a

u 

)(

)(
)(

Bn

Bm
BM 

Практикум по хемија за Земоделски Факултет 16

Релативна молекулска маса Mr 1

Моларен волумен Vm m3·mol-1

Масен удел ω 1

Волуменски удел φ 1

Молски удел χ 1

Масена концентрација γ kg·m-3

Молска концентрација с mol· m-3

Молалност b mol·kg-1

Некои основни математички операции кои се користат во хемијата

Множење и делење на степени со иста основа

10а ·10b = 10a+b, на пример 103 ·102 = 105

10 а/10b = 10a-b, на пример 10 5/103 = 102

Степенување на степен

(10а)b = 10a·b, на пример (102)3 = 106

Кратки начини за запишување на мали и големи бројни вредности како степен со

основа десет

На пример, 100000000 = 1·108; 2500000= 25·105; 3450000=3,45·106

u

r
m

Bm
BM

)(
)(

)(

)(
)(

Bn

Bm
BM r 




im

Bm
B

)(
)(




iV

BV
B

)(
)(




in

Bn
B

)(
)(

V

Bm
B

)(
)(

V

Bn
Bc

)(
)(

)(

)(
)(

Am

Bn
Bb 

Практикум по хемија за Земоделски Факултет 17

На пример, 0,000001 = 1·10-6; 0,000758 = 7,58·10-4

Претварање на помали единици во поголеми и обратно

Многу пати е потребно претварање на основните единици во поголеми или

помали од нив, заради подобро интерпретирање на добиените резултати,

на пример, 5 ml = 0,005 l

односно 1 l содржи 1000 ml или 1 ml = 0,0001 l или 1 ml = 10-3 l

на пример, 2 g = 2000 mg = 2·103 mg, или 5 mmol = 0,005 mol = 5·10-3 mol

Кога физичката величина има единица изведена од две единици, постојат

два начини за запишување на истите и тоа:

На пример, мерна единица за масена концентрација е

 што може да се запише и како kg/m3 и што уште може да се запише и како kg·m-3,

односно единицата под дробната црта да се претстави со негативен степен.

Освен основните мерни единици за физичките величини се користат и

помали или поголеми од основните, како на пример за kg/m3 може да се користи и

1000 пати помалата единица g/m3 или mg/dm3, односно:

ако се подели со 1000 добиваме 1000 пати помала

единица од основната

Додека ако се подели и горната и долната страна со 1000 ја добиваме

истата единица:

односно мерната единица не е променета затоа што и двете страни на дробната

црта ги делиме со ист број, 1000/1000=1.

Во табелата е даден пример за различно запишување на вредностите за

дадена физичка величина со скратено запишоување како степен од десет или со

претварање во помали мерни единици:

Мерна единица (g) (10
–6

g) (10
6

/ g) (μg)

1,235 · 10
–5

 12,35 12,35 12,35

7,856 · 10
–6

 7,856 7,856 7,856

9,250 · 10
–6

 9,250 9,250 9,250

3m

kg

33

1000

m

g

m

kg


3333

1000/10001000

m

g

m

g

m

g

m

kg


333 1000/

1000/

dm

mg

m

g

m

g


Практикум по хемија за Земоделски Факултет 18

5,300 · 10
–6

 5,300 5,300 5,300

РЕЛАТИВНА АТОМСКА И МОЛЕКУЛСКА МАСА , МОЛ,
ХЕМИСКИ ФОРМУЛИ

Релативната атомска маса (Аr) е бројот кој покажува колку пати

просечната маса (ma) на атомите на некој елемент е поголема од атомската

единица за маса.

Атомска единица за маса е 1/12 од маста на атомот на изотопот 12С и изнесува

mu=1,660531·10-27kg

За секој елемент од периодниот систем е позната релативната атомска маса и таа

се ОТЧИТУВА ОД ПЕРИОДНИОТ СИСТЕМ.

Од примерот за елементот водород се отчитува дека релативната атомска

маса Аr(Н)=1,008 или приближно 1.

Релативната молекулска маса се добива (Mr) е број кој покажува колку

пати просечната маса на молекулата (mf) на некое соединение е поголема од

атомската единица за маса.

Релативната молекулска маса се добива со СОБИРАЊЕ НА

РЕЛАТИВНИТЕ АТОМСКИ МАСИ на атомите на елементите кои ја сочинуваат

молекулата на даденото соединение.

Пример. Да се пресмета релативната молекулска маса на сулфурната киселина?

Формулата на соединението е H2SO4 што значи дека оваа киселиа е

изградена од 2 атоми на водород (Н), 1 атом на сулфур (Ѕ) и 4 атоми на кислород

u

a

r
m

Em
EA

)(
)(

u

f

r
m

Fm
FM

)(
)(

 iAM rr

Практикум по хемија за Земоделски Факултет 19

(О). Релативната молекулска маса се добива како збир од релативните атомски

маси на елементите, помножени по нивниот индекс во формулата

Односно, Н2ЅО4 со структурна формула:

каде се гледа распоредот на атомите на

елементите кои учествуваат во градбата на ова

соединение Н, Ѕ, О.

Според тоа:

2, 1, 4, во формулата се соодветно стехиометриските индекси од формулата што

означуваат колку атоми од секој елемент влегува во градбата на соединението.

Релативните атомски маси на овие елементи се познати од периодниот ситем:

Аr(H)=1,008 Аr(O)=15,99 Аr(S)=32,06

Примери за решавање:

Да се пресмета релативната молекулска маса на следниве соединенија: амониум

сулфат, азотна киселина, натриум хлорид,

Мол (mol) е количество од супстанца на дефиниран систем, кое содржи

толку единки, колку има и атоми во точно 0,012 kg на изотопот на јаглерод
12С.

Бројот на моловите се означува со симболот n.

Ако сме измериле толку грама од некоја супстанца со определена хемиска

формула, колку што е нејзината релативна молекулска или атомска маса, значи

сме измериле 1 mol од дадената супстанца, односно 6,022·10-23 единки од

дадената супстанца со дефинирана формула. Значи со тоа за моларна маса се

добива изразот:

Додека бројот на моловите се определува од односот:

каде m(A) е масата, а M(A) е моларната маса на супстанцата А

)(4)(1)(2)(42 OASAHASOHM rrrr 

07,9899,15406,321008,12)(42 SOHM r

1)()( molgAMAM r

)(

)(
)(

AM

Am
An 

Практикум по хемија за Земоделски Факултет 20

Според горната дефиниција молот е единица за количество супстанца (молекули,

атоми, јони, електрони и др.)бројот на молекули или единки со дефинирана

хемиска формула во еден мол се нарекува Авогадрова константа, а се означува

соL или NA:

каде N(A) е бројот на молекули, а n(А) е количеството супстанца.

Пример. Колку грама олово треба да се измери за да се добие 1мол Pb?

Од периодниот систем на елементите се гледа дека релативната атомска маса на

оловото (Pb) е 207,3, па според тоа моларната маса на оловото е:

Од релацијата, масата на оловото е:

Значи ако измереме маса од 207,3 грама на олово, всушност сме измериле 1

mol количество супстанца.

Пример. Колку треба да се измери калиум перманганат за 0,1 mol KMnO4?

Најпрво се определува релативната молекулска маса на калиум перманганатот,

чија молекулска формула е KMnO4, според која

 Според тоа за 0,1 mol KMnO4 потребно е да се измери следнава маса:

Определување на емпириската и молекулската формула на едно соединение

Доколку се знае елементарниот состав на едно соединение можеме да ја

определиме и неговата емпириска формула. Суштината на овие определувања се

состои во претварање на масените проценти на елементите во молови на

елементите (бидејќи моловите се пропорционални со бројот на атомите). Масата и

бројот на моловите се поврзани со следнава формула:

)(

)(
)(

AMr

Am
An 

12310022,6
)(

)( mol
An

AN
N A

11 3,207)()(  molgmolgPbAPbM r

)(

)(
)(

PbM

Pbm
Pbn 

gmolgmolPbMPbnPbm 3,2073,2071)()()(1  

034,15899,15494,54110,391)(4)(1)(1)(4  OAMnAKAKMnOM rrrr

gmolgmolMNMMnnMnm 8,15034,1581,0)()()(1  

Практикум по хемија за Земоделски Факултет 21

каде:

n се моловите на соединението, изразена во mol

m е масата на соединението изразена во g

Mr е моларната маса на соединението изразена во g·mol-1.

Пример. Со квантитативна анализа е утврдено дека бензенот има 92,32% С и

7,69% Н и дека неговата релативна молекулска маса изнесува 78. Да се определи

емпириската и молекулската формула на бензенот.

За јаглерод n(С) =m(С)/Mr(C) = 92,32g/14 g·mol-1=7,69 mol

За водород n(Н) =m(Н)/Mr(Н)=7,69g/1,008 g·mol-1=7,63 mol

т.е. односот на моловите е n(С): n(Н)= 7,69 : 7,63 = 1 : 1

значи дека емпириската формула на бензенот е СН, а вистинската формула на

бензенот ја определуваме преку односот на релативните молекулски маси на

емпириската и молекулската формула на бензенот:

Mr(CH) =13 g·mol-1, а на бензенот Mr(бензен)=78 g·mol-1

Mr(бензен): Mr(CH) = 78 : 13 = 6

Ако емпириската формула CH се помножи со 6 се добива молекулската

(вистинската) формула C6H6.

Пример. Да се состави емпириската формула на соединението кое содржи

26,7% фосфор (Р), 12,1% азот (N) и 61,2% хлор (Cl).

Се бара односот на моловите преку односот на процентните удели на елементите

и познатите моларни маси на елементите:

n(P) : n(N) : n(Cl) = m(P)/Mr(P) : m(N)/Mr(N) : m(Cl)/Mr(Cl)=

=26,7g/31gmo-1 : 12,1g/14gmo-1 : 61,2g /35,45gmo-1= 0,86mol:0,86mol:1,72mol

или ако поделиме со најмалата вредност добиваме однос на моловите:

n(P) : n(N) : n(Cl)=1 : 1 : 2

или формулата на бараното соединение е PNCl2

Практикум по хемија за Земоделски Факултет 22

Задачи за решавање

1. Да се определи емпириската формула на соединението кое содржи само

јаглерод и водород и при целосно согорување на 2 g од него се добиваат

4,5 g вода?

Решение: СН4

2. Да се определи наједноставната формула на соединеието што содржи

12,1% натриум, 11,4% бор и 29,4% кислород, а остатокот до 100 е вода?

Решение: Na2B4O7 ·7H2O

3. Колку мола Cu, Ѕ, О и Н се содржат во 250 грама бакар(II) сулфат

пентахидрат?

Решение: 0,4mol Cu, 0,4mol S, 3,6 molO, 4 mol H.

4. Ако 1 грам калциум се сврзува со 0,4 грама О се добива оксид на

калциумот. Да се орпедели неговата наједноставна формула.

Решение: СаО

5. Да се определи формулата на соединенинето во кое на еден масен дел на

водород доаѓаат ти масени дела на јаглерод и четири масени дела на

кислород. Релативната молекулска маса на соединението изнесува 32.

Решение: СН3ОН

Практикум по хемија за Земоделски Факултет 23

Пресметување на процентниот состав на елементите во нивните соединенија

Од овој тип на пресметки најчесто се користи масениот процент на еден

елемент во некое негово соединение, кој претставува бројот на масени единици на

елементот во 100 масени единици. Масениот удел го пресметуваме како однос на

масите на елементот чиј удел го бараме и масата на соединението:

каде :

w е масениот удел

m е масата на соединението изразена во грамови, g.

Ако пресметуваме во проценти само множиме со 100, односно w·100=%

Пример. Да се пресметаат масените проценти на водородот и кислородот во

водата:

 Ar(H) = 1,008 Ar(O) = 16,00 Mr(H2O) = 18,016

 За Водород %Н= Ar(H) / Mr(H2O)·100 = 2· 1,008 / 18,016 ·100 = 11,19%

За Кислород %О= Ar(O) / Mr(H2O) ·100 = 16,00/18,016·100 = 88,81%

Значи масата на водородот во еден мол вода е 2·1,008 g = 2,016 g (имаме

два атоми на H во H2O). Масата пак на кислородот во еден мол вода е 16,00 (има

само еден атом на О во Н2О). Масата на еден мол на вода е збирот од масите на

елементите што ја формираат молекулата:

m(Н2) + m(О)= m(Н2О)= 2,016g + 16,00g= 18,016g

Тоа се податоци кои произлегуваат од хемиските формули.

Пример. Да се пресметаат масените проценти на сулфур (S), водород (Н) и

кислород (О) во сулфурната киселина (H2SO4).

Ar(S) = 32,00 Ar(H) = 1,008 Ar(O) =16,00 Mr(H2SO4) = 98,00

За сулфур %Ѕ= Ar(S)/Mr(H2SO4) ·100= 32,00 /98,00 · 100= 32,6%

За водород %Н= 2· Ar(H)/ Mr(H2SO4) ·100= 2·1,008 /98,00 · 100=2,04%

За кислород %О= 4 · Ar(O)/ Mr(H2SO4) ·100= 4·16,00 /98,00 · 100=65.4%

Заедничкиот збир на сите проценти мора да биде 100. Односно:

 32,6%+2,04%+65,4%=100%

)(

)(
)(

Fm

Em
E 

Практикум по хемија за Земоделски Факултет 24

Задачи за решавање:

1. Определи го процентниот состав на:

a) HNO3 b) SO2 c) FeCl3 d)NH4Cl

2. Со целосно согорување на 7,8 грама на бензен (С6Н6) се добиваат 26,4 g СО2 и

5,4g Н2О. Определи го процентниот состав на бензенот.

Решение: 7.68% Н и 92,32% С

3. При согорување на 4,8 g Mg се добиваат 8g MgO. Каков е процентниот состав

на MgO?

Решение: 60% Mg и 40% О

4. Со електролиза на вода е добиено 0,5g водород и 4g кислород. Каков е

масениот однос на водородот и кислородот во водата и каков е нејзиниот

состав изразен во проценти?

Решение: 88,9% О и 11,1% Н

5. Колку сулфурна киселина може да се добие од 1 тон сулфур?

Решение: 3,0625 тони

Практикум по хемија за Земоделски Факултет 25

ХЕМИСКИ РЕАКЦИИ, ХЕМИСКИ РАВЕНКИ, ОКСИДО-
РЕДУКЦИСКИ РАВЕНКИ

Со хемиските реакции (промени) настануваат многу супстанци, кои

имаат поинакви својства од својствата на почетните супстанци. Хемиските

реакции накусо се прикажуваат со хемиски равенки. Притоа на левата страна од

хемиската равенка се пишуваат хемиските знаци и формули на супстанциите, кои

стапуваат во хемиска реакција т.е. реактанти, а на десната страна се пишуваат

хемиските знаци и формули на супстанците, кои настануваат во текот на

хемиската реакција т.е. продукти.

A + B C + D

Реактанти Продукти

Бидејќи при хемиските реакции не доаѓа ниту до образување ниту до

уништување на атомите (закон за запазување на масите), тоа значи дека бројот на

секој вид атоми од левата страна на хемиската равенка (реактантите) мора да биде

ист со бројот на истиот вид атоми од десната страна на равенката (продуктите).

Во хемиските равенки тоа се постигнува со нивно израмнување, ставајќи цели

броеви пред хемиските знаци и формули. Тие цели броеви се викаат

коефициенти. Израмнувањето на хемиските равенки се врши на тој начин што се

израмнува бројот на ист вид на атоми од двете страни на равенката:

 2К + 2 H2O 2KOH + H2

 Cu + 2AgNO3 Cu(NO3)2 + 2Ag

 2Ca + О2 2CaО

 2NaOH + H2SO4 Na2SO4 + 2H2O

 Zn + 2HCl ZnCl2 + H2

 FeCl3 + 3NaOH Fe(OH)3 + 3NaCl

Израмнетите хемиски равенки може да послужат за пресметување на

моларните односи во хемиските процеси. Ако се знаат моларните односи, можни

се низа пресметки неопходни во индустријата и во лабораториската практика.

 Хемиските процеси во кои доаѓа до промена на оксидациската состојба на

реактантите (оксидацискиот број) се нарекуваат оксидо-редукциски процеси, а

равенките што ги опишуваат овие процеси се нарекуваат оксидо-редукциски

равенки.При пишување на равенките на оксидо-редукциските процеси треба прво

да се знае кои соединенија ќе се добијат како продукти на реакцијата, да се знаат

и оксидациските броеви на секој од елементите и со тоа израмнувањето на

оксидо-редукциските равенки се изведува користејќи ги само оние елементи кај

кои дошло до промена на оксидацискиот број. Кај елементите кај кои дошло до

одавање на електрони , односно се оксидирале - оксидацискиот број се зголемува,

а елементите кои ги примиле тие електрони ,односно се редуцирале, им се

Практикум по хемија за Земоделски Факултет 26

намалува оксидациониот број. На овој начин се изведува електронска шема по

која се израмнуваат оксидо-редукциските равенки.

На пример да се земе реакција на раствор од бакар(II) сулфат со

струготини од железо. Реакцијата се одвива на следниов начин:

Fe + CuSO4 = FeSO4 + Cu

Ако ја напишеме равенката со оксидациските броеви на секој елемент во тој

случај добиваме:

Fe0 + Cu+2SO4
2- = Fe+2SO4

2- + Cu0

Железото се оксидарало и испуштило два електрони, а бакарот примил електрони

и се редуцирал. Секој од овие процеси може да се прикаже пооделно и се добива

електронска шема за бројот на испуштените и бројот на примените електрони:

Fe 0 -2е- = Fe 2+ (Фе се оксидирал-редуктор)

Cu+2 +2e- =Cu0 (Cu се редуцирал-оксиденс)

Бројот на електроните што ги испушта редукционото средство мора да е еднаков

на бројот на електроните што ги прима оксидационото средство, како што е случај

со оваа реакција, па може да се запише:

 Fe + CuSO4 = FeSO4 + Cu

Пример. Да се израмни следнава оксидоредукциска равенка:

 KMnO4 + HI = MnI2 + I2 +KI + H2O

Ги пишуваме оксидациските броеви на елементите за да може да се изведе

електронската шема:

 K+1Mn+7O4
-2+ H+1I-1 = Mn+2I2

-1 + I2
0

 +K+1I-1 + H2O

Од оксидационите броеви можеме да видиме дека оксидациониот број на

манганот се намалил, што значи примил електрони (се редуцирал), а на јодот му

се зголемил оксидациониот број односно испуштил електрони (се оксидирал), или

шематски може да ги претставиме:

Бројот на испуштените и примените електрони во електронските равенки

не е ист па затоа секоја од нив мора да се помножи со број со кој бројот на

испуштените и примените електрони би се изедначил. Соодветниот број се

определува од најмалиот заеднички содржател од бројот на испуштените и

примените електрони. Овде тој број е 10.

 2KMnO4 + …HI = 2MnI2 +5 I2 +2KI + …H2O

Целосно израмнета равенка го добива следниве коефициенти:

 2KMnO4 + 16HI = 2MnI2 +5 I2 +2KI + 8H2O

Mn +7 + 5e- = Mn +2

2I -1 – 1 e- = 2I 0

2

5

 10

Практикум по хемија за Земоделски Факултет 27

Пример. Да се израмни следнава равенка: CuSO4 + KI = CuI + I2 + K2SO4

Оксидационите броеви на елементите се слениве:

 Cu+2SO4 + K+1I-1 = Cu+1I-1 + I2
0 + K2SO4

Од равенката гледаме дека бакарот се редуцирал односно примил еден електрон, а

јодот оксидирал односно испуштил електрон. Шемата е следнава:

Израмнувањето по електронската шема е следново:

 2CuSO4 + …KI = 2CuI + I2 + …K2SO4

И на крај се изедначуваат и калиумот и сулфатните групи:

 2CuSO4 + 4KI = 2CuI + I2 + 2K2SO4

Пример. Да се израмни следнава реакција:

 Cu + HNO3 = Cu(NO3)2 + NO2 + H2O

Ги пишуваме оксидационите броеви на елементите во реакцијата:

 Cu0 + H+1N+5O3
-2 = Cu+2(NO3)2 + N+2O2

-2
 + H2O

Бакарот се оксидирал, испуштил два електрони, а азотот се редуцирал, примил

три електрони. Се прави електронска шема за определување на стехиометриските

коефициенти:

Се означуваат коефициентите добиени од електронската шема, значи 3 пред

Cu(NO3)2 и 2 пред NO2

 Cu + HNO3 = 3Cu(NO3)2 + 2NO2 + H2O

Се изедначуваат останатите елементи и на крај се добива:

 3Cu + 8HNO3 = 3Cu(NO3)2 + 2NO2 + 4H2O

Cu +2 + 1e- = Cu +1

2I -1 – 1 e- = I2
0

2

1

 2

Cu 0 + 2e- = Cu +2

N +5 – 3 e- = N+2

3

2

 6

Практикум по хемија за Земоделски Факултет 28

Пример. Да се израмни следнава равенка:

 HCl + KMnO4 = KCl + MnCl2 + Cl2 + H2O

Оксидациските броеви на секој од елементите во реакцијата се:

 H+1Cl-1 + K+1Mn+7O4
+2

 = K+1Cl-1 + Mn+2
 Cl2

-1
 + Cl2

0 + H2
+1O-2

Од изведените оксидациски броеви може да се види кај кои елементи имаме

промена на оксидациската состојба и тоа кај хлорот од Cl-1 во Cl2
0 и кај манганот

од Mn+7 во Mn+2 .

Се изведува електронската шема:

Од електронската шема се изведуваат коефициентите:

 HCl + KMnO4 = KCl + 2MnCl2 + 5Cl2 + H2O

и на крај се добива :

 16HCl + 2KMnO4 = 2KCl + 2MnCl2 + 5Cl2 + 8H2O

Mn +7 + 5e- = Mn +2

Cl -1 – 2e- = Cl 0

2

5

 10

Практикум по хемија за Земоделски Факултет 29

Вежба бр. ____

(Хемиски равенки, оксидо-редукциски равенки)

1. Да се определи оксидациониот број на :

Mn во: MnO, MnO2, KMnO4, Mn2O3, K2H2Mn2O7

 N во: NH3, NH4Cl, HNO3, NH2OH, CaCN2

 P во: P4O6, Na2HPO4, POCl3, P2H4, H2P2O7

 C во: CH4, C2H4, C2H2, CO, CO2, H2CO3

2. Да се израмнат следниве равенки:

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

Sn + HNO3 = SnO2 + NO2 + H2O

CdS + HNO3 = Cd(NO3) + NO + S + H2O

FeSO4 + KMnO4 + H2SO4 = Fe2(SO4)3 + MnSO4 + K2SO4 + H2O

Практикум по хемија за Земоделски Факултет 30

Пресметување со помош на хемиски равенки

Пример. Колку грама бакар(II) фосфат, Cu3(PO4)2, се добива при дејство на

12,0g бакар(II) оксид, CuO, со фосфорна киселина, H3PO4?

3CuO + 2H3PO4 = Cu3(PO4)2 + 3H2O

Од израмнетата равенка може да се постави односот на моловите помеѓу CuO и

Cu3(PO4)2 :

m(CuO) =12g

Mr(CuO) =79,54g·mol-1

Mr(Cu3(PO4)2) =382,77g·mol-1

m(Cu3(PO4)2) =?

n(CuO) : n(Cu3(PO4)2) = 3 : 1

m(CuO) /Mr(CuO) : m(Cu3(PO4)2)/ Mr(Cu3(PO4)2) = 3 : 1

12g/79,54g·mol-1 : m(Cu3(PO4)2)/ 382,77g·mol-1 = 3 : 1

m(Cu3(PO4)2)= 19,2g

Пример. При загревање на смеса од бакар и сулфур се добива бакар(I) сулфид,

CuS2. Колку грама од овој сулфид може да се добие ако со 95,31g бакар се загрева

24,09g сулфур?

m(Cu)=95,31g

m(S)=24,09g

m(CuS2) =?

Реакцијата се одвива на следниов начин:

 2Cu + S = Cu2S

Од равенката се гледа дека односот на моловите на бакар и сулфур е:

 n(Cu) / n(S) = 2 : 1 или n(Cu) = 2·n(S)

Да се определи бројот на молови:

n(Cu)= m(Cu) / Mr(Cu)= 95,31g / 63,54 g·mol-1
 = 1,5 mol земен бакар

n(S)= m(S) / Mr(S)= 24,09g / 32,1 g·mol-1= 0,75mol земен сулфур

Односот на земени молови е 1,5: 0,75=2:1 и покажува дека реактантите се земени

во стехиометриски однос, односно целосно изреагирале, па за масата на CuS2 се

добива од збирот на масите на реактантите, или:

m(CuS2) =m(Cu) + m(S) = 95,31g + 24,09g = 119,09g

Практикум по хемија за Земоделски Факултет 31

Пример. За добивање на СО2 кој се користи за производство на H2SO4 најчесто

се користи пржењето на пиритот, кој е природен минерал на железото. Колку

молови ќе се добијат, ако за согорување на пиритот се потрошени 506 мола

кислород?

Реакцијата се одвива по следнава хемиска равенка:

4 FeS2 + 11 О2 = 2 Fe2O3 + 8 SO2

Од израмнетата равенка може да заклучиме дека за добивање на 8 мола SO2

потребни се 11 мола на О2 , па користејки пропорција можеме да пресметаме

колку мола на SO2 ќе се добијат од 506 мола на О2 :

 11мола О2 8 мола SO2

 506 мола О2 X мола на SO2

X = 368 мола на SO2

Пример. При растварање на магнезиум во сулфурна киселина е добиен 10g

магнезиум сулфат хептахидрат. Колкава била масата на магнезиумот?

Реакцијата е следнава:

Mg + H2SO4 = MgSO4∙7H2O

m(Mg) =?

m(MgSO4∙7H2O) = 10g

Mr(MgSO4∙7H2O) =246,3 g·mol-1

Mr(Mg) = 24,3 g·mol-1

Односот на моловите е : n(Mg) : n(MgSO4∙7H2O) = 1 : 1 или

 n(Mg) = n(MgSO4∙7H2O)

Ако се замени за од формулата за n = m/Mr се добива:

m(Mg) / Mr(Mg) = m(MgSO4∙7H2O) / Mr(MgSO4∙7H2O)

m(Mg) = m(MgSO4∙7H2O) ∙ Mr(Mg) / Mr(MgSO4∙7H2O)

m(Mg) = 10g ∙ 24,3 g·mol-1/ 246,3 g·mol-1 или m(Mg) = 0,987g

Практикум по хемија за Земоделски Факултет 32

Задачи за решавање:

1. Во раствор кој содржи 14,0 g AgNO3 е додадено 4,83 g CaCl2. Да се покаже

кое соединение е во вишок и колкав е тој вишок. Да се оп редели масата на

добиениот AgCl.

Решение: вишок e CaCl2, 0,2 g , м(AgCl)=11,8g

2. Ако ситни струготини се грејат на воздух настанува оксидација на бакарот

до бакар (II) оксид. Колкава маса на бакарни струготини е потребно да се

сврзе сиот кислород од 1 m3 воздух ако густината на воздухот е 0,0012

g·cm3и содржи 23 % кислород?

Решение: 1100 g Cu

3. Тетраетил олово (Pb(C2H5)4), антидетонатор кој се создава во бензинот, се

добива според равенката

4NaPb + 4 C2H5Cl = Pb(C2H5)4 + 3Pb 4NaCl

Колку етил хлорид и NaPb-легура се потребни за добивање на 1 кg

тетраетил олово?

 Решение: 2846,7 g NaPb и 797,9 g C2H5Cl

4. Примерок од тврда вода содржи 0,014 грама калциум сулфат и 0,038 грама

магнезиум сулфат во еден литар. Колку натриум карбонат е потребно за

потполно таложење на калциумот и магнезиумот од 1 m3 вода?
Решение: 65 g Na2СО3

5. Која супстанца е во вишок ако на 10 грама калциум карбонат се дејствува

со 20 ml солна киселина која содржи 38% НСl и има густина од ρ=1,188

g/cm3. Колку грама јаглерод диоксид се добива?

Решение:1,75 g НСl во вишок, 4,4 g СО2

Практикум по хемија за Земоделски Факултет 33

Вежба бр. ____

1. Во едно соединение е најдено дека 10g водород се врзуваат со 160g сулфур

и 240g кислород. Да се напише молекулската формула на соединението на

кое молекулската маса е 82?

2. Да се определи наједноставната емпириска формула на јаглеводород што

содржи 75% јаглерод 25% водород?

3. Во раствор кој содржи 14,0 g AgNO3 е додадено 4,83 g CaCl2. Да се покаже

кое соединение е во вишок и колкав е тој вишок. Да се определи масата на

добиениот AgCl?

Практикум по хемија за Земоделски Факултет 34

РАСТВОРИ

Растворот претставува хомоген систем од две или повеќе компоненти

чија релативна содржина се менува во широки граници. Онаа компонента,

која е во поголема количина и е во иста агрегатна состојба се означува како

растворувач, а другите компоненти како растворени супстанци.

 За квантитативно дефинирање на таков систем се служиме со

определување на составот на растворите. Составот на растворите би можел да се

дефинира како: количина, маса и волумен на растворената супстанца во

определена количина, маса и волумен на растворувачот или на вкупниот

раствор. Значи квантитативното дефинирање на растворот може да се изведе на

повеќе начини, и тоа:

 Количинска концентрација,

 Масена концентрација,

 Волуменска концентрација,

 Молалитет (молалност),

 Количински удел,

 Масен удел,

 Волуменски удел.

 Концентрација на растворената супстанца или количинска
концентрација

Концентрацијата на растворената супстанца птретставува однос од

количеството на растворената супстанца и волуменот на растворот:

 (mol/m3, mol/dm3 или mol/cm3)

Пример 1.

Колкава е концентрацијата на раствор што содржи 100g натриум карбонат

во 1 dm3 раствор?

Дадено:

m(Na2CO3)=100g V(раствор)= 1 dm3

Се бара:

c(Na2CO3)=?

V

An
Ac

)(
)(

V

CONan
CONac

)(
)(32

32 

mol
molg

g

CONaM

CONam
CONan 9434,0

106

100

)(

)(
)(

1

32

32

32 





3

3

32

32 /9343,0
1

9343,0)(
)(dmmol

dm

mol

V

CONan
CONac 

Практикум по хемија за Земоделски Факултет 35

Масена концентрација

 Масената концентрација се дефинира како однос на масата на растворената

супстанца и волуменот на на растворот.

 (kg/m3 и (g/dm3)

Пример 1.

Да се пресмета колку грама натриум карбонат е потребно за да се приготви 250

cm3 раствор со масена концентрација од 100 g/dm3?

Дадено:

V(r-r)= 250 cm3= 0,25 dm3

Се бара: m(Na2CO3)=?

 Од тука масата ќе биде:

 m(Na2CO3)=0,25g

Волуменска концентарција

Волуменската концентрација претставува однос помеѓу волуменот на

растворената супстанца и волуменот на растворот

Пример 1.

Ако се помешаат 30cm3 етанол и 70 cm3 вода колкку ќе биде волуменската

концентрацијата на добиениот раствор?

V

Am
A

)(
)(

3

32 /100)(dmgCONa 

)(

)(
)(32

32
rrV

CONam
CONa




)()()(3232 rrVCONaCONam  

gdmdmgCONam 25,025,0/100)(33

32 

V

AV
A

)(
)(

Практикум по хемија за Земоделски Факултет 36

Дадено:

V(раствор)= 30cm3+70cm3= 100cm3

V(etanol) = 30cm3

Се бара: σ=?

σ= 0,3

Молалитет или молалност

Се дефинира како однос на количината (број на молови) на растворената

супстанца и масата на растворувачот:

 [mol/kg]

Пример 1.

Да се пресмета молалноста на растворот од натриум карбонат (Na2CO3) чија

концентрација е c=1 mol/dm3 и ако густината на растворот е ρ=1,098 g/cm3 .

Додаток: Како што е во условот , ако не е даден волуменот на растворот тогаш

сите пресметувања се вршат за волумен од 1 dm3.

Прво преку густината ја пресметуваме масата на на растворот (В)

m(r-r)= ρ(r-r)•V(r-r)= 1,098g/cm3 • 1000 cm3 = 1098g

Потоа од дадената концентрација се пресметува масата на натриум карбонатаот:

m(Na2CO3) = n(Na2CO3) •Mr(Na2CO3)=1mol • 106 g/mol

m(Na2CO3)= 106g

Од разликата на масата на растворот и масата на натриум карбонатот се

определува масата на растворувачот:

m(B) = 1098g-106g = 992g

Потоа се пресметува молалноста:

)(

)tan(

rrV

oleV


 3,0

100

30
3

3


cm

cm


)(

)(
)(

Bm

An
Ab 

kgmol
kg

mol

Bm

An
Ab /008,1

992,0

1

)(

)(
)(

Практикум по хемија за Земоделски Факултет 37

Масен удел (w). Процент(%)

Се дефинира како однос на растворената супстанца и вкупната маса на

растворот. Масениот удел помножен по 100 ја дава масата на растворената

супстанца во 100 грама на раствор, што кратко се означува како процент(%).

Пример 1.

Да се пресмета масениот удел на натриум карбонатот во растворот со

концентрација c = 1mol/dm3, ако густината на растворот ρ = 1,098g/cm3

Дадено:

c(r-r) = 1mol/dm3 ρ(r-r) = 1,098g/cm3

Се бара:

ω(Na2CO3)=?

Масата на натриум карбонатот во растворот со волумен 1 dm3 е еднаква на масата

на 1 мол натриум карбонат а тоа е:

Mr(Na2CO3)= 106g/mol

Масата на растворот е:

m(r-r)= ρ(r-r)•V(r-r)= 1,098g/cm3 • 1000 cm3 = 1098g

како

 со замена се добива:

 или 0,0965•100 9,65%

)(

)(
)(

rrm

Am
A


 %100 

100

%


)(

)(
)(32

32
rrm

CONam
CONa




0965,0
1098

106
)(32 

g

g
CONa

Практикум по хемија за Земоделски Факултет 38

Молски или количински удел

Се дефинира со односот на количината (бројот на моловите) од супстанцата А и

збирот од количините (моловите) на сите супстанци во дадената смеса.

Пример 1.

Да се определи количинскиот удел на 20 грама натриум хлорид (NaCl) во 150 m

грама вода.

Решение:

Или, за да се изрази во проценти: 0,0394•100=3,94%

Волуменски удел

Се дефинира како однос на волуменот на една компонента и вкупниот волумен на

сите компоненти во смесата.

Пример 1.

Една гасна смеса содржи 14 волумени на кислород, 10 волумени на јаглерод

диоксид и 40 волумени на азот. Да се определи волуменскот удел на кислородот.

Решение:

in

An




)(
)%(100)(molA 

mol
molg

g

NaClM

NaClm
NaCln 342,0

5,58

20

)(

)(
)(

1







mol
molg

g

OHM

OHm
OHn 333,8

18

150

)(

)(
)(

1

2

2
2 






0394,0
333,8342,

342,0

)()(

)(
)(

2








o

mol

OHnNaCln

NaCln
NaCl

Vi

AV




)(
 %100)(A

%9,21%100219,0
141014

14

)()()(

)(
)2(

222

2 






NVCOVOV

OV
O

Практикум по хемија за Земоделски Факултет 39

Мешање, разредување и концентрирање на раствори

Често при работа во хемиска лабораторија се укажува потреба за

приготвување на раствор со определена концентрација со мешање на два или

повеќе други раствори со позната концентрација, или пак да се добие раствор со

помала концентрација со разредување на поконцентриран раствор.

 При разредување или концентрирање на растворите се намалува или

зголемува нивната концентрација но количината на растворената супстанца пред

и после разредувањето односно концентрирањето останува непроменета. Според

тоа мешањето на растворите се одвива според следниве релации:

Каде со индекс 1 се означени величините на првиот раствор, со индекс 2 на

вториот раствор, а со индекс 3 на третиот раствор (новодобиениот раствор).

Пример 1.

Помешани се 400 ml раствор од HCl со концентрација c=1mol/dm3 и 300 ml

раствор од HCl со концентрација 0,5 mol/dm3. Колкава ќе биде концентрацијата

на добиениот раствор?

Решение:

Од односот се определува с3

Пример 2.

Да се определи колкав ќе биде масенот удел на KNO3 во раствор добиен со

мешање на 350 грама раствор од KNO3 со масен удел 0,01 и 200грама раствор од

KNO3 со масен удел од 0,018?

Решение:

Од односот : се определува масениот удел

во новодобиениот раствор:

333212211)(cVcVVcVcV 

333212211)( VVVVV 

333212211)( mmmmm 

333212211)(cVcVVcVcV 

3

33

3333

21

2211
3 /786,0

3,04,0

/5,03,0/14,0
dmmol

dmdm

dmmoldmdmmoldm

VV

cVcV
c 











333212211)( mmmmm 

%29,11000129,0
200350

018,020001,0350

21

2211 










gg

gg

mm

mm 


Практикум по хемија за Земоделски Факултет 40

Пример 3.

Колкав волумен од 54% раствор на азотна киселина со густина ρ=1,34

g/cm3треба да се додаде кон 1 dm3 вода за да се добие 5 % раствор?

Решение: Прво се определува масата на растворот од азотна киселина:

m1·ω1= (m1+ mH2O) ·ω 3

Се зема дека масата на 1 dm3 вода е еднаква на 1000g, па од тука

m1·54% = (m1+ 1000g) ·5%

m1= 5000/49 = 102,04 g (за 54% HNO3)

Пресмметките за раствори полесно се изведуваат преку нивните волумени, затоа

од добиената маса се пресметува волуменот:

 (за 54% HNO3)

Пример 4.

 Колкав волумен вода треба да се додаде на 300 cm3 раствор од сулфурна

киселина со концентрација c1=0,5 mol/dm3 за да се добие раствор со

концентрација c3=0,1 mol/dm3.

Решение: Според равенката за мешање со вода: V1c1=(V1+VH2O)c3=V3c3 се

определува волуменот на добиениот раствор:

0,3 dm3 · 0,5 mol/dm3 = V3·0,1 mol/dm3 V3=1,5 dm3

А потоа се определува волуменот на водата што треба да се додаде:

V(H2O)= V3- V1=1,5-0,3=1,2 dm3=1200 сm3

3

3
15,76

/34,1

4,102
cm

cmg

gm
V 



Практикум по хемија за Земоделски Факултет 41

Задачи за решавање

1. Да се пресмета концентрацијата на фосфорната киселина ако 50 ml раствор

содржи 0,1 mol фосфорна киселина?

Решение:c=2 mol/dm3

2. Да се пресмета молалноста на 27% раствор на сулфурна киселина со

густина ρ=1,2 g/cm3?

Решение:b(H2SO4)=3,77mol/kg

3. Во колку вода треба да се растворат 10 грама на МgСl2 за да се добие

раствор c=0,250 mol/dm3. Да се пресмета и процентната содржина на МgСl2

ако се знае дека ρ=1,02 g/cm3?

Решение: V(H2O)=197 cm3, ω(МgСl2)=2,33%

4. Колку милилитри, ml, сулфурна киселина, со густина ρ=1,8g/cm3 и

процентна содржина 86,92% треба да се земе за да се приготви 2L раствор

со концентрација с= 0,5 mol/dm3?

Решение:V(H2SO4)=62,63ml

5. Да се пресмета количинска концентрација на растворот од NaCl со b=0,7 а

ρ=1,026 g/cm3?

Решение: c(NaCl)=0,69 mol/dm3

6. 100 грама од 60% раствор на сулфурна киселина треба да се концентрира

до 90% киселина. Колку вода треба да испари?

Решение:V(H2O)=33,3ml

7. Колку грама бариум хлорид дихидрат и вода се потребни да се приготви 50

грама раствор на 12% ВаСl2 (сметано на безводна сол)?

Решение: m (ВаСl2)=6g, m(H2O)=43g

8. Колкави волумени од раствори на сулфурна киселина со концентрација

c1=1 mol/dm3 и c2=0,05 mol/dm3 треба да се помешаат за да се добие 500 ml

раствор со концентрација c=0,25 mol/dm3?

Решение:105 ml раствор со c1 и 395 ml раствор со c2

9. Koлку ml азотна киселина со густина ρ=1,2 g/cm3 и процентна содржина

32,36% треба да се земе за да се добие 10L раствор со γ=2g/dm3?

Решение: V=51,5 ml

10. Каква е количинската и масената концентрација на раствор од сулфурна

киселина ако за неутрализација на 10 ml од тој раствор е потребно 20 ml

раствор од чија концентрација е с=0,2 mol/dm3?

Решение: с=0,2 mol/dm3, γ=20 g/dm3

Практикум по хемија за Земоделски Факултет 42

Концентрација на водородните јони и рН на растворот.
Јонски производ на водата

Концентрацијата на водородните јони е определена со бројот молови

од Н+-јони во еден литар раствор, а негативниот декаден логаритам од оваа

концентрација е рН. Јонскиот производ на водата претставува производ од

концентрација на Н+-јоните и концентрација на ОН- -јоните во раствор.

При дисоцијацијата на водата се добива:

H2O + H2O = H3O
+ + OH-

Но општо е прифатено дека дисоцијацијата на водата настанува на следниов

начин:

H2O = H+ + OH-

Ако на оваа равенка се примени законот за дејство на масите се добива следниов

израз:

каде

[H+] е концентрација на дисоцирани водородни јони;

[OH-] е концентрација на дисоцирани хидроксилни јони;

[H2O] е концентрација на нејонизирани молекули на вода;

К е константа на јонизацијa.

Константата на јонизација К при 25ºС, изнесува 1,8 ·10-16 mol/dm3 укажува

дека водата многу малку се јонизирала на оваа температура, од што произлегува

дека концентрацијата на нејонизираните молекули на водата, во споредба со

концентрацијата на водородните и хидроксилните јони е многу голема и може да

се земе дека е еднаква на вкупната концентрација на водата. Концентрацијата на

водородните јони се пресметува според следново равенство:

Каде:

ρ -е густина на вода на 1000ml (1L)вода при 25ºС

М -е моларната маса на водата

Бидејќи концентрацијата на нејонизираните молекули е многу голема и

може да се смета за константна величина, во тој случај горниот израз ќе добие

нова форма:

 [H+]·[OH-] = К·[H2O]

 [H+]·[OH-] = 1,8 ·10-16 mol/dm3·55,3 mol/dm3= 1·10-14 mol2/dm6

каде производ од две константи големини дава нова константа, позната под името

јонски производ на водата.

][

][][

2OH

OHH
K

 


3
3

2 /3,55
/18

/997
][dmmol

molg

cmg

M
OH 



Практикум по хемија за Земоделски Факултет 43

Со експеримент е најдено дека на 25ºС, концентрацијата на водородните и

хидроксилните јони е еднаков, [H+]=[OH-]=10-7 mol/dm3, па за јонскиот производ

на водата се добива дека:

При дисоцијацијата на еден молекул на вода се добива еден водороден јон

и еден хидроксилен јон. Тоа значи дека во чистата вода концентрацијата на

водородните јони е еднаква на хидроксилните јони. Ако концентрацијата на

водородните јони е поголема од 1,0 • 10-7 mol/dm3 (10-6,10-5, 10-6 mol/dm3)

растворот е кисел. Растворите со концентрација на водородните јони помала од

1,0 • 10-7 mol/dm3 (на пример, 10-8, 10-9, 10-10 mol/dm3) имаат базен (алкален)

карактер. Искажувањето на киселоста или базноста на средината со бројки што

имаат негативен показател е незгодно и непрактично. Затоа, многу често

изразувањето на концентрацијата на водородните јони e со водородниот

показател, рН. Водородниот показател претставува негативен декаден логаритам

од концентрацијата на водородните јони:

 или

pKw = pH + pOH =14 pH = pOH = 7

Според тоа, карактеристичните вредности за различните средини искажани преку

рН вредности, се:

рН < 7 кисела средина

рН = 7 неутрална сердина

рН > 7 базна (алкална) средина

Познавањето на вредноста на рН е од големо значење при извршувањето

на реакциите во раствори. Многу реакции течат само при определени вредности

на рН. Ако се промени рН-вредноста, таквите реакции или не течат, или се вршат

на сосема подруг начин. Исто така, рН игра улога и при одвивањето на многу

биолошки процеси во живите организми. Многу течности и материи имаат

карактеристична рН-вредност: на пример крв - 7,4; вино- 3,5; Млеко - 6,4;

песоклива почва - 5 до 6; варовита почва од 7 до 8 и.т.н. Приносот на растенијата

зависи од рН- вредноста на почвата на кое се одгледуваат, па затоа за

постигнување на потребната рН - вредност се додаваат соодветни супстанци

(регулатори на рН).

    62143737 /10/10/10 dmmoldmmoldmmolOHHKw  

3/

)(log

dmmol

Hc
pH




3/

)(log

dmmol

OHc
pOH





14
/

/10log
log

62

6214




dmmol

dmmol
KwpKw

Практикум по хемија за Земоделски Факултет 44

рН скала

Пуфери

Многу хемиски реакции се одвиваат само при константна рН. За да рН

вредноста остане константна се користат пуфери. Пуферите или уште познати

како регулатори, се смеса од слаби киселини и нивни соли со јаки бази или

слаби бази и нивните соли со јаки киселини, кои имаат способност да ја

одржуваат рН вредноста на растворот константна при додавање одредена

количина на јака киселина или база или при разблажување на растворот.
Во раствор на пуфер кој содржи слаба киселина НА и нејзина сол со јака

база МеА доаѓа до сузбивање на дисоцијацијата на слабата киселина НА заради

дејството на заедничкиот јон А- кој настанува со целосна дисоцијација на солта

МеА. Пример за ваков пуфер е ацетатниот пуфер кој се состои од СН3СООН и

СН3СООNa. Дисоцијацијата на компонентите на пуферот настанува на следниов

начин:

СН3СООН Н+ + СН3СОО-

СН3СООNa Na+ + СН3СОО-

Ако во овој пуфер се додаде некоја киселина, на пример HCl, која е јака киселина,

во тој случај како активна компонента на ацетатниот пуферен систем ќе биде

СН3СООNa. Притоа, меѓу додадената киселина и активната компонента ќе

настане следнава реакција:

СН3СОО- + Na+ + Н+ + Cl- = СН3СООН + Na+ + Cl-

Слободните ацетатни јони реагираат со Н+ јоните од додадената киселина,

при што се добива слабо јонизирана оцетна киселина СН3СООН, а на тој начин од

растворот се отстрануваат додадените Н+ јони и нема да дојде до промена на рН

вредноста на растворот. Ако во овој пуферен систем се додаде некоја база, на

пример NaОН, активната компонента на овој пуфер ќе биде оцетната киселина

СН3СООН:

СН3СООН + Na+ + ОН- = СН3СОО- + Na+ + Н2О

Слабата оцетна киселина со постепена јонизација ослободува Н+ јони, кои притоа

ги неутрализираат ОН- јоните од додадената база. Притоа, рН на растворот не се

менува се дотогаш додека не се потроши целата оцетна киселина, а понатаму со

додавање на базата, алкалноста на растворот ќе се зголемува.

Практикум по хемија за Земоделски Факултет 45

Пример. Ако во воден раствор на ацетатен пуфер, компонентите се со

концентрација с=0,1 mol/dm3 за СН3СООН и с=0,1 mol/dm3 за СН3СООNa . Да се

пресмета рН на овој пуфер.

Константата на јонизација на оцетната киселина К при 25° С изнесува К=1,76 ·105.

Ако концентрацијата на Na+ јоните ја занемариме, кои практично и не учествуваат

во реакцијата, равенката го добива следниов изглед:

Од овде концентрацијата на водородните јони ќе биде:

Ако горните вредности за оцетната киселина, ацетатните јони и за КСН3СООН се

заменат, ќе се добие вредноста за концентрацијата на Н+ јоните а со тоа и

вредноста за рН:

рН= -log10 /Н+ / = -log10 1,76 ·10-5 = 4,75

Пример. Колкава е концентрацијата на водородните и колкав е рН на

растворот од HCl со с(HCl)= 0,1 mol/dm3 (ако дисоцијацијата е целосна)?

Решение:

HCl = H+ + Cl+ =1

c(HCl) = 0,1 mol/dm3

c(H+) =  · c(H+) = 1 · 0,1 mol/dm3 = 0,1 mol/dm3

 pH = 1

1
/

/10log
)(log

3

31






dmmol

dmmol
HcpH

//

////

3

3

3 COOHCH

COOCHH
K COOHCH

 


COOHCHK
COOCH

COOHCH
H

3//

//
//

3

3 




55

3

3

3

3 1076,11076,1
/1,0

/1,0

//

//
//

3





 
dmmol

dmmol
K

COOCH

COOHCH
H COOHCH

Практикум по хемија за Земоделски Факултет 46

Пример. Воден раствор на некој електролит содржи 1,53 · 10-8 g (OH- јони) во 1

dm3. Колку изнесува рН на растворот?

Решение:

Прво се пресметува концентрацијата на OH- јоните:

Потоа се наоѓа концентрацијата на водородните јони:

И на крај се пресметува вредноста на рН:

Задачи за решавање:

1. Да се определи с(Н+) и с(ОН-) на растворот со рН=3,42.

Решение:с(Н+)=3,8·10-4 mol/dm3, с(ОН-)=2,63·10-11 mol/dm3

2. Колкав волумен раствор од NaOH со концентрација с=4,0·10-2 mol/dm3 е

потребен за неутрализација на 50 cm3 раствор на сулфурна киселина со

рH=2 ако се претпостави дека дисоцијацијата на сулфурната киселина е

целосна?

Решение: V=12,5 сm3

3. Kолкав е бројот на Н+ и ОН- јоните во 10 cm3 раствор со рН=8,0?

 Решение: 6,02·10-13јони (Н+) и 6,02·10-15јони (ОН-)

4. Ако во некој раствор има 3,0·10-5 g Н+ јони во 1 dm3 , колкав ќе биде рН на

растворот?

Решение: рН=4,52

5. Колку ml 20% HCl со густина ρ=1,1 треба да се земе за да се приготви 10L

раствор со рН=2 , ako e α=1?

Решение: 16,59 сm3

mol
molg

g

M

m
n 10

8

109
/17

1053,1 





 3

3

10

/00,9
1

1000,9
)(dmmol

dm

mol

V

n
OHc 







6214 /101)()(dmmolOHcHcKw  

35

310

6214

/1011,1
/109

/101

)(
)(dmmol

dmmol

dmmol

OHc

Kw
Hc 







 





5
/

/10log
)(log

3

31






dmmol

dmmol
HcpH

Практикум по хемија за Земоделски Факултет 47

Вежба бр. ____

1. Колку раствор cm3 од натриум карбонат, Na2CO3 со масен удел 10% и

густина ρ=1,10 g/cm3 се потребни за приготвување на 500 cm3 раствор со

концентрација с=0,1?

2. Колкава е концентрацијата (с) на 36,5% HCl со густина ρ=1,18 g/cm3?

3. Колку вода треба да се додаде во 3L 20% HCl со ρ=1,10 g/cm3 за да се добие

12% киселина?

4. рН на растворот е 5,3. Колкава е концентрацијата на Н+ и ОН- јоните во

растворот?

Практикум по хемија за Земоделски Факултет 48

РАБОТА ВО ХЕМИСКА ЛАБОРАТОРИЈА

Хемиската лабораторија претставува специјално опремена просторија за

изведување на различни хемиски постапки. Таа треба да биде пространа, добро

осветлена и со можност за проветрување. Во хемиската лабораторија се поставени

специјални лабораториски маси со полици за хемикалии и шкафови за

лабораториски прибор. На секое работно место на лабораториската маса

поставени се доводи за струја, гас, за загревање на вода. На краевите од

лабораториската маса се наоѓаат корпи за отпадоци, а на полиците шишиња со

дестилирана вода. За загревање, или при користење на испарливи и отровни

реагенси се работи во дигестор, специјалнa коморa коja е поврзанa со систем за

вентилација.

Правила на работа во хемиска лабораторија

При работа во хемиска лабораторија неопходно е да се придржува до точно

одредени општи правила на работа и однесување во хемиска лабораторија:

1. Во лабораторијата задолжително е носење на работен мантил;

2. Во лабораторијата не смее да се внесува храна и пијалоци;

3. Вежбите се изведуваат инвидуално во тишина при максимална

концентрација, без да се смета на останатите студенти, со што добро би се

совладале предвидените теми за работа;

4. За секоја задача (предвидена вежба) треба да има претходна теоретска

подготовка за експериментот и запознавање со упатствата и редоследот на

извршувањето на задачите;

5. Припрема на потребниот прибор за работа за предвидениот експеримент;

6. Запознавање со мерките на претпазливост при изведувањето на

експериментот и со опасностите од користењето на одредени супстанции;

7. Експериментите при кои се користат отровни супстанци се изведуваат во

дигестор;

8. При загревање на отворот на епруветата секогаш треба да биде насочен во

правец каде нема луѓе;

9. Секое истурање на одредена хемикалија, кршење на стаклен прибор и

слично да се пријави кај лаборантот;

10. По завршувањето на работата во хемиската лабораторија се расчистува

работното место и задолжително миење на рацете.

Хемиските реагенси и правила на употреба

Според својата примена хемиските реагенси се делат на општи и

специјални. Општите реагенси се раствори на киселини, бази, соли, а во нашите

лаборатории за неорганска хемија тие стојат на полиците на работните маси.

Специјални реагенси се такви реагенси кои не се користат често, односно се

користат само при некои експерименти. Тие стојат на посебни шкафови во

лабораториите.

 Во однос на чистотата т.е. квалитетот на реагенсите, при изведување на

лабараториските вежби се користат технички чисти реагенси кои се означуваат со

ознака (techn.), чисти реагенси со ознака (pur.) и чисти реагенси со ознака (p.a.).

Освен овие има и реагенси со повисока чистота како (purris) и (pur.spec.).

Во однос на агрегатната состојба, реагенсите кои се користат можат да

бидат во цврста и течна агрегатна состојба. Реагенсите се чуваат во стаклени,

Практикум по хемија за Земоделски Факултет 49

пластични садови добро затворени со стаклени, пластични или гумени затварачи.

На секој сад мора да има етикета на која е напишано името или формулите на

соединението што се наоѓа во шишето, а ако е раствор на етикетата мора да има

податоци за квантитативниот состав на растворот. Секоја лабораторија на секоја

ризична супстанца е обележанa предупредувачка ознака за типот на опасноста од

истата, со цел да се внимава како се користи супстанцијата. Еве некои ознаки со

опасностите што ги означуваат:

При работа со реагенси мора да се почитуваат следниве правила:

1. Реагенсите секогаш се земаат внимателно, во мали порции. Течните

реагенси се сипуваат во тенок млаз, спротивно од страната на која е

залепена етикетата или одреден волумен се пипетира со чиста пипета.

2. Цврстите супстанци се земаат со пластични или метални одмерни лажици,

кои треба да бидат чисти и суви.

3. Реагенсите не смеат да се загадуваат односно онечистуваат, што настанува

заради промена на затварачот на шишето во кое се чува реагенсот, земање

со нечиста лажица или пипета.

4. Ако реагенсот се зема во поголемо количество од потребното, остатокот

после работа не смее да се враќа во шишето.

5. При изведувањето на хемиски експерименти може да дојде до различни

незгоди. Затоа секој студент мора да почитува определени правила и мерки

на претпазливост при работата како што се:

6. Пред почетокот на работата студентот мора да знае каков експеримент ќе

изведува, кои и какви реагенси ќе користи (се мисли на запаливи, отровни,

корозивни, експлозивни и сл.) и во зависност од тоа какви мерки на

претпазливост треба а превземе.

7. Сите експерименти при кои се користат и се ослободуваат отровни,

запаливи и лесно испарливи супстанции и гасови со непријатна миризба

задолжително се изведуваат во дигестор со вклучена вентилација и

спуштена преграда.

8. Реагенсите никогаш не се допираат директно со раце.

Практикум по хемија за Земоделски Факултет 50

9. При загревање на некоја течност во епрувета, отворот на епруветата не

смее да биде свртено кон лицето што загрева ниту кон некое друго лице во

лабораторијата.

10. Сите операции со лесно запаливи течности сеизведуваат што подалеку од

отворен пламен.

11. Посебно внимание треба да се обрне при мешање на концентрирани

раствори од киселина и база, затоа што овие реакции се егзотермни, па

може да дојде до нагло вриење ипрскање на течноста. Затоа садот во кој

што се врши мешањето на треба постојано да се лади, а растворите да се

додаваат во мали порции со постојано мешање.

12. Разредувањето на концентрираните киселини (како што е на пример

сулфурната киселина) е силно егзотермен процес, па затоа не смее да се

става вода во киселината туку киселината се сипува во многу мали порции

и со мешање во сад со вода.

13. Електричните апарати не смеат да се вклучуваат и исклучуваат со мокри

раце.

14. По завршувањето со работата мора да се провери дали сите доводи за гас,

вода, и струја се исклучени.

Еве некои операции кои се изведуваат во хемиска лабараторија за

кои секој треба да биде многу внимателен:

Практикум по хемија за Земоделски Факултет 51

Основен лабораториски прибор

За изведување на хемиски реакции односно операции се употребува

разновиден лабораториски прибор. Основниот лабораториски прибор може да

биде направен од стакло, порцелан, метал, дрво, пластика и слично.

Стаклениот лабораториски прибор.

Стаклениот лабораториски прибор е најчесто употребуваниот

лабораториски прибор. Стаклените садови што се употребуваат во лабораторија

се изработени од специјален вид на стакло кое е отпорно на високи температури,

нагли температурни промени и разни хемиски реагенси. Најчесто употребувани

стаклени садови се:

Епрувети. Тие се тесни цилиндрични стаклени садови со сферно дно кои ги има

во различна големина. Епруветите се користат за изведување на хемиските

реакции со помали количества на реактантите.

Лабораториски чаши. Тие се стаклени цилиндрични садови со горниот раб

извлечени во клун и со изгравирана скала за приближно одмерување на

волуменот од некоја течност. Може да се сретнат со различна големина , а се

користат и за изведување на хемиски реакции, за растварање на одредени

реагенси, собирање на филтратот при филтрирање, за загревање и сличо.

Стаклена прачка. Стаклените прачки се користат при филтрирањето и при

мешање за растварање на супстанциите.

Саатно стакло. Ова е стаклен округол сад на средината вдлабнат. Се користи

при кристализација при обична температура (испарување до суво), за вагање на

супстанци.

Лабораториски инки. Овие садови се користат за филтрирање и за префрлање на

течности од еден во друг сад .

Одделителни инки. Ова се крушковидни по форма стаклени садови, чиј долен

дел е издолжен во цевка на која се наоѓа славина. Одделителната инка се користи

раздвојување на две течности, што не се мешаат.

Одмерни колби. Одмерните колби се стаклени, тркалести или крушовидни

садови, со рамно дно и издолжен врат. Издолжениот врат има кружна црта до која

треба да се наполни колбата за да точно се одмери определен волумен. Колбите се

затвараат со шлифуван затварач. Најчесто се употребуваат одмерни колби со

волумен од 25 ml до 1000 ml. Волуменот што го завзема колбата е обележан на

широкиот дел изразен во сантиметри кубни (милилитри), а под него е обележана

температурата на која се работи. Одмерните колби служат за приготвување

раствори со определена концентрација. Растворите што се приготвуваат во нив не

треба да се чуваат долго време, не треба да се загреваат ниту да се одвиваат во

нив некакви хемиски реакции, за да не дојде до оштетување на ѕидовите на

колбата.

Пипети. Пипетите служат за одмерување на точно одреден волумен и

префрлување на раствор од еден во друг сад. Тие можат да бидат два вида: по

Практикум по хемија за Земоделски Факултет 52

Mohr (трбушести) и градуирани. За тожно одреден волумен се употребуваат

пипетите по Mohr. Овие се стаклени цевки кои на средината се проширени, а на

долниот крај се стеснети до капиларата. На горниот дел на проширувањето има

обележано една црта до која се одмерува точниот волумен, а на проширениот дел

е обележан број кој го означува тој волумен во милилитри . Пипетите се

направени за пипетирање на 5, 10, 20, 25, и 50 ml волумен.

Градуираните пипети претставуваат цилиндрични садови кои на горниот

дел се потесни, а на долниот дел се стеснети до капиларата. По должината овие

пипети се градуирани и тоа најчесто на 1ml или десети дел од милилитарот (0,1

ml). Постојат и пипети од 1-2 ml, направени од тесна цевка, калибрирани на

десетинки и стотинки од милилитарот.Тие пипети се означуваат и како

микропипети.

При работење со пипетите, тие треба да бидат совршено чисти, измиени и

исплакнати со дестилирана вода. Пред да се отпипетира одредениот волумен од

соодветниот раствор, пожелно е пипетата да се исплакне и со самиот раствор.

Меѓутоа денес се повеќе се користат автоматските пипети за одмерување на

точно одреден волумен.

Бирети. Биретите се долги стаклени цевки по должината се калибрирани на ml и

десетина од милилитар (0,1 ml). На долниот крај завршуваат со чеп со помош на

кој се врши титрирањето. Постојат и такви бирети кои на долниот крај наместо

чеп имаат стеснување кое преку гумено црево е повзано со капиларна цевка. На

гуменото црево се наоѓа (меѓу биретата и капиларата) штипалка или стаклено

топче кои ја регулираат титрацијата. Најчесто се употребуваат бирети од 25 или

50 ml.

Биретите кои мал волумен од 100 ml се поделени на 0,2 ml, а биретите со

волумен од 10 ml и помалку (микробирети) се поделени на стоти дел од

милилитарот и се снабдени со специјални додатни делови за нивно полнење со

раствор. Биретите кои се употребуваат во лабораториите, најчесто се поделени

според Mohr и Schelbach. Моровата бирета е обично направена од бело стакло, а

биретата по Schelbach по должината на спротивната страна од поделокот има

широка млечно бела лента во чија средина поминува потенка темносина лента.

Површината на течноста која се наоѓа во биретата, а обично се означува како

менискус, има различен изглед во двете бирети и при отчитувањето треба да се

води сметка. Читањето на потрешениот волумен од растворот за титрација кај

биретите по Mohr станува најчесто кога зад биретата на спротивната страна од

поделокот се става бела хартија во висина на менискусот при што тој појасно се

гледа, а се отчитува онаа црта која го допира (тангира) менискусот. Вакво читање

важи за безбојни раствори, а отчитувањето на обоените раствори (на пример: Ј2,

KMnO4) станува на линијата што се поклопува со горната граница. Кај биретите

според Schelbach кога го гледаме менискусот заради прекршување на светлината,

ни се чини дека сината лента формира два конуса кои се допираат со врвовите.

Кај овие бирети се отчитува цртата која поминува токму преку нивните врвови. И

овде како и кај пипетите треба да се обрне внимание при читањето, така течноста

треба да биде во висина на очите, во спротивно, отчитувањето, а со тоа и

одмерувањето, нема да биде точно.

Градуирани цилиндри или мензури. Тоа се стаклени цилиндри градуирани на

цели милилитри по должината. Кај поголемите мензури поделата е уште погруба,

додека кај оние малите, на пример од 5 до 10ml, имаат деланија дури и на

десетини од милилитарот. Градуираните цилиндри - мензури служат за

приближно или грубо одмерување на волуменот на разни течности.

Практикум по хемија за Земоделски Факултет 53

Ерленмаери. Ерленмаерите во волуметрискат анализа се користат за поставување

на раствор кој што треба да се титрира. Можат да бидат со различен волумен, но

најчесто се користат ерленмаери од 250 ml, отворот може да биде со потесно и

пошироко грло.

Кондензатори (ладила). При органските реакции најчесто е потребно загревање

на реакционите компоненти, почесто во органски растворувачи (кои се лено

испарливи супстанции), за да не можат да испарат од реакциониот сад, на садот

вертикално се поставува кондензатор на чии ладни површини настанатата пареа

се кондензира и се враќа во реакционата смеса. Ваквото ладило се нарекува

повратно ладило и во него пареата се лади со проточна вода околу цевката.

Ексикатор. Ексикаторите се стаклени садови односно комори со контролирана

сува атмосфера, а се користи за ослободување на влагата од одредена супстанца.

Ареометри. Тие се употребуваат за мерење на густината на течни супстанци и

раствори. Се среќаваат во форма на стаклени цевки проширени на долниот дел, во

кој се наоѓаат оловни топчиња со точно определена маса, а на горниот дел се

наоѓа скала со вредности за густината. Можат да бидат баждарени за различни

интервали на густината за определена температура, затоа при мерење на

густината на одредена течност мерењето мора да се одвива на температура на која

е баждарен аерометарот (најчесто тоа е собна температура).

Термометри. Се користат за мерење на температурата на растварање,

температура на топење, на вриење и т.н. Најчесто се употребуваат живините

термометри, кои може да бидат избаждарени за мерење на различни температурни

интервали.

Практикум по хемија за Земоделски Факултет 54

Порцелански лабораториски прибор

Порцеланскиот прибор е направен од специјален порцелан отпорен на висока

температура и погоден за загревање и жарење. Најчесто користени порцелански

садови се

Порцеланско садче (здела). Се користи за испарување на помали количество

раствор, за топење на супстанци, собирање на филтрат, изведување на хемиски

реакции. Може да биде во различни големини и најчесто е со клунче за одлив.

Аванче со толчник. Се порцелански садови со дебели ѕидови кои се користат за

дробење и ситнење на цврсти супстанци.

Порцеланско лонче. Се користи за топење и жарење на разни супстанции.

Лончињата може да бидат во различни големини, со или без капак.

Практикум по хемија за Земоделски Факултет 55

Метален лабораториски прибор.
Најчесто металниот прибор служи како помошен лабораториски прибор, но е

неопходен за работа во секоја лабораторија. Во овој прибор спаѓаат:

Метални стативи. Се користат за прицврстување на садовите и приборот или

при склопување на апаратурата. За оваа цел се користат и клеми, муфи и метални

прстени.

Триножник со азбестна мрежа. Најчесто се користи при загревање со пламеник,

односно садот кој што се загрева се става врз азбестната мрежа која има функција

да го ублажи загревањето и да го спречи пукањето на стаклените садови. Кога се

врши жарење на некоја супстанца, се вади азбестната мрежа а на триножникот се

става триаголник за жарење.

Лажица за согорување. Лажичката за согорување се користи за согорување на

некоја цврста супстанца, директно на отворен пламен.

Метална машинка. Се користи за држење и пренесување на помали загреани

садови, за издвојување и пренесување на некои парчиња супстанца.

Пинцета. Се користи за држење и пренесување на помали загреани садови, за

издвојување и пренесувањ на некои парчиња супстанца (гранули од метал, крупни

кристали, магнезиумова лента, лакмусова хартија.

Шпатула. Се користи за земање на мали количества цврсти супстанции. Денес

многу често чпатулите се изработуваат и од пластика.

Дрвен лабораториски прибор.

Дрвениот прибор се поретко се сретнува во лабораториите. Како и металниот

лабораториски прибор и овој прибор спаѓа во помошен лабораториски прибор.

Денес сеуште се користат единствено дрвените штипки кои служат за држење на

епруветите при краткотрајно загревање на отворен пламен.

Во последно време во лабораториите се повеќе се користи лабораториски прибор

направен од специјални видови пластика.

Одржување и миење на лабораторискиот прибор

Лабораторискиот прибор, после употребата треба да се исчисти. Ако садот

не е многу онечистен најнапред се празни од супстанцата која се наоѓа во садот, а

потоа се мие со обична вода и детергент со помош на специјални четки за таа

намена. На крајот садот задолжително се промива со дестилирана вода. При

отстранување на неорганските супстанции од лабораториските садови се користат

неоргански киселини, а за органскитесупстанции се користат различни органски

ратсворувачи. За темелно чистење на извалканите садови се користи хром-

сулфурна киселина, со која треба да се работи многу внимателно.

Практикум по хемија за Земоделски Факултет 56

Основни операции во хемиска лабораторија

Загревање

Загревањето е една од најчесто применуваните операции во

лабораториската практика. Во лабораториите се користи следниов прибор за

загревање

 Гасни пламеници и шпиртни ламби

 Бањи (водена, песочна, маслена)

 Електрични греачи (решоа, грејни облоги, печки, сушница)

Во хемиската лабораторија при изведувањето на лабораториските вежби за

студенти како средства за загревање се користат гасните пламеници, водените

бањи и електричните решоа.

 Гасните пламеници се употребуваат ако во лабораторијата

има довод за гас за согорување. Се користат два типа на

гасни пламеници и тоа: Bunsen-ов пламеник и Teclu-ов

пламеник. Принципот на работа на обете греалки е ист, со

славината за доводот за гас греалката се поврзува со гумено

црево. Најнапред се отвара вентилот за довод за гас, а потоа

и вентилот за довод на гас на пламеникот. Потоа гасот се пали на горниот отвор

од цевката. Секогаш треба да се има предвид дека гасот што се користи во

лабораторијата е многу отровен а продуктите на неговото согорување не се

отровни. Затоа гасот не смее да се испушта во лабораторијата без да согорува.

Славините за довод на гасот кога не се врши загревање треба да бидат добро

затворени. Кога се загрева, гасот мора веднаш да се запали, а по завршувањето на

работата вентилот добро да се затвори.

Водена бања се користи за подолго рамномерно загревање на супстанциите на

точно одредена температура. Таа претставува метален сад на горната страна

затворен со неколку концентрични прстени. Во садот, до 2/3 од неговиот волумен

се полни вода која се загрева со греачите што се наоѓаат во внатрешниот дел на

бањата.

Електрично решо често се користи за различни загревања, испарувања, топења

на супстанции и слично. Обично се користат решоа со вградена рагулација на

температурата.

Сушење

Сушењето на супстанциите може да се врши на собна темпераура или на

покачена температура во сушници. Оваа апаратура се користи за сушење на

супстанции стабилни на покачена температура и сушење на лабараториски

садови. Сушниците имаат вградена температурна регулација, што овозможува

сушење на точно одредена температура и тоа во интервал од 20-220 °С.

Мерење на маса

Мерењето со вага претставува процес при кој се мери масата на некоја

супстанција или тело. За таа цел се користат различни видови ваги во зависност

од максималното оптеретување. При упореба на аналитичка вага важно е да се

запазуваат следнива правила:

 На почетокот на секое мерење мора да се провери односно одреди нултата

точка на неоптоварена вага;

Практикум по хемија за Земоделски Факултет 57

 Никогаш да не се ставаат супстанца или тегови на тасот ако е вагата откочена;

 Супстанциите не смеат да се ставаат директно на тасот туку мора де се мерат

во некој сад. Предметот или супстанцата што се мерат мора да се наоѓа на

собна температура;

 Кoмплетот на тегови мора да се чува само во кутијата која е за таа намена.

Теговите не смее да се допираат и земаат со рака, туку само со пинцета од

котијата за тегови и која не се користи за ништо друго;

 По завршувањето со мерењето, на тасовите не смее да има

ништо, теговите се враќаат во кутијата за тегови;

 Вагата мора да се одржува во постојано во чиста состојба.

Меѓутоа денес се почесто се коритат автоматски технички

и аналитички ваги со еден тас. Кај овие ваги отчитувањето на

масата е автоматско односно нема користење на тегови. Kај

некои ваги постои можност и за диферентно мерење на пример,

од вкупната маса да се одземе масата на садот во кој се наоѓа

супстанцата.

Мерење на волумен

За мерење на волуменот на течностите се користат мензури, бирети,

пипети и одмерни колби. Постојат неколку начини за мерење на волуменот на

течноста зависно од задачата за работа. Грубо одмерување на течности се врши со

помош на мензури, додека за точно мерење на даден волумен најчесто се користи

пипета, а самиот процес на мерење на волуменот со помош на пипета се вика

пипетирање.

 1 2 3

1-Пипетата се поставува до средина во течноста од која се пипетира точно

одреден волумен и течноста се повлекува со гумениот пипетор до баждарениот

волумен, секогаш се повлекува повеќе од течноста, односно над мерната ознака

4

Практикум по хемија за Земоделски Факултет 58

2-отворот на пипетата се затвара со показалецот на раката. Врвот на пипетата се

префрла во сад во кој треба да се испушти течноста од пипеторот до потребната

ознака со тргање на прстот од отворот на пипетата.

3-За да се испушти одмерениот волумен од течноста во соодветниот сад, се трга

прстот од отворот на пипетата.

4-Капката течност што заостанува на врвот на пипетата не се испушта, затоа што

тоа е предвиден волумен кој заостанува и е пресметано пред баждарењето на

пипетата.

Начинот на ракување со гумените пипетори (пумпици) е даден на следнава шема:

Подготовка на раствори

За подготовка на раствори со дадена концентрација постапката е следнава:

 Доколку се работи за подготовка на раствор од

цврста супстанца, се мери определеното

количество од дадената супстанца и од садот

квантитативно се префрла во колба со определен

волумен. Затоа што станува збор за цврста

супстанца, за да не дојде до задржување на

супстанцата по ѕидот на садот во кој се наоѓа,

садот се промива со дестилирана вода. Откако ќе се

префрли супстанцата, колбата се дополнува со

дестилирана вода до баждарената ознака. Ова е за

супстанци кои се растворливи во вода и тоа на

собна температура, а ако супстанцата се раствара

на повисока температура тогаш е потребно

загревање.

Практикум по хемија за Земоделски Факултет 59

 Доколку се работи за подготовка на раствор од течна

супстанца, тогаш определениот волумен се префрла

во колба со одреден волумен и се дополнува со

соодветниот растворувач до баждарената ознака.

Истата постапка се изведува и кога се работи за

разредување на раствори.

Филтрирање

Филтрацијата е операција која се користи за раздвојување на хетерогени

системи цврсто-течно, а се базира на разликите во големината на честичките. За

оваа цел се користат посебни материјали означени како филтри. Течната фаза која

поминува низ филтерот се вика филтрат, а цврстата фаза што заостанува на

површината на филтерот се вика талог. Постојат различни видови филтери и тоа

песочни, азбестни, порцелански, стаклени, но во лабораторија најчесто за

изведување на лабораториски вежби се користи филтерна хартија. За изведување

на филтрирањето, освен филтерна хартија, потребни се и сталак, инка, стаклена

прачка и стаклена чаша. Филтерната хартија се приготвува на тој начин што се

формира конус и таква се прилепува за ѕидовите на стаклената инка.

Инката се става на статив, а под неа се става стаклена чаша за собирање на

течната фаза. Смесата што се филтрира добро се промешува, а потоа во мали

порции, се посипува по должината на стаклена прачка на филтерната хартија.

Практикум по хемија за Земоделски Факултет 60

Филтрирањето, во лабораториите може да се врши и со порцелански или

стаклени инки со издупчено дно, познати како Buchner-ови инки, врз кои се става

парче филтерна хартија. Филтрирањето се врши со вакумирање на садот во кој се

собира филтратот (вакум филтрација), а за таа цел се користат т.н. вакум боци.

Декантација

Декантацијата е постапка за одделување на компонентите од хетерогена

смеса. Таа е базирана на разликите во густината на компонентите во смесата, па

според тоа може да се примени само во случаи кога таа разлика е значителна. Со

декантација најчесто се раздвојуваат системите цврсто-течно, течно-течно, па

дури и цврсто-цврсто. Оваа операција не овозможува целосно раздвојување на

компонентите од смесата, па затоа не се користи за квантитативни цели.

При раздвојување на систем цврсто-течна фаза со декантација, постапката

се изведува така што садот во кој се наоѓа смесата се остава да стои извесно

време. На тој начин се овозможува одделните компоненти да се сепарираат врз

основа на нивните различни густини. Цврстата фаза (има поголема густина)

најчесто паѓа на дното од садот-се седиментира, а течноста останува над неа.

Потоа внимателно, без садот да се протресува, течноста се декантира во друг сад,

а цврстата фаза останува во првиот. Со декантација можат да се раздвојуваат и

хетерогени смеси од две течности, под услов да постои значителна разлика во

нивните густини. За оваа цел се користи одделителна инка. Смесата со двете

течности се става во одделителната инка, се затвара со чепот и добро се

промешува. Потоа инката се поставува на метален прстен да мирува по што по

извесно време се формираат два слоја. Со отварање на славината во долниот дел

на оддделителната инка се испушта долниот слој од смесата во друг сад, а во

инката останува течноста од горниот слој.

Центрифугирање

Центрифугирањето е операција за разделување на компонентите од смеса

со помош на центрифугална сила. Со центрифугирање се раздвојуваат хетерогени

смеси цврсто-течно, во случај кога цврстата фаза има голема дисперзност во

течната. За центрифугирање се користат електрични центрифуги со различна

големина и моќ на разделување на фазите.

Сублимација

Сублимацијата е процес при кој некоја супстанција, при загревање

преминува директно од цврста во гасовита агрегатна состојба без преминување во

Практикум по хемија за Земоделски Факултет 61

течна фаза. Својство да сублимираат го имаат оние супстанции чиј напон на

парите го достигнува атмосферскиот притисок на температурата пониска од

температурата на топење на цврстата супстанца. Тогаш супстанцата при

загревање сублимира а при ладење поминува во цврста состојба. Сублимацијата

може да се изведува под намален или атмосферски притисок.

Кристализација

Кристализацијата се користи за издвојување на цврста супстанца од

раствор. Принципот на овој процес е намалување на растворливоста на цврстата

супстанца во растворувачот, најчесто со промена на температурата или со

испарување на растворувачот. Притоа се добива презаситен раствор, а

растворената супстанца започнува да кристализира и се одделува од течната фаза

со филтрирање или декантирање.

Прекристализација

Овој процес се користи пред се за пречистување на супстанциите, при тоа

супстанцата се раствара во соодветно избран растворувач на повисока

температура, а потоа со ладење добиениот раствор поминува во презаситен, при

што супстанцата кристализира, а примесите остануваат во растворот.

Дестилација

Дестилацијата е процес при кој се разделуваат компонентите од хомогена

смеса врз база на разликите на нивните температури на вриење. Процесот се

состои во загревање на смесата, при што течноста со пониска температура на

вриење испарува, а потоа се кондензираат нејзините пареи (дестилат). Ако со

дестилација се разделуваат компонентите на систем течно-течно се работи за

фракциона дестилација, а издвоените компоненти се нарекуваат фракции.За

изведување на дестилација во лабораториите се користат различни температури за

дестилација. Ако од реакционата смеса сакаме да го издвоиме растворувачот,

тогаш се употребува апаратура за

дестилација, во која ладилото е

поставено во коса положба со што е

овозможено одведување на

кондензаторот до приемникот. Во

случај кога растворувачот или

супстанцата има висока температура

на вриење (над 150°С) тогаш за

дестилацијата се употребува така

наречено воздушно ладило. Во ова

ладило пареите на супстанцата се

ладат од околниот воздух.Со оваа

апаратура се одредува и

температурата на вриење на

течностите. Температурата на вриење

(точка на вриење) е карактеристична

величина за секоја течност и служи

како еден од параметрите за

идентификација на течностите.

Практикум по хемија за Земоделски Факултет 62

АНАЛИТИЧКА ХЕМИЈА

Аналитичката хемија е дел од хемиската наука која се занимава со

проучување на квалитативниот и квантитативниот состав на некоја супстанца или

смеса од супстани. Таа е поделена на квалитативна хемиска анализа и

квантитативна хемиска анализа. Квалитативната хемиска анализа има за задача на

најбрз и најсигурен начин да утврди од кои елементи се состои испитуваното

соединение или смеса на соединенија. Задачата на квантитативната хемиска

анализа е точно да го определи квантитативниот однос помеѓу составните делови

на дадената супстанца или смеса од супстанци, со однапред познат состав.

КВАЛИТАТИВНА АНАЛИЗА

Квалитативната анализа е дел од аналитичката хемија и има за задача да

ги докаже одделните елементи во вид на јони или атомски групи кои влегуваат во

состав на испитуваната супстанција. За таа цел постојат посебни аналитички

методи.

Во завивисност од количината на употребуваната супстанца, при анализата

постојат: обична или макроанализа, полумикро или семианализа и микроанализа.

Квалитативната аналитичка хемија на неорганските соединенија се дели на

испитување на катјони и анјони. За докачување на некој хемиски елемент: катјон,

анјон или хемиска група, се употребуваат хемиски реакции. Тоа се такви хемиски

промени кои се вршат кога со некој познат реагенс ја преведуваме испитуваната

супстанција во ново соединение чиј состав и особини се познати. Квалитативните

хемиски реакции можат да се изведуваат по сув или по воден пат.

Реакции по сув пат

Овие реакции се употребуваат за ориентациони испитувања и како контролни

реакции. Анализата по сув пат се состои од:

1. Испитување на способноста на боење на безбојниот дел од пламенот од

гасната греалка во некоја одредена боја. Така, на пример натриумот го бои

пламенот интензивно жолто, калиумот го бои пламенот виолетово,

бариумот зелено и т.н.

2. Испитување на способноста за боење на бораксовата игла (Na2B4O7•10

H2O) или фосфорна перла (NaNH4PO4•4 H2O). На пример кобалтните соли

даваа сина перла, хромните зелена и т.н.

Ако сакаме да видиме како некоја супстанца го бои пламенот, се постапува на

следниов начин: со врвот на една платинска игла (жица) се внесува малку од

тврдата супстанција во безбојниот дел од пламенот на бунзеновата грејалка и се

гледа со каква боја ќе се обои пламенот.

Практикум по хемија за Земоделски Факултет 63

Реакции по воден пат

Ова се реакции кои најчесто се употребуваат во хемиската аналитика. Тоа

се такви реакции кои се изведуваат со додавање на раствор од соодветен реагенс

во раствор на испитуваната супстанца. За да може да се употребуваат овие

реакции, неоходно е супстанцијата што се испитува да биде претходно

растворена. Во аналитичката практика како растворувачи најчесто се

употребуваат: вода или киселина, а ако испитуваната супстанција не се раствара

ниту во вода, ниту во киселини, тогаш таа претходно се топи со смеса од натриум

карбонат (Na2CO3) и калиум карбонат (K2CO3), па потоа се раствара во вода или

во киселини, што зависи од природата на супстанцијата.

При испитување на една супстанција се изведуваат оние реакции при кои

се забележува некоја особена промена, како што е создавање на талог, промена на

бојата на растворот, издвојување на некој гас и.т.н

Реагенсот не треба да се додава одеднаш туку во помали количини и

пополека, бидејќи има и такви реакции при кои во почетокот добиениот талог се

раствара во вишок од додадениот реагенс, па така не би можело да се забележи

создавањето на талогот.

За да може во целост да се изведе дадена реакција, неопходно е да се знаат

својствата на соединението, кое се добива како резултат на нејзиното изведување.

Од неговите својства се определуваат и условите кои треба да се забележат при

изведување на дадената реакција.

Има и реакции кои се изведуваат при загревање. Во вакви случаи е

потребно да се обрне внимание на начинот на држење на епруветата. Епруветата

се држи така што се загрева горниот дел од течноста и растворот во епруветата

постојано се промешува. Неправилно е да се загрева долниот дел од епруветата,

при што може да настане прегревање на целиот раствор и тој да биде исфрлен

надвор од епруветата. Кога некој реагенс предизвикува особено видлива промена

на испитуваната супстанција, за него се вели дека е каректеристичен реагенс, а

самата реакција карактеристична (специфична). За изведување на специфичните

реакции неопходно е да се предвидат и најпогодните услови за изведување на

реакцијата (која температура е најпогодна, каква треба да биде

концентрацијата на растворите, киселоста на растворот)
Пред да дојде до индивидуално докажување со специфични реакции,

јоните кои имаат блиски аналитички својства се издвојуваат во одделни групи,

кои се користи нивниот однос спрема одредени реагенси. Реагенс кој таложи цела

група елементи (јони), се вика групен реагенс за таа група јони. Според тоа со кој

групен реагенс реагираат, катјоните се поделени во пет аналитички групи.

 Во првата аналитичка група спаѓаат катјоните кои таложат со

хлороводородната киселина, HCl. Тоа се: среброто Ag+, едновалентна двоатомска

жива Hg2
2+ и оловото Pb+ . Хлоридите на овие катјони се нерастворливи во вода, а

сулфидите се нерастворливи и во вода и во киселини.

 Во втора аналитичка група спаѓаат катјоните кои не таложат со HCl, а

таложат со H2S во присуство на HCl. Катјоните на оваа група се делат на две

подгрупи:

 -сулфобази: сулфидите на катјоните на оваа подгрупа имаат базичен

карактер т.е. се раствараат во врели раствори на концентрирани киселини. Тука

спаѓаат: Hg2+,Cu2+, Cd2+

 -сулфокиселини: сулфидите на катјоните на оваа подгрупа имаат изразен

кисел карактер. Се раствараат во бази и алкалните сулфиди. Тука спаѓаат: As3+,

As5+,Sb3+, Sb5+, Sn2+, Sn4+.

Практикум по хемија за Земоделски Факултет 64

 Третата аналитичка група ја сочинуваат катјоните кои не таложат ниту

со HCl ниту со H2S, а таложат со (NH4)2S. Тоа се катјоните: Al3+, Cr3+, Fe3+, Ni2+,

Co2+, Mn2+, Zn2+

 Во четвртата аналитичка група спаѓаат катјоните кои не таложат со

ниту еден од претходно споменатите групни реагенси, а таложат со (NH4)2CO3 во

присуство на амониум хлоридот NH4Cl. Тука спаѓаат катјоните: Ca2+, Sr2+, Ba2+

 Петта аналитичка група ја сочинуваат катјони кои немаат групен

реагенс. Тоа се: Mg2+, K+, Na+, NH4+.

Како и катјоните така и анјоните се поделени во аналитички групи.

Класификацијата на анјоните обично се базира на различната растворливост на

бариумовите и сребрените соли на сооодветните киселини. Според класичната

Бунзенова поделба, сите анјони се класифицираат во седум аналитички групи,

додека според една понова класифицираат по шест аналитички групи:

Група Анјони AgNO3 HNO3 BaCl2 HNO3

I Cl-, Br- ,

Ј-

Талог Не се раствара - -

II CH3COO-

S2-

Талог Се раствара - -

III SO3
2-,

CO3
2-,

C2O4
2-.

Бел талог Се раствара Бел талог Се раствара

IV PO4
3- Жолт талог Се раствара Бел талог Се раствара

V NO3
- - - - -

VI SO4
2- - - Бел талог Не се раствара

Во овој практикум анјоните ќе бидат поделени во две аналитички групи и

тоа според реакцијата со два групни реагенси AgNO3 и BaCl2:

Поделба според

растворливоста на

сулфидите

Анал.

група

Катјони Групни

реагенси

Облик на

таложење

I Катјони чии сулфиди

не се раствараат ни во

вода ниту во

разблажени минерални

к-ни.

I Ag+, Hg2
2+ ,

Pb2+

HCl Хлориди

II Hg2+,Cu2+

H2S Сулфиди

II Катјони чии сулфиди

не се раствараат во

вода, а се раствараат во

разблажени минерални

к-ни.

III

Al3+, Cr3+, Fe3+ (NH4)2S Сулфиди

III Катјони чии сулфиди се

раствараат во вода и во

разблажени минерални

к-ни.

IV Ca2+, Ba2+

(NH4)2CO3 Карбонати

V Mg2+, K+, NH4+

- -

Практикум по хемија за Земоделски Факултет 65

 Во првата аналитичка група ќе се изучуваат анјоните кои не таложат со

бариум хлорид (со бариумовиот катјон), а таложат со сребро нитратот, AgNO3 (со

сребрениот катјон). Тоа се анјоните: хлориди Cl-, бромиди Br- и јодиди Ј-. Исто

така во оваа група спаѓа и нитратниот анјон, кој не таложи ниту со сребрениот,

ниту со бариумовиот јон.

 Во втората аналитичка група спаѓаат анјоните кои таложат и со

сребрениот катјон. Тоа се анјоните: сулфати SO4
2-, карбонати CO3

2-, фосфати

PO4
3- и оксалати C2O4

2-.

КАТЈОНИ

Прва (I) аналитичка група катјони

 СРЕБРО - Ag+

Среброто гради еден катјон Ag+ кој во воден раствор е

безбоен. Овој јон има изразити бактерицидни својства и

поседува способност за иреверзибилно таложење на

белковините. Најпознато соединение на среброто е сребро

нитратот AgNO3. Карактеристични реакции на сребро катјонот:

 Со груповиот реагенс (HCl) гради растворливи соли кои формираат бел талог.

AgNO3 + HCl = AgCl + HNO3

Добиениот талог се раствара во амонијак:

AgCl + 2NH4OH = [Ag(NH3)2]Cl + 2H2O

при тоа се формира комплексно соединение, диаминсребро хлорид, кое е

безбојно, а со додавање на азотна киселина на повторно се формира талог од

сребро хлорид . Оваа реакција се користи за идентификација на среброто:

[Ag(NH3)2]Cl + 2НNО3 = AgCl + NH4NО3

 Со алкални хромати и бихромати сребрениот катјон дава црвено-кафеав талог

од сребро хромат или сребро бихромат. И оваа реакција се користи за

идентификација на среброто:

 AgNO3 + K2Cr2O7 = Ag2Cr2O7 + 2KNО3

AgNO3 + K2CrO4 = Ag2CrO4 + 2KNО3

Практикум по хемија за Земоделски Факултет 66

ОЛОВО – Pb2+

Оловото гради двовалентен катјон кој е безбоен. Сите

растворливи соли на оловото се отровни. Карактеристични

реакции на оловото се:

 Со груповиот реагенс оловото гради бел талог од олово (II) хлорид, кој се

раствара на топло, а делумно и на ладно.

Pb(NO3)2 + 2 HCl =  PbCl2 + 2HNO3

 Со алкални хромати и бихромати оловниот катјон таложи жолт талог од олово

хромат. Талогот се раствара во NaOH и HNO3.

2Pb(NO3)2 + K2Cr2O7 + H2O =  PbCrO4 + 2KNО3

Pb(NO3)2 + K2CrO4 = PbCrO4 + 2KNО3 + 2 HNO3

 Со калиум јодид дава жолт талог од олово (II) јодид.

Pb(NO3)2 + 2 KJ =  PbI2 + KNO3

 ЖИВА - Hg2
2+

Живата гради два катјони Hg2
2+и Hg2+ и во двата случаи живата

е двовалентна. Разликата се состои во тоа што кај Hg2
2+ двата атоми

се меѓусебно поврзани. Овој катјон може да се смета како

специјален тип на двовалентна жива. Живините пареи како и

нејзините растворливи соли се многу отровнисоединенија затоа и

нивната употреба е доста ограничена. Карактеристични реакции за

жива (I) катјонот се:

 Со груповиот реагенс таложи бел талог од жива (I) хлорид.

Hg2(NO3)2 + 2 HCl =  Hg2Cl2 + 2HNO3

а во вишок од амониум хидроксид талогот поминува во црн талог од

елементарната жива.

Hg2Cl2 + 2NH4OH = HgNH2Cl + Hg + NH4Cl + 2H2O

Во оваа реакција всушност се случува автооксидација и авторедукција.

 Со калај (II) хлоридот во кисела средина, жива (I) јонот се редуцира до

елементарна жива во вид на црн талог.

Hg2(NO3)2 + SnCl2 + 2HCl = Hg + SnCl4+ 2HNO3

Практикум по хемија за Земоделски Факултет 67

Вежба бр. ____

Докажување на катјоните од прва аналитичка група

Најпрво се изведуваат и докажуваат поединечните проби односно реакции за

одделните катјони поединечно. Но за определување на непознат катјон од

аналитичка група на даден раствор се оди по следнава шема:

Смесата добро се загрева до вриење.

.

Ако талогот се раствори се работи за

PbCl2, а за да се докаже се земаат два

нови дела од испитуваниот раствор и на

едниот се додава KJ а на другиот

K2Cr2O7 . Појавата на жолти талози

докажува дека се работи за олово (II)

катјонот.

Ако талогот при загревањето не се

раствори во прашање се или Hg2Cl2

или AgCl. За да се утврди за кој

катјон станува збор на талогот му се

додава NH4OH (2mol/dm3).

a) Ако талогот се раствори во

вишок на NH4OH и повторно се

исталожи со закиселување со HNO3,

станува збор за Ag+ катјонот и за да се

докаже, на нов дел од растворот се

изведува реакцијата со K2Cr2O7. Појава

на црвено-кафеав талог доказ е дека се

работи Ag+ катјонот.

б) Aко со додавање на амониум

хидроксидот NH4OH, талогот поцрни

укажува на присуство на Hg2
2+ катјонот

и за да се докаже се изведува реакцијата

со калај (II) хлоридот SnCl2, на нов дел

на испитуваниот раствор.

На дел од испитуваниот раствор се додава HCl (2mol/dm3). Се добива

бел талог кој може да биде AgCl, PbCl2 или Hg2Cl2.

Практикум по хемија за Земоделски Факултет 68

Втора (II) аналитичка група катјони

 Подгрупа-Сулфобази

БАКАР-Cu

Бакарот во своите соединенија може да се јави во форма на

два катјона и тоа: бакар (I) и бакар (II). Бакар (I) соединенијата се

непостојани и лесно преминуваат во бакар (II) соединенија. Бакар

(II) јонот во воден раствор е сино обоен. Карактеристични реакции

на бакар катјонот се:

 Со груповиот реагенс, во кисела средина растворливите соли на бакар

таложат црн талог од бакар (II)сулфид:

CuSO4 + H2S = CuS + H2SO4

Талогот се раствара во врела азотна киселина, а не се раствара во врела сулфурна

киселина.

 Алкалните хидроксиди даваат син талог од бакар (II) хидроксид кој со

загревање поминува во црн бакар (II) оксид.

CuSO4 + 2NaOH = Cu(OH)2 + Na2SO4

Cu(OH)2 = CuO + H2O

 Со амониум хидроксидот таложи прво зеленкаст талог од базична сол која се

раствара во вишок од реагенсот давајќи комлексно соединение со сина боја

тетраамин бакар(II) хидроксид:

CuSO4 + 2NH4OH = Cu SO4(OH)2 + (NH4)2SO4

Cu SO4(OH)2 + 10NH4OH= 2[Cu (NH3)4](OH)2 + (NH4)2SO4 + 6H2O

Овој раствор се вика Шварцеров реагенс и служи за растварање на целулоза.

 Со калиум хексацијаноферат(II) дава црвено-кафеав талог од бакар(II)

хексацијаноферат(II) нерастворлив во оцетна киселина

CuSO4 + K4[Fe(CN)6] =  Cu2[Fe(CN)6] + K2SO4

Практикум по хемија за Земоделски Факултет 69

ЖИВА-Hg2+

 Во оваа група спаѓа жива (II) катјонот кој во воден раствор е безбоен.

Карактеристични реакции за жива (II) катјонот се:

 Со груповиот реагенс, во кисела средина, растворливите соли на жива(II)

катјонот таложат црн талог од жива(II) сулфид.

2HgCl2 + H2S = HgS + 2HCl

Талогот е најпрво бел, потоа преминува во жолт, кафеав и на крајот поцрнува.

Овој талог се раствара во "царска вода".

 Алкалните хидроксиди во мали концентрации таложат црвено-кафеав талог

од базична сол, бојата на талогот со стоење преминува во жолта.

HgCl2 + NaOH = Hg(OH)Cl + NaCl

 Калај(II) хлоридот има способност да ги редуцира жива(II) солите до жива(I)

соли се до елементарна жива во форма на црн талог

HgCl2 + SnCl2 = HgCl2 + SnCl4

Hg2Cl2 + SnCl2 = Hg + SnCl4

БИЗМУТ - Bi3+

Овој катјон во своите соединенија се сретнува како Bi3+, кој

што во воден раствор е безбоен. Карактеристични реакции за

бизмут катјонот се:

 Со груповиот реагенс, во кисела средина растворливите соли на бизмутот

градат кафеав талог од бизмут сулфид. Талогот се раствара во врела

разблажена азотна киселина и во концентрирана хлороводородна киселина.

2Bi(NO3)3 + 3H2S = Bi2S3 + HNO3

Bi2S3 + 8HNO3 = 2Bi(NO3)3 + 2NO + 3S + 4H2O

 Алкалните хидроксиди таложат бел талог од бизмут хидроксид, кој се

раствара во неоргански киселини.

BiCl + 3NaOH =  Bi(OH)3 + 3NaCl

Практикум по хемија за Земоделски Факултет 70

Подгрупа-Сулфокиселини

АРСЕН – As5+

Во своите соединенија арсенот може да се сретне како As5+

и како As3+. Обата катјона во воден раствор се безбојни.

Соединенијата на арсенот се многу отровни. Карактеристични

реакции за As5+ катјонот се следниве:

 Со груповиот реагенс, H2S, во кисела средина , растворливите соли на арсен

таложат жолт талог од арсен(III) сулфид

AsCl3 + 3H2S = As2S3 + 3HCl

Талогот се раствара во амониум хидроксид, амониум карбонат, алкални

хидроксиди, алкални сулфиди и во алкални карбонати.

 Од неутралните или слабо алкалните раствори на арсенити сребро нитратот

таложи жолт талог од сребро арсенит.

Na3AsO3 + 3AgNO3 = Ag3AsO3 + NaNO3

Формираниот талог се раствара во азотна киселина како и во амониум хидроксид.

КАЛАЈ – Sn2+

Во своите соединенија калајот може да се сретне како Sn2+

и како Sn4+. И двата катјони во водени раствори се безбојни.

Карактеристични реакции за Sn2+ катјонот се следниве:

 Со груповиот реагенс H2S, растворливите соединенија на калајот таложат

кафеав талог од калај(II) сулфид

SnCl2 + H2S = SnS + HCl

 Жива(II) хлорид во присуство на калај хлорид се редуцира во жива(I) хлорид

којшто претставува бел талог, а потоа и до елементарна жива во вид на црн

талог

SnCl2 + 2HgCl2 =  Hg2Cl2 + SnCl4

Hg2Cl2+ SnCl2 = 2Hg + SnCl4

Практикум по хемија за Земоделски Факултет 71

Вежба бр. _____

Докажување на катјоните од втора-а (сулфобази) аналитичка група

Најпрво се изведуваат и докажуваат поединечните проби односно реакции за

одделните катјони поединечно. Но за определување на непознат катјон од

аналитичка група на даден раствор се оди по следнава шема:

Докажување на катјоните од втора-б (сулфокиселини) аналитичка

група

На дел од испитуваниот раствор се додава хлороводородна киселина -HCl

(2mol/dm3), а потоа се додава H2S во вишок. Ако се добие црн или кафеав талог се

работи за еден од овие катјони Hg2+,Cu2+, Bi3+. За да се види за кој од трите катјони се

работи на нов дел се додава NaOH (2mol/dm3). Ако при тоа се добие:

Жолт талог - се работи

за Hg2+ катјонот и за да

се докаже овој катјон на

нов дел од испитуваниот

раствор се изведува

реакција за

идентификација со

SnCl2.

Син талог- се работи за

Cu2+ катјонот и за да се

докаже се изведуваат

реакциите за

идентификација на овој

катјон, или со калиум

хексацијаноферат(II) или

реакцијата со NH4OH.

Бел талог - станува

збор за Bi3+ катјонот, и

за да се докаже на нов

дел од испитуваниот

раствор се изведува

реакција за

идентификација на овој

катјон.

На дел од испитуваниот раствор се додава хлороводородна киселина -

HCL (2mol/dm3), а потоа се додава H2S капка по капка се додека се појавува

талог.Ако при тоа се добие:

Жолт талог- укажува на присуство

на катјонот на арсен Аѕ3+ и за да се

докаже се изведуваат реакциите за

негова идентификација, односно на

нов дел од испитуваниот раствор се

додава сребро нитрат, појава на

жолт талог го потврува неговото

присуство.

Кафеав талог- укажува на присуство на

катјонот на калај Sn2+ и за да се докаже се

изведуваат реакциите за негова

идентификација, односно на нов дел од

испитуваниот раствор се изведува

реакцијата со жива(II) хлорид. Појавата на

бел талог, кој со вишок на реагенсот и со

стоење потемнува е доказ за присуство на

Sn2+ катјонот.

Практикум по хемија за Земоделски Факултет 72

Трета (III) аналитичка група катјони

Во третата аналитичка група катјони спаѓаат оние кои што таложат со

амониум хидроксид во присуство на амониум хлорид. Тука спаѓаат: Al3+, Cr3+,

Fe3+

ЖЕЛЕЗО-Fe3+

Железото гради два катјони и тоа Fe3+ и Fe2+ . Fe2+ јонот во

воден раствор е бледо-зелено обоен и е доста стабилен во кисели

раствори, а во неутрални и алкални раствори се оксидира во Fe3+

koj во воден раствор е жолто обоен. Во третата аналитичка група

катјони се испитува железо(III) катјонот. Карактеристични

реакции за овој катјон се:

 Растворливите соли на железо(III) катјонот со амониум сулфидот таложат

црн талог од железо(III) сулфид. Талогот лесно се раствара во киселини при

што се ослободува H2S со карактеристичен мирис. Железо(III) сулфид во вода

хидролизира и при тоа се формира кафеав талог од железо(III) хидроксид.

2FeCl3 + 3(NH4)2S =  Fe2S3 + 6NH4Cl

Fe2S3 + 6HCl = 2FeCl3 + 3H2S↑

Fe2S3 + 6H2О = 2Fe(ОH)3 + 3H2S

 Со калиум хексацијаноферат(II) растворливите соли на тровалентното железо

таложат интензивно сино обоено комплексно соединение, познато под

името берлинско сино.

4FeCl3 + 3K4[Fe(CN)6] = Fe4[Fe(CN)6] 3 + 12KCl

 Тиоцијанатот анјон со железото(III) катјонот, гради црвено обоено

соединение од железо(III) тиоцијанат.

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

АЛУМИНИУМ-Al3+

Алуминиумот во своите соединенија се сретнува како Al3+

кој во воден раствор е безбоен. Карактеристични реакции за

алуминиумовиот катјон се:

 Со амониум сулфидот растворливите соли на алуминиумот се однесуваат

слично како и солите на тривалентниот хром, односно таложат хидроксид, а

не сулфид, карактеристичен бел талог.

Al2(SO4)3 + 3(NH4)2S = Al2S3 + 3(NH4)SO4

Al2S3 + 6 H2О = Al (OH)3 + 3H2S

Практикум по хемија за Земоделски Факултет 73

 Со натриум хидроксидот, растворливите соединенија на алуминиумот

таложат бел талог од алуминиум хидроксид кој во вишок од реагенсот се

раствара.

AlCl3 + 6NаOH = 2Al(OH)3 + 3Nа2SO4

Вежба бр. ____

Докажување на катјоните од трета аналитичка група

Најпрво се изведуваат и докажуваат поединечните проби односно реакции за

одделните катјони поединечно. Но за определување на непознат катјон од

аналитичка група на даден раствор се оди по следнава шема:

На дел од испитуваниот раствор се додава амониум хидроксид -

NH4OН (2mol/dm3), и неколку капки амониум хлорид. Ако притоа се

добие:

Црвено-кафеав талог - се

работи за Fe3+ катјонот, и за да се

докаже на нов дел од растворот

се изведува реакцијата со калиум

хексацијаноферат(II) и со калиум

тиоцијанат. Син талог во првиот

случај и црвен талог во вториот

случај е доказ за присуство на

Fe3+.

Бел талог - укажува на

присуство на алуминиумов

катјон, а за да се докаже на нов

дел од испитуваниот раствор се

додава натриум хидроксид во

вишок од реагенсот тој се

раствара. Тоа е доказ за

присуство на овој катјон.

Практикум по хемија за Земоделски Факултет 74

Четврта (IV) аналитичка група катјони

 Во оваа аналитичка група спаѓаат катјоните кои таложат со амониум

карбонат во присуство на амониум хлорид. Тоа се Ca2+, Sr2+ и Ba2+ .

КАЛЦИУМ - Ca2+

 Калциумот во своите соединенија се сретнува секогаш како

Ca2+ катјон, кој во воден раствор е безбоен. Карактеристични

реакции за овој катјон се:

 Амониум карбонатот од растворите на калциумовите соединенија, таложи

бел талог од калциум карбонат. Талогот се раствара во разблажени киселини и

во оцетна киселина

CaCl2 + (NH4)2CO3 = CaCO3 + 2NH4Cl

 Алкалните хидроксиди таложат бел талог од калциум хидроксид кој не се

раствара во вишок од реагенсот

CaCl2 + 2NaOH = Ca(OH)2 + 2NaCl

 Со концентрирана сулфурна киселина растворливите соли на калциум таложат

бел талог од калциум сулфат, а со разблажена киселина таложи многу

концентрирани раствори на калциумови соли

CaCl2 + H2ЅO4 = CaЅO4 + 2НCl

 Реакција по сув пат- испарливите соли на калциумови соединенија го бојат

бунзеновиот пламен жолто-црвено (керамида боја).

СТРОНЦИУМ- Sr2+

 Стронциумот во своите соединенија се сретнува секогаш

како Sr2+ катјон, кој во воден раствор е безбоен. Карактеристични

реакции за овој катјон се

 Со амониум карбонатот и амониум оксалатот, стронциумовите соли се

однесуваат исто како и солите на калциумот само што стронциум оксалатот

односно карбонатот е порастворлив.

SrCl2 + (NH4)2CO3 = SrCO3 + 2NH4Cl

 Со сулфурна киселина (разблажена) и со алкалните сулфати, стронциумовите

соли таложат бел талог од стронциум сулфат, кој се раствара во врела

хлороводородна киселина

SrCl2 + H2ЅO4 =  SrЅO4 + 2НCl

Практикум по хемија за Земоделски Факултет 75

 Заситен раствор од калциум сулфат (гипсна вода) од неутралните и слабо

кисели раствори на соли на стронциумот, таложи по кратко стоење или при

загревање бел талог од стронциум карбонат. Оваа реакција се користи за

идентификација на стронциумот.

SrCl2 + CaЅO4 =  SrЅO4 + CaCl2

 Реакција по сув пат- испарливите соедиенија на стронциумот го бојат

бунзеновиот пламенот интензивно црвено.

БАРИУМ - Вa2+

 Бариумот во своите соединенија се сретнува секогаш како

Ва2+ катјон, кој во воден раствор е безбоен. Бариумовиот катјон е

многу отровен. Карактеристични реакции за овој катјон се:

 Амониум карбонатот таложи бел талог од бариум карбонат во присуство на

амониум хлорид

ВаCl2 + (NH4)2CO3 = ВаCO3 + 2NH4Cl

 Алкалните хромати и бихромати, од неутралните раствори на бариумови јони,

таложат жолт кристален бариум хромат, кој не се раствара во оцетна

киселина, а се раствара во разблажени минерални киселини. Ако таложењето

се изведува со бихромат, формираната киселина која при тоа се гради ќе го

раствора формираниот талог, па затоа треба да се елиминира со додавање на

натриум или амониум ацетат. Оваа реакција се користи како реакција за

идентификација на бариумовиот катјон.

2BaCl2 + K2Cr2O7 + H2O = 2BaCrO4 + 2KCl + 2HCl

 Гипсната вода таложи моментално и на ладно, бел талог од бариум сулфат и

од разблажени раствори на бариумови соли.

BaCl2 + CaЅO4 = BaЅO4 + CaCl2

 Реакција по сув пат- испарливите соли на бариумот го бојат бунзеновиот

пламен зелено.

Практикум по хемија за Земоделски Факултет 76

Вежба бр. ____

Докажување на катјоните од четврта (V) аналитичка група

Најпрво се изведуваат и докажуваат поединечните проби односно реакции за

одделните катјони поединечно. Но за определување на непознат катјон од

аналитичка група на даден раствор се оди по следнава шема:

На дел од испитуваниот раствор се додава гипсна вода – заситен раствор

на калциум сулфат, CaЅO4. Ако при тоа се добие:

Бел талог (без загревање и стоење)

- се работи за бариумовиот, Ва2+

катјонот и за да се докаже овој

катјон на нов дел од испитуваниот

раствор се изведува реакција за

идентификација, калиум бихромат.

Појавата на жолт талог од оваа

реакција е доказ за присуство на овој

катјон.

Бел талог (со загревање на

растворот и после извесно стоење)-

се работи за стронциумовиот, Sr2+

катјонот и за да се докажена нов дел

од испитуваниот раствор се

изведуваат реакциите за

идентификација на овој катјон

Без талог (нема формиран талог и после загревањето и

стоење одредено време) - станува збор за Ca2+катјонот, и

за да се докаже на нов дел од испитуваниот раствор се

изведува реакција за идентификација на овој катјон.

Практикум по хемија за Земоделски Факултет 77

Петта (V) аналитичка група катјони

 Во оваа аналитичка група спаѓаат катјоните кои немаат групен реагенс.

Тоа се: K+, Na+, NH4
+, Mg2+, Li+.

КАЛИУМ- К+

 Во своите соединенија калиумот се сретнува секогаш

како К+ кој во воден раствор е безбоен. Голем број на

калиумови соединенија се користат и во медицината како што

се калиум перманганатот и калиум хидроксидот.

Карактеристични реакции за овој кајон се следниве

 Перхлорната киселина таложи бел кристален талог од калиум перхлорат

KCl + HCLO4 = KClO4 + HCl

 Реакција по сув пат - испарливите соли го бојат

бунзеновиот пламен виолетово. Во присуство на

натриум, бојата се прикрива, па во тој случај

треба да се гледа преку кобалтно стакло кое ја

пропушта виолетовата светлина, а ја апсорбира а

ја апсорбира жолтата од натриумот.

Согорување на КClO3 – карактеристични виолетовo обојување на пламенот од

согорување на присутниот калиум

НАТРИУМ- Na+

 Натриумот во природата најчесто се среќава во облик на

соли. Во сите свои соединенија овој катјон се јавува како

едновалентен, а во воден растцвор е безбоен. Карактеристични

реакции за натриумовиот катјон се:

 Калиум дихидрогенпироантимонат, од неутралните или слабо алкалните

раствори на натриумовите соли, таложи бавно тежок , бел кристален талог од

натриум дихидрогенпироантимонат. Оваа реакција се користи како реакција за

идентификација на натриумот по воден пат.

2NaCl + K2H2Sb2O7 = Na2H2Sb2O7 + 2KCl

 Реакција по сув пат- испарливите соли на натриумот

пламенот го обојуваат светло жолто.

Практикум по хемија за Земоделски Факултет 78

МАГНЕЗИУМ- Mg2+

 Во своите соединенија магнезиумот се сретнува Mg2+ катјон кој во водени

раствори е безбоен. Магнезиумот е многу важен елемент за живиот свет, бидејќи

влегува во составот на хлорофилот. Голем број на соединенија на магнезиумот се

користат и во медицината како што се магнезиум оксид и магнезиум хлорид.

Карактеристични реакции за овој катјон се:

 Натриум хидроксидот од раствори на магнезиумови соли таложи бел талог од

магнезиум хидроксид, кој се раствара во киселини и во амониумови соли па

затоа таложењето не е квантитативно.

MgCl2 + NaOH = Mg(OH)2 + 2NH4Cl

 Алкалните хидроксиди како и бариум хидроксид таложат квантитативно бел

талог од магнезиум хидроксид.

MgCl2 + Вa(OH)2 = Mg(OH)2 + ВаCl

 Натриум хидрогенфосфатот, во алкална средина, од растворите на

магнезиумовите соли, таложат бел талог од магнезиум амониум фосфат. Оваа

реакција е многу осетлива и се користи за идентификација на магнезиумот.

MgCl2 + Na2HPO4 + NH4OH = MgNH4PO4 +2NaCl

Практикум по хемија за Земоделски Факултет 79

Вежба бр. ____

Докажување на катјоните од петта (V) аналитичка група

 Најпрво се изведуваат и докажуваат поединечните проби односно

реакции за одделните катјони поединечно. Но за определување на непознат катјон

од аналитичка група на даден раствор се оди по следнава шема:

На дел од испитуваниот раствор се додава малку натриум хидроксид

NаOH (c=2 mol/dm). Ако при тоа се добие:

Бел талог- станува збор за

магнезиумовиот катјон, а за да се

докаже се изведува реакцијата за

идентификација со натриум

хидрогенсулфат. Појавата на бел

талог е доказ за присуство на овој

катјон.

Без талог- се работи за или за

калиумовиот или за амониумовиот

катјон.За да се докаже за кој катјон

се работи нова проба од аналитот

се загрева . Ако притоа се добие:

Ако се почуствува непријатен мирис

на амонијак се работи за амониум

катјоноти на нова проба се изведува

реакцијата со неслеровиот реагенс.

Појава на жолт талог е доказ за

присуство на амониум катјонот.

Ако не се добие талог и не се

почуствува мирис на

амонијак тогаш се работи за

калиумовиот катјон и за да се

докаже на нова проба се

изведува реакција за

идентификација.

Практикум по хемија за Земоделски Факултет 80

АНЈОНИ

Прва Аналитичка група на анјони

ХЛОРОВОДОРОДНА КИСЕЛИНА

 Хлороводородот на обична температура претставува загушлив безбоен

гас, кој лесно се раствара во вода и водениот раствор е познат како

хлороводородна киселина. Соллите на оваа киселина се викаат хлориди.

Хлоридниот анјон Cl- е безбоен. Карактеристични реакции се:

 Хлоридниот анјон таложи со сребрениот катјон бел талог од сребро хлорид,

кој се раствара во амониум хидроксид поминувајќи во комплексно соединение

растворливо во вода -диаминсребро хлорид. Овој комплекс се нарушува со

азотна киселина, HNO3 с= 2mol/dm3

NaCl + AgNO3 = AgCl + NaNO3

AgCl + 2NH4OH = [Ag(NH3)2]Cl +2H2O

[Ag(NH3)2]Cl + HNO3 = AgCl + 2NH4NO3

 Со растворливите соли на оловото, хлоридниот анјон таложи бел талог од

олово хлорид.

NaCl + Pb(CH3COO)2 = PbCl2 + 2CH3COONa

 Хлоридниот анјон таложи со жива катјонот бел талог на жива хлорид.

2NaCl + Hg(NO3)2 =  Hg2Cl2 + 2NaNO3

 БРОМОВОДОРОДНА КИСЕЛИНА

 Бромоводородот е безбоен и загушлив гас. Многу е растворлив во вода и

овој раствор е познат под името бромоводородна киселина. Солите на оваа

киселина се виката бромиди а бромидниот анјон е безбоен. Карактеристични

реакции за овој анјон се:

 Сребрениот катјон, од раствори на бромиди, таложи жолт талог од сребро

бромид. Талогот се раствара во амониум хидроксид, поминувајќи во

растворлив комплекс.

KBr + AgNO3 = AgBr + KNO3

 Хлорот го оксидира бромидниот анјон до елементарен бром. Оваа реакција се

изведува на следниов начин дел од испитуваниот раствор се зема во епрувета,

се додава малку хлороформ и капка по капка хлорна киселина. Епруветата се

затвара со затварач и се силно меша. Од издвоениот елементарен бром се

екстрахира во хлороформскиот слој, а растворот на бромот во хлороформ е

жолто-кафеаво обоен.

Практикум по хемија за Земоделски Факултет 81

KBr + Cl2 = Br2 + 2KCl

 ЈОДОВОДОРОДНА КИСЕЛИНА

 Јодоводородот е безбоен и загушлив гас кој лесно се кондензира во густа

течност. Растворот на јодоводородот во вода претставува јодоводородна

киселина, а нејзините соли се викаат јодиди. Јодидниот анјон е безбоен.

Карактеристични реакции за овој анјон се:

 Од водените раствори на јодиди, сребрениот катјон таложи жолт талог од

сребро јодид. Овој талог добро се раствара во натриум тиосулфат и во калиум

цијанид.

KJ + AgNO3 = AgJ + KNO3

 Хлорот и бромот го оксидираат јодидниот анјон до елементарен јод. Реакцијата

се изведува на ист начин како што е опишано во реакциите за идентификација

на бромидниот анјон. Во овој случај екстрактот е виолетово обоен, со тоа ако

се додаде голем вишок на хлорна вода, виолетовата боја исчезнува , бидејќи

елементарниот јон се оксидира до јодна киселина која е безбојна.

2KJ + Cl2 = J2 + 2KCl

I2 + 5Cl2 + 6H2O = 2HJO3 + 10HCl

 Азотестата киселина или алкалните нитрити во присуство на разблажена

сулфурна киселина ослободуваат елементарен јод од јодидите (ова е разлика со

бромидидте), при што водениот раствор се бои жолто-кафеаво.

2KJ + 2KNO3 + 2H2SO4 = I2 + 2K2SO4 +2NO + 2H2O

АЗОТНА КИСЕЛИНА

 Азотната киселина е јака еднобазна киселина и силно оксидационо

средство. Нејзините соли се викаат нитрати и се растворливи во вода. Реакциите

за идентификација на нитратниот анјон се базираат на оксидациската способност

на азотната киселина. Нитратниот анјон е безбоен а карактеристични реакции за

истиот се:

 Азотната киселина односно нитратниот анјон има способност да го оксидира

железо сулфатот до железо сулфат, при што се ослободува азот моноксид. Ако

има вишок на железо сулфат, ослободениот азот монооксид со него ќе формира

комплексно соединение со кафеава боја. Реакцијата се изведува во присуство

на сулфурна киселина.

2KNO3 + 4H2SO4 + 6FeSO4 → 3Fe2(SO4)3 + K2SO4 + 2NO + 4H2O +

+[Fe(NO)(H2O)5]SO4

Практикум по хемија за Земоделски Факултет 82

 Вежба бр. _____

Докажување на анјоните од прва (I) аналитичка група

Најпрво се изведуваат и докажуваат поединечните проби односно реакции за

одделните анјони поединечно. Но за определување на непознат анјон од

аналитичка група на даден раствор се оди по следнава шема:

На дел од испитуваниот раствор се додава малку раствор на сребро

нитрат(c=2 mol/dm). Ако при тоа се добие:

Без талог- станува збор за

нитратниот анјон, а за да се докаже

на нов дел од испитуваниот раствор

се изведува реакцијата за

идентификација со железо сулфат и

сулфурна киселина.

Бел талог- се работи за хлоридниот

анјон.За да се докаже за да се докаже

на нов дел од ратсворот се изведуваат

реакциите за идентификација на овој

анјон.

Жолт талог - се работи или за бромидниот или за јодидниот. За да

се докаже на нови два дела од испитуваниот раствор се изведува

реакција за идентификација со хлорна вода и хлороформ.

Кафеаво обојување на

хлороформниот слој - значи

дека се ослободил елементарен

бром, односно се работи за

присуство на бромиди.

Виолетово обојување на

хлороформниот слој -

значи дека се ослободил

елементарен јод, односно

се работи за присуство на

јодиди.

Практикум по хемија за Земоделски Факултет 83

Втора Аналитичка група на анјони

ЈАГЛЕРОДНА КИСЕЛИНА

Јаглеродната киселина е слаба двобазна киселина. Нејзините соли се викаат

карбонати, а карбонатниот анјон е безбоен. Карактеристични реакции за

карбонатниот анјон се :

 Карбонатниот анјон со сребрениот катјон таложи бел талог од сребро

карбонат.Со загревање и со подолго стоење, талогот станува кафеав

бидејќи се формира сребро оксид.

Na2CO3 + 2AgNO3 = Ag2CO3 + 2NaNO3

Ag2CO3 = Ag2O + CO2

 Растворливите карбонати, со бариумовиот катјон даваат бел волуминозен

талог од бариум карбонат. Овој талог лесно се раствара во разредена

хлороводородна и азотна киселина.

Na2CO3 + BaCl = BaCO3 + 2NaCl

 Сите појаки киселини од јаглеродната киселина имаат способност да ги

разложуваат карбонатите при што се ослободува јаглероден диоксид, што

се манифестира со појава на меурчиња и пенење на растворот.

Na2CO3 + H2SO4 = Na2SO4 + H2O + CO2

СУЛФУРНА КИСЕЛИНА

 Сулфурната киселина претставува густа масловидна течност, без боја и

мирис. Таа е една од најјаките минерални киселини. Има голема способност да

апсорбира водена пара и вода, а процесот на хидратација што при тоа се одвива е

силно егзотермен, затоа кога се врши разредување на сулфурната киселина,

киселина се додава во мали порции во водата , со постојано мешање. Сулфурната

киселина е двобазна киселина, односно нејзината дисоцијација се одвива во два

степена, при што се формираат два анјони и тоа . И двата анјони се безбојни.

Карактеристични реакции за сулфатниот анјон се:

 Сребрениот катјон таложи бел талог од сребро сулфат, меѓутоа само од

концентрирани раствори на сулфатните анјони. Талогот се раствара со

разредување на растворот.

2AgNO3 + Na2SO4 = Ag2SO4 + 2NaNO3

 Бариумовиот катјон таложи бел талог од бариум сулфат и од најразблаени

раствори на сулфати.

Na2SO4 + BaCl2 = BaSO4 + 2NaCl

 Олово катјонот од раствори на сулфати, таложи бел талог од олово сулфат.

Практикум по хемија за Земоделски Факултет 84

Pb(CH3COO)2 + Na2SO4 = PbSO4 + 2CH3COONa

 ФОСФОРНА КИСЕЛИНА

 Фосфорната киселина претставува безбојна кристална супстанца, во вода

лесно растворлива. Фосфорната киселина е трибазна киселина и гради три вида на

анјони и тоа дихидрогенфосфатен анјон, хидрогенфосфатен анјон и фосфатен

анјон. Во воден раствор сите се безбојни, а најстабилен е хидрогенфосфатниот

анјон. Карактеристични реакции за овие анјони се:

 Сребро нитратот од неутралните раствори на фосфати таложи жолт талог

од терцијарен фосфат.

2Na2HPO4 + 3AgNO3 = Ag3PO4 + NaH2PO4 + 3NaNO3

 Бариум хлоридот од раствори на хидрогенфосфати таложи бел талог од

бариум хидрогенфосфат. Во присуство на амониум хидроксид се добива

бел талог од бариум фосфат.

2Na2HPO4 + BaCl2 = BaHPO4 + 2NaCl

2Na2HPO4 + BaCl2 + NH4OH = Ba3(PO4)2+ 4NaCl + 2NH4Cl + 2H2O

 Магнезиум хлоридот, во присуство н а амониум хидроксид и амониум

хлорид, таложи бел талог од магнезиум амониум фосфат и од многу

разблажени раствори на фосфати. Талогот се ратсвара во разблажени

киселини.

Na2HPO4 + MgCl2 + NH4OH =  MgNH4PO4+ 2NaCl + H2O

 Амониум молибдатот, во присуство на концентрирана азотна киселина, од

раствори на фосфати, таложи споро на собна температура, а брзопри

загрвање, тежок жолт кристален талог од амониум фосфомолибдат.

Na2HPO4 + 12(NH4)2MoO4 + 23HNO3 =  (NH4)3PO4 H12MoO3 + 21NH4NO3 +

2NaNO3 + 12H2O

Практикум по хемија за Земоделски Факултет 85

ОКСАЛНА КИСЕЛИНА

 Оксалната киселина претставува безбојна кристална супстанца. Лесно се

раствара во вода и во алкохол. Таа е двобазна киселина, а нејзиниот анјон во

воден раствор е безбоен. Карактеристични реакции за оксалатниот анјон се:

 Сребро нитратот од растворите на оксалатите таложи бел талог од сребро

оксалат, кој се раствара во азотна киселина и амониум хидроксид.

(NH4)2C2O4 + 2AgNO3 =Ag2C2O4 + 2NH4NO3

 Бариум хлоридот, од растворите на оксалатите, таложи бел талог од бариум

оксалат, кој се ратвара во азотна и хлороводородна киселина, во вишок од

оксална киселина, а при загревање и во оцетна киселина.

BaCl2 + (NH4)2C2O4 = BaC2O4 + 2NH4Cl

 Растворливите калциумови соли, таложат од неутралните амонијачните и

оцетно киселите раствори на оксалатите бел талог од калциум оксалат.

(NH4)2C2O4 + CaCl2 = CaC2O4 + 2NH4Cl

 Калиум перманганотот, во присуство на сулфурна киселина и при благо

загревање, (до 60°С) го оксидира оксалатниот анјон до СО2 при што манганот

од перманганатот се редуцира до Mn2+. Бидејќи перманганатниот анјон којшто

е виолетово обоен се редуцира до којшто е безбоен, реакционата смеса се

обезбојува.

5H2C2O4 + 2KMnO4 + 3H2SO4 = K2SO4 + MnSO4 + 10CO2 + 8H2O

Практикум по хемија за Земоделски Факултет 86

Вежба бр. _____

Докажување на анјоните од втора (II) аналитичка група

Најпрво се изведуваат и докажуваат поединечните проби односно реакции за

одделните анјони поединечно. Но за определување на непознат анјон од

аналитичка група на даден раствор се оди по следнава шема:

На дел од испитуваниот раствор се додава малку раствор на сребро

нитрат (c=2 mol/dm). Ако при тоа се добие:

Жолт талог- станува збор за

фосфатниот анјон, а за да се докаже

на нов дел од испитуваниот раствор

се изведува реакцијата за

идентификација.

Бел талог- се работи за сулфатниот, карбонатниот или

оксалатниот анјон. За да се докаже за кој од овие анјони

станува збор на нов дел од испитуваниот ратсворот се додава

бариум хлорид .Ако при тоа се добие бел талог повторно се

значи навистина станува збор за некој од овие анјони и на тој

талог се додава оцетна киселина. Ако при тоа

Талогот се растворa - станува

збор за карбонатен анјон.

Талогот не се растворa- станува

збор или за сулфатен анјон или за

оксалатен анјон. на талогот се

додава хлороводородна киселина

Ако талогот не се

раствори - сулфатен

анјон

Ако талогот се

раствори- оксалатен

анјон

Практикум по хемија за Земоделски Факултет 87

КВАНТИТАТИВНА АНАЛИЗА

Квантитативната анализа ја одредува масата односно количеството на

соединенијата или елементите што се наоѓаат во испитуваната материја. Во секоја

аналитичка работа квалитативните и квантитативните анализи се тесно поврзани,

затоа што без познавањето на составот на испитуваната проба не може да се

одреди неговиот квантитативен состав. Врз база на добиените резултати од

квантитативната анализа, поставени се повеќе основни хемиски закони. Таа ни

овозможува да се дознае составот на некое соединение, да се решат многу

прашања во врска со хемиските процеси и да се добијат податоци за чистотата и

употребливоста на некое соединение како лек, како прехрамбен артикал, или како

суровина во хемиската индустрија.

Во зависност од видот на испитуваната материја квантитативната анализа

се дели на анализа на неорганските супстанци (оксиди, киселини, бази и соли) и

анализа на јаглеводородн соединенија.

Во зависност од методот на одредувањето се дели на:

 Гравиметрија;

 Волуметрија;

 Гасометрија (анализа на гасови);

 Физичко хемиски методи.

Методи на волуметриска анализа

Во зависност од хемиската реакција што се употребува, волуметриските

анализи се делат на неколку методи:

1. Ацидо-алкалиметриска метода (метода на неутрализација);

2. Метода на оксидо-редукција, која се базира на прегрупирањето на

електроните меѓу некои јони односно атоми кои учествуваат во реакцијата;

3. Таложна волуметриска анализа, при која се користат реакции при кои се

образуваат тешко растворливи талози;

4. Комплексометриска метода, која се базира врз реакции при кои се

образуваат стабилни комплексни соединенија.

Теоретска и завршна точка на титрација

Операцијата при која на одреден волумен од испитуваната супстанца од

биретата се додава стандарден раствор, се вика титрација. Стандардниот раствор

обично се наоѓа во биретата, а растворот што се определува во ерленмаер.

Титрирањето продолжува се дотогаш, додека даденото количество од

стандардниот раствор не биде еквивалентно на количеството од испитуваната

материја.

Моментот кога еквивалентите на стандардниот и испитуваниот раствор

теоретски се еднакви се вика теоретска завршна точка (еквивалентна точка).

Волуметриската анализа за определување на крајот на реакцијата обично се

употребуваат супстанци наречени индикатори. Секој индикатор се карактеризира

со интервал на рН, во кој тој ја менува бојата. Не секогаш промената на бојата на

индикаторот се совпаѓа со теоретската завршна точка. Таа точка кога индикаторот

си ја менува бојата се вика завршна точка на титрацијата. Затоа, при секоја

титрација треба да се избере индикатор чиј интервал на промена на бојата е

најблизок до рН вредноста при која се постигнува теоретска завршна точка.

Значи, со правилно одбирање на индикатор при волуметриските определувања

Практикум по хемија за Земоделски Факултет 88

постигнува помала разлика меѓу теоретската завршна точка и завршната точка на

титрацијата. Оваа разлка се вика грешка на индикаторот.

Прашањето за правилниот избор на идикаторот се решава со познавање на

промената на рН на растворот при различни титрирања т.е. зависи од природата

на киселината и базата која реагираат. Најчесто индикаторот се додава во

испитуваниот раствор, но во случај кога стандардниот раствор има

карактеристична боја, нема потреба од додавање на посебен индикатор.

Метода на неутрализација

Методата на неутрализација се состои од сврзување на водородниот јон и

хидроксилниот јон при што се добиваат слабо дисоцирани молекули на вода:

Н++ ОН- = Н2О

Методата на неутрализација служи за квантитативно - волуметриско

одредување на киселини и бази односно одредување на општата киселост и

базичност. Според тоа методата на неутрализација се дели на два дела и тоа:

 Ацидиметрија

 Алкалиметрија

Ацидиметријата е волуметриска метода во која како стандарден раствор се

користи раствор од базата (NaOH, KOH) со чија помош се одредува

концентрацијата на киселини и соли кои при хидролиза даваат кисела реакција.

Алкалиметрија е таква волуметриска метода во која како стандарден

раствор се користи раствор на киселина (HCl, H2SO4), со која се одредува

концентрацијата на на базите , како и соли кои при хидролиза даваат базна

реакција.

Зборот ацидиметрија претставува мерење на концентрацијата на некоја киселина,

а зборот алкалиметрија- мерење на концентрацјата на некоја база.

Неутрализација на јака база со јака киселина и неутрализација на јака

киселина со јака база.

При неутрализација на јака база со јака киселина се зема како пример

NaOH и HCl и тоа да бидат со концентрација од 0,1 mol/dm3. Во разблажени

раствори на јака киселина со јака база може да се смета дека наполно се

дисоцирани на јони и концентрацијата на водородните јоние скоро наполно

еднаква на општата концентрација. Според тоа до почетокот на титрацијата

земениот 0,1 mol/dm3 раствор од јака киселина ќе има H+= 0,1 = 10-1 mol јони /

dm3 pH= 1

Ако се претпостави дека се неутрализирали 90% од киселината, значи

останале 10% од целокупното количество киселина. Според тоа количеството

киселина се намалило 10 пати. За да се упростат пресметувањата се занемарува

наголемениот волумен на растворот бидејќи тоа не влијае на рН на растворот, со

тоа нема ни промени кај кривата на титрација. При намалување на општата

концентрација на за 10 пати, за толку ќе се намали и концентрацијата на H+:

H+= 0,01 = 10-2 mol јони / dm3 pH= 2

Практикум по хемија за Земоделски Факултет 89

Ако се претпостави дека при понатамошна неутрализација се

неутрализирале 99% во тој случај општата концентрација се намалила за 100 пати

во споредба со првобитната концентрација, па следователно на тоа,

концентрацијата на водородните јони ќе биде:

H+= 0,001 = 10-3 mol јони / dm3 pH= 3

Продолжувајќи со неутрализацијата се неутрализирале 99,9% од

киселината, па во тој случај : H+= 0,0001 = 10-4 mol јони / dm3 pH= 4

Кога ќе биде неутрализирана целокупната киселина HCl(100%), во

растворот во растворот ќе се содржи толку сол NaCl која не е хидролизирана, што

концентрацијата на H+ и ОH- јоните ќе биде еднаква и растворот ќе има рН=7.

Еквивалентната точка се совпаѓа со неутралната.

Ако се продолжи со додавање на базата во растворот кој се титрира,

концентрацијата на ОH- јоните ќе се зголемува и тоа по таков начин како што

оди намалувањето на концентрацијата на H+ јоните. При додавање на 1% вишок

на база, ОH- = 10-3 а на H+=10-11, рН=11. Кога ќе се додаде 10% вишок од

базата, тогаш ОH- = 10-2 а на H+=10-12 , рН=12. Ако се додаде понатаму вишок

на база од 100% со тоа ќе се наголеми концентрацијата на NаОH во растворот и ќе

биде 0,1 mol/dm3, а концентрацијата на ОH- = 10-1, а на H+=10-13, рН=13.

Тек на неутрализацијата H+ рН Забелешка

% неутрализирана киселина

0 10-1 1

90,0 10-2 2

99,0 10-3 3

99,9 10-4 4

100,0 10-7 7 Неутрална средина и

еквивалентна точка

% база додадени во вишок

0,1 10-10 10

1,0 10-11 11

10,0 10-12 12

100,0 10-13 13

Табела 1. Промена на H+ и рН при неутрализација на 0,1mol/dm3 јака киселина со јака база

Промената на рН на растворот при титрирање со база може да се прикаже

и графички. Во дадениот случај на кривата на неутрализација се гледа дека

еквивалентната точка се совпаѓа со неутралната точка, т.е. лежи при рН=7.

Од графикот 1. (кривата на неутрализација) се забележува дека во

почетокот на титрирањето, рН на растворот се менува бавно, кривата на

неутрализација е скоро паралелна со апцисната оска. При крајот на титрацијата се

гледа нагла промена на кривата која оди скоро паралелно на апцисната оска и по

екввалентната точка настанува повторно бавно менување на рН. Оттука се

забележува дека при неутрализацијата на 99,9% од киселината, рН се менува само

за 3 единици, (од 1,0 до 4,0), а преодот од 0,1% вишок од киселената кон 0,1%

вишок од базата, промената на рН на растворот се менува за 6 единици (од 0,4 до

10,0).

Практикум по хемија за Земоделски Факултет 90

 Вишок Вишок

 Киселина % база

 Графикон 1. Крива на неитрализација

Титрација на слаба киселина со јака база

За овој случај може да се земе како пример оцетната киселина и натриумовата

база, со концентрација на растворите 0,1 mol/dm3.

CH3COOH + NaOH = CH3COONa + H2O

Кога се врши титрирањето на слаба киселина со јака база, треба да се води

сметка за нејзиниот степен на дисоцијација, затоа што создадената сол

CH3COONa (натриум ацетат), во текот на наутрализацијата го намалува степенот

на дисоцијацијата. Според тоа, концентрацијата на H+ јоните ќе се намалува

побргу отколку при неутрализацијата на јака киселина. Сево ова го усложнува

пресметувањето на промената на рН при титрацијата. Кога неутрализацијата на

киселината ќе биде завршена, тогаш концентрацијата на H+ јоните и рН на

растворот ќе зависат практично од присуството на солта што е создадена и од

нејзиниот степен на хидролиза. Ако неутрализацијата на киселината биде

завршена и во растворот се додава вишок од базата, рН на растворот практично ќе

зависи само од концентрацита на базата, така што со вишокот на ОH- јоните

хидролизата на солта ќе се сузбие и нејзиното присуство нема да има влијание врз

големината на рН. Во овие случаи на титрација на слаба киселина со јака база,

точката на неутрализација нема да се совпаѓа со еквивалентната точка и таа се

наоѓа во базна средина при рН ≈ 9. При оваа титрација како индикатор може да се

користи само фенолфталеин, кој има интервал на промена на бојата при рН=8 до

10,5.

pH

1

2

3

4

5

6

7

8

9

10

11

12

13

 10 8 6 4 2 0 2 4 6 8 10

Практикум по хемија за Земоделски Факултет 91

Титрација на слаба база со јака киселина

Како пример за ваков вид на неутрализација може да се земат раствори на

амонијак и хлороводородна киселина:

NH4OH + HCl = NH4Cl + H2O

Пресметувањето на големините на концентрациите на H+ јоните и рН, кое

ќе го имаат во различни периоди на неутрализација на слаба база со јака киселина

ќе биде анологно на пресметувањата кај неутрализацијата на слаба киселина со

јака база. Врз големината на рН ќе има влијание не само концентрацијата, туку

степенот на дисоцијација на слабата база. При тоа, солта што се образува во

процесот на неутрализација го намалува степенот на дисоцијацијата на слабата

база. Во еквивалентната точка рН на растворот ќе зависи од присуството на солта

подложена на хидролиза. Во случај на титрација на растворот од NH4OH со HCl ,

може да се употреби индикатор од метил оранж метил црвено, бидејќи нивниот

интервал на промена на бојата лежи во интервал на рН од 4,0 до 6,2.

Хемија вежби за Земоделски Факултет 92

Вежба бр. ____

Алкалиметрија

За алкалиметриските титрации се употребува стандарден раствор од

хлороводородна киселина HCl. Се определуваат милиграми од некоја база во одреден

волумен раствор. При изведувањето на вежбите се врши определување на mg NaOH во

100 ml раствор (100 ml е волуменот на колбата што ја добива секој студент).

 Приготвување на стандарден раствор од HCl

Студентот го добива приготвен раствор од HCl со приближна концентрација и

потребно е да ја определи неговата точна концентрација односно да изврши

стандардизација на растворот од HCl.

 Стандардизација на приближно 0,1 mol/l растворот од HCl

Принцип на работа

Стандардизацијата на растворот од HCl се врши со помош на стандарден раствор

од Na2CO3 . Ако стандардизацијата не е изведена како што треба и е направена грешка

сите понатамошни определувања со тој стандарден раствор ќе бидат грешни.

Хемиската реакција која настанува помеѓу HCl и Na2CO3 се одвива на следниов начин:

2 HCl + Na2CO3 = 2 NaCl + CO2 + H2O

 2mol 1mol

n(HCl) : n(Na2CO3) = 2mol : 1mol = 2 :1

n(HCl) =2· n(Na2CO3)

Молската концентрација е дадена со следново равенство:

 или

Ако се замени од горната релација се добива:

c(Na2CO3) = n(Na2CO3) /V(Na2CO3) или n(Na2CO3) = c(Na2CO3) ·V(Na2CO3)

n(HCl) = c(HCl)· V(HCl)

 Tочната концентрација ќе се пресмета според следново равенство:

c(HCl)· V(HCl) = 2 c(Na2CO3) ·V(Na2CO3)

V

An
Ac

)(
)( VAcAn )()(

)(

)()(2
)(3232

HClV

CONaVCONac
HClc




Хемија вежби за Земоделски Факултет 93

Постапка

Најпрво волуметрискиот прибор (пипета, бирета, ерленмаер) се мие. Потоа

биретата и пипетата се бришат од надвор со филтер хартија или чиста крпа, па потоа се

плакне нивната внатрешност со соодветниот раствор за плакнање.

Потоа се пипетираат три проби по 20 ml од растворот од Na2CO3 во три одделни

ерленмаери. Во секој ерленмаер потоа се става 1-2 капки од индикаторот метил-црвено

(метил-рот), со што растворот се обојува жолто.

Потоа биретата се полни со раствор од HCl со приближна концентрација т.е. со

растворот кој треба да биде стандардизиран. Титрираме додавајќи раствор на HCl од

биретата во растворот Na2CO3 во ерленмаерот се додека бојата на растворот не се

промени од жолта во слабо розе-боја на бело вино. Тогаш титрацијата ја прекинуваме,

ја затвараме славината на биретата. Ерленмаерот со растворот се става на решо се до

вриење (односно до појава на бели пареи) и се остава да врие 1-2 минути. По

загревањето растворот повторно добива жолта боја. Откако растворот малку ќе се

олади продолжуваме со титрирањето но сега киселината се додава капка по капка се до

повторно обојување на растворот слабо розе. Со тоа ја прекинуваме титрацијата и го

запишуваме потрошениот волумен од киселината.

Оваа постапка ја повторуваме и на другите две проби со Na2CO3. Трите

титрации не смеат да се разликуваат за повеќе од една капка или 0,05 ml.

Од добиените три волумени V1, V2 ,V3 , се пресметува средна вредност Vsr со

што ја добиваме вредноста за волуменот на киселината и заедно со останатите познати

параметри ја пресметуваме точната концентрацијата на стандардниот раствор од HCl.

Пресметки

Познати вредности:

Vsr(HCl) = добиениот волумен од иститрираната киселина

V(Na2CO3)= 20 ml

c(Na2CO3)= 0,1 mol/L

c(HCl) = ?

Пресметуваме според релацијата:

)(

)()(2
)(3232

HClV

CONaVCONac
HClc




Хемија вежби за Земоделски Факултет 94

 Определување на mg NaOH во 100 ml раствор

Принцип на работа

 Определувањето на масата на NaOH во 100 ml раствор ја вршиме со титрација со

стандарден раствор од HCl според релација:

NaOH + HCl = NaCl + H2O

 1 mol 1 mol

n(NaOH) : n(HCl) = 1mol : 1mol = 1 : 1 = 1

n(NaOH) = n(HCl)

n(NaOH) = m(NaOH) / M(NaOH)

c(HCl) = n(HCl) / V(HCl)

n(HCl) = c(HCl)· V(HCl)

m(NaOH)/ M(NaOH) = c(HCl) · V(HCl)

m(NaOH) = M(NaOH) · c(HCl) · V(HCl)

Постапка

 Пробата со раствор од NaOH ја добиваме во колба од 100 ml. Ја дополнуваме со

вода до марката, се затвора со шлифуваниот затварач и енергично се промешува.

Биретата се полни со стандарден раствор од HCl. Потоа се пипетираат три проби од по

20 ml од растворот од NaOH од одмерната колба во одделни три ерленмаери. Во секој

ерленмаер се додава 1-2 капки на индикатор метил-црвено (метил-рот). Растворот во

ерленмаерот се обојува жолто. Започнуваме со титрација додавајќи HCl од биретата се

додека растворот во ерленмаерот не се обои од жолто во слабо розе. Титрацијата се

повторува уште два пати. Се пресметува средна вредност од потрошените волумени

(изразени во ml) и според горната релација се пресметуваат милиграмите на NaOH во

100 ml раствор.

Пресметки

Со крајната равенка се пресметува масата на NaOH во 20 ml раствор, а студентот

ја добива пробата во колба од 100 ml со што резултатот треба да се изрази на 100 ml, со

тоа крајната равенка го добива следниов изглед:

mg(NaOH) = ?

 m(NaOH) = 5 · M(NaOH) · c(HCl) · V(HCl)

 m(NaOH) =________________mg

Хемија вежби за Земоделски Факултет 95

Вежба бр. _____

Ацидиметрија

За ацидиметриските титрации се употребува стандарден раствор на NaOH. Се

определуваат милиграми од некоја киселина во одреден волумен на раствор. При

изведувањето на овие вежби се врши определување на mg на HCl во 100 ml раствор.

 Приготвување на стандарден раствор од NaOH

Студентот го добива приготвен растворот од NaOH со приближна концентрација и

потребно е да ја определи точната концентрација на растворот т.е. да се изврши

стандардизација на растворот од NaOH.

 Стандардизација на приближно 0,1 mol/l раствор на NaOH

Принцип на работа

Најправилно е стандардизацијата на растворот на NaOH да се врши со помош на

раствор на примарно стандардна супстанца каква што е оксалната киселина H2C2O4 .

Меѓутоа за студентските вежби стандардизацијата на растворот на NaOH се врши со

помош на стандарден раствор на HCl.

Реакцијата помеѓу NaOH и HCl е следнава:

NaOH + HCl = NaCl + H2O

 1 mol 1 mol

n(NaOH) : n(HCl) = 1mol : 1mol = 1 : 1 = 1

n(NaOH) = n(HCl)

n(NaOH) = m(NaOH) / M(NaOH)

n(HCl) = c(HCl)· V(HCl)

n(NaOH) = c(NaOH)· V(NaOH)

c(NaOH)·V(NaOH) = c(HCl) · V(HCl)

c(NaOH) = c(HCl) · V(HCl) / V(NaOH)

Постапка

Најпрво волуметрискиот прибор се мие на соодветниот начин (погоре

објаснето). Потоа се пристапува кон пипетирање на три одделни проби од по 20 ml од

растворот од HCl во три одделни ерленмаери. Во секој ерленмаер се става 1-2 капки

индикатор метил-црвено (метил-рот). Растворот во ерленмаерот се бои црвено. Потоа

биретата се полни со раствор од NaOH со приближна концентрација т.е. раствор кој

што треба да биде стандардизиран. Се започнува со титрација се додека растворот во

ерленмаерот од црвено се обои жолто. Титрацијата се повторува уште два пати, со тоа

што трите титрации не смеат да се разликуваат една од друга за повеќе од 0,05 ml

односно за една капка. Се пресметува средна вредност од потрошените милилитри

раствор на NaOH и пресметуваме милиграми на HCl во 100 ml раствор според горната

релација.

Хемија вежби за Земоделски Факултет 96

Пресметки

Од потрошените милилитри раствор на NaOH се пресметува средна вредност и

пресметуваме милиграми на HCl во 100 ml раствор според релација.

 Определување на mg HCl во 100 ml раствор

Принцип на работа

Определувањето на масата на HCl во 100 ml раствор на HCl со стандарден

раствор на NaOH. При тоа се одвива реакцијата:

n(NaOH) : n(HCl) = 1mol : 1mol = 1 : 1 = 1

n(NaOH) = n(HCl)

n(HCl) = m(HCl)/ M(HCl)

c(NaOH) = n(NaOH) /V(NaOH)

n(NaOH) = c(NaOH) ·V(NaOH)

m(HCl) · M(HCl) = c(NaOH)·V(NaOH)

Постапка

Пробата од HCl се добива во тиква од 100 ml . Се надолполнува со вода до

марката, се затвара со шлифуван затварач и се промешува. Со проплакнета и

избришана пипета се пипетира и од растворот за анализа се проплакнува внатрешниот

дел на пипетата. Потоа се пипетираат три проби од по 20 ml во одделни ерленмаери.

Биретата се полни со стандарден раствор на NaOH . По овие припреми се отпочнува со

работа. Во секој ерлемаер се ставаат 2-3 капки индикатор метил црвено со што

растворот се бои црвено. Се започнува со титрација и се титрира се додека бојата на

растворот во ерленмаерот не се промени од црвено во жолто. Титрацијата се повторува

уште три пати. Пресметуваме средна вредност од потрошените волумени од трите

титрации и според горната релација се пресметуваат mg на HCl во 100 ml раствор.

Пресметки

Со равенката се пресметува масата на HCl во 20 ml раствор се пресметува и

предава за 100 ml раствор (колку што е волуменот на колбата во која се добива

анализата. Затоа резултатот треба да се изрази на 100 ml раствор, односно крајната

релација се множи со 5 и се добива следново равенство:

NaOH + HCl = NaCl + H2O

1 mol 1mol

)(

)()(
)(

NaOHV

HClVHClc
NaOHc




 m(HCl)=_______________

)()()(5)(HClMNaOHVNaOHcHClm 

)()()()(HClMNaOHVNaOHcHClm 

Хемија вежби за Земоделски Факултет 97

Mетода на оксидо-редукција

Ако при оксидо-редукциското волуметриско определување, стандардниот

раствор е оксиденс, тогаш супстанцата што се опрелува е редуктор и обратно.

Според тоа кој раствор се употребува како стандарден раствор

оксидоредукциските методи се делат на повеќе групи:

 Ако стандардниот раствор е KMnO4 методата е Пермангонаметрија

 Ако стандардот е KBr O3 методата е Броматометрија

 Ако стандардот е I2 методата е Јодометрија

Вежба бр. ____

Пермангонаметрија

При оваа метода како оксидационо средство се употребува раствор KMnO4 .

Оксидацијата може да се врши во неутрална, слабо базна и кисела средина. Титрациите

со стандардот KMnO4 најчесто се вршат во кисела средина при што доаѓа до следната

реакција.

 Mn7+ + 5e- = Mn2+

 виолетов безбоен

 јон јон

 Титрација со KMnO4

Растворот калиум перманганат има виолетова боја. Поради тоа менискусот на

растворот KMnO4 кога се наоѓа во биретата се чита на горниот дел од менискусот.

Виолетовата боја на стандардот KMnO4 служи за индикација т.е. определување на

завршната точка на титрација.

 Стандардизација на приближно 0,1 mol/l раствор на KMnO4

Принцип на работа

Калиумперманганатот, KMnO4 не е примарно стандардна супстанца и затоа мора

да се стандардизира. Стандардизацијата на растворот од KMnO4 се врши со помош на

стандарден раствор од натриум оксалат, Na2C2O4 кој што е примарно стандардна

супстанца (се добива готов припремен од лаборантот). Растворот од калиум

перманганат секогаш се чува во темно шише на темно место, заради спречување на

негова оксидација.

Реакцијата помеѓу KMnO4 и Na2C2O4 е следнава:

2KMnO4 + 5Na2C2O4 + 8H2SO4 = 2MnSO4 + 10CO2 + 5Na2SO4 + K2SO4 + 8H2O

2mol 5mol

Од овде следува дека:

Хемија вежби за Земоделски Факултет 98

n(KMnO4) : n(Na2C2O4) = 2mol : 5mol = 2 : 5

n(KMnO4) = c(KMnO4)· V(KMnO4)

n(Na2C2O4)= c(Na2C2O4) ·V(Na2C2O4)

c(KMnO4)· V(KMnO4) = 2/5 c(Na2C2O4) ·V(Na2C2O4)

c(KMnO4)= 2/5 c(Na2C2O4) ·V(Na2C2O4)/ V(KMnO4)

Постапка

Проплакнетата бирета со раствор за плакнење се полни со растворот KMnO4

чија точна концентрација ја определуваме. Со пипета се пипетираат три проби од по

20ml од стандардниот раствор на Na2C2O4 во три ерленмаери. Во секој ерленмаер се

додава по 20ml 20% H2SO4 . Растворот во ерленмаерот се загрева до вриење (70-80 °С

т.е. до појава на бели пареи). Додека е топол растворот, се започнува со титрација на

растворот кој се наоѓа во биретата, KMnO4, раствор кој што треба да биде

стандардизиран. Се титрира се додека растворот во ерленмаерот се обои слабо розе и

ова обојување треба да стои барем 60 секунди.

Титрацијата се повторува уште два пати. Се пресметува средна вредност од

потрошените милилитри од KMnO4 и се пресметува точната концентрација според

следнава релација

Пресметки

Точната концентрација на растворот од KMnO4 се пресметува според следново

равенство

 Определување на mg Н2C2O4 во 100 ml раствор

Принцип на работа

Определувањето на масата на Н2C2O4 во 100 ml ја вршиме според равенката

2KMnO4 + 5Н2C2O4 + 3H2SO4 = 2MnSO4 + 10CO2 + K2SO4 + 8H2O

2mol 5mol

n(KMnO4) : n(Н2C2O4) = 2mol : 5mol = 2 : 5

n(Н2C2O4)=5/2 n(KMnO4)

n(KMnO4) = c(KMnO4) ·V(KMnO4)

n(Н2C2O4)= m(Н2C2O4) /M(Н2C2O4)

m(Н2C2O4) /M(Н2C2O4)= 5/2 c(KMnO4)· V(KMnO4)

)(5

)()(2
)(

4

422422
4

KMnOV

OCNaVOCNac
KMnOc






2

)()()(5
)(42244

422

OCHMKMnOVKMnOc
OCHm




Хемија вежби за Земоделски Факултет 99

Постапка

Биретата се полни со стандарден раствор на KMnO4 . Пробата се добива во

колба од 100 ml. Се дополнува со дестилирана вода до ознаката се затвара со

шлифуваниот затворач и се промешува. Потоа се пипетираат три одделни проби од

растворот на Н2C2O4, по 20 ml во три одделни ерленмаери и во секој ерленмаер се

додава уште по 20 ml 20% H2SO4 . Растворот во ерленмаерот се загрева до вриење (70-

80 °С т.е. до појава на бели пареи). Додека е топол растворот се започнува со титрација

со растворот кој се наоѓа во биретата, KMnO4. Се титрира се додека растворот во

ерленмаерот се обои слабо розе со само една капка од растворот во биретата и бојата се

задржува 1-2 минути.

Титрацијата се повторува уште два пати. Се пресметува средна вредност од

потрошените милилитри од KMnO4 и се пресметуваат милиграмите на според следната

релација:

Пресметки

Со оглед на тоа дека за анализа се пипетират само 20 ml од анализираниот

раствор,а резултатот треба да се изрази на 100 ml раствор, како што се добива во колба

од 100 ml на почетокот вежбата. Затоа во крајното равенство се множи по 5 за да се

изрази на 100 ml раствор.

 m Н2C2O4=_________________

2

)()()(25
)(

42244

422

OCHMKMnOVOKMnc
OCHm




Хемија вежби за Земоделски Факултет 100

Таложна анализа

При таложната анализа титрантот и титрандот реагираат меѓу себе давајќи

продукт со мала растворливост, односно тешко растворлив талог. Едниот од

реактантите е стандарден раствор со точна определена концентрација, додека другиот е

раствор на супстанца која се определува квантитативно. Основен критериум за некоја

таложна хемиска реакција да се примени за ваков вид на волуметриско определување е

продуктот на реакцијата да биде тешко растворлив талог со точно дефиниран ии

постојан состав. Овој тип на квантитативни определвања се ограничени на методи за

определување на халогениди со стандарден раствор AgNO3 или Hg(NO3)2 па според тоа

кој стандарден раствор го користиме овие анализи се поделени на:

1. Аргентометриски (ако како стандарден раствор се користи раствор на

AgNO3)

2. Меркуриметриски (ако како стандарден раствор се користи раствор

на Hg(NO3)2 .

Вежба бр.____

Аргентометрија

Определување на mg Cl- во 100 ml раствор по методата на Mohr

Принцип на работа

По оваа метода се определуваат хлоридите во неутрална и слабо базна средина.

Како индикатор се користи калиум хромат K2CrO4 кој со јоните на среброто дава

црвено-кафеав талог од сребро хромат Ag2CrO4.

Растворливоста на AgCl е значително помала од растворливоста на Ag2CrO4 и

според тоа со постепено додавање на раствор од AgNO3 во растворот што содржи Cl- и

CrO4
2- јони најпрво ќе се исталожи AgCl (односно хлоридниот јон и тоа целосно,

квантитативно) а потоа ќе започне таложењето на сребро хроматот Ag2CrO4. Бидејќи

бојата на талогот од AgCl е бела, а бојата на талогот од Ag2CrO4 е црвено кафеава,

значи појавата на розево обоен талог е знак дека се исталожени хлоридите од

растворот и со тоа и титрацијата е завршена.

Потребни реагенси:

 -стандарден раствор на AgNO3 0,1 mol/dm3

-индикатор K2CrO4, w=5%

-пипета,бирета, ерленмаери.

Постапка

Од добиената проба се пипетираат по 10 ml во три ерленмаери и во секој се

додава по 2-3 капки на индикатор K2CrO4 . Биретата се полни со раствор на сребро

нитрат, AgNO3 (се добива готов од лаборантот). Потоа се пристапува кон титрирање, се

Хемија вежби за Земоделски Факултет 101

додава полека растворот капка по капка се додека бојата на растворот не се промени од

жолто во црвено. Со тоа титрацијата ја завршуваме и ја повторуваме уште два пати.

Се пресметува средна вредност од потрошениот волумен на AgNO3. Точната

концентрација на хлоридите се пресметува според горната релација.

Пресметки

Реакцијата на таложење на хлоридните јони се одвива на следниов начин:

NaCl + AgNO3 = ↓AgCl + NaNO3

 1mol 1mol

n(NaCl) : n(AgNO3) = 1 : 1

n(NaCl) = n(AgNO3)

c(NaCl) · V(NaCl) = c(AgNO3) · V(AgNO3)

Од оваа реакција следува дека концентрацијата на хлоридите ја пресметувае по

следнава релација

Додека пресметувањето на масата односно mg Cl- во 100 ml раствор ја пресметуваме

користејќи ги следниве зависности:

 и

па според тоа за масата се добива следнава релација:

Добиениот резултат се изразува како mg Cl- во 100 ml раствор.

 m(Cl-)=___________

)(

)()(
)(33

NaClV

AgNOVAgNOc
NaClc




)(

)(
)(

NaClV

NaClc
NaCln 

)(

)(
)(

NaClM

NaClm
NaCln 

)()()()(  ClMClVClcClm

Хемија вежби за Земоделски Факултет 102

Комплексометрија

 Комплексометријата е волуметриска метода која се темели на градењето слабо

дисоцирани комплексни соединенија. Комплексите се градат помеѓу металните катјони

и аминокарбонските киселини. Најмногу употребувани комплексони денес се

комплексон I, комплексон II, комплексон III.

Kомплексон I e нитрилотриоцетна киселина со молекулска тежина 191,1 или

сктратано се означува како Н3Х.

 CH2COOH

 N CH2COOH

 CH2COOH

Комплексон II е етилен диаминоцетна киселина скратено ЕDТА, со молекулска

тежина 291,1, а уште може да се одбележи и со Н4Y, kаде

Y4-= (CH2N)2(CH2COO)4
4- етилендиаминтетраацето(4-)

 Кој облик на ЕDТА ќе преовладува зависи од рН на растворот, како што е

прикажано подолу:

рН Облик на ЕDТА

2 Н4Y

2,0-2,7 Н3Y
-

2,7-6,2 Н2Y
2-

6,2-10,3 НY3-

10,3 Y4-

Комплексон III е динатриумова сол на комплексон II, се обележува и со Na2H2Y2·

2H2O, со молекулска тежина од 372,1.

 При реакција на метал со комплексон III е рамна на атомската тежина на

металот, без разлика на тоа колку валентен е металот. Секогаш еден молекул на

комлексон III се сврзува со еден атом на метал. При титрација за определувањето на

завршната точка на титрација, во комплексометријата се употребуваат метални

индикатори. Овие индикатори се органски соединенија кои имаат способност да

градат комплекси со металот кој се определува. Овој комплекс, метал-индикатор е

стабилен и има определена боја. Кога титрираме со комплексон III, се образува

Хемија вежби за Земоделски Факултет 103

комплекс метал- комплексон III и ослободување на слободен индикатор кој има друга

боја во однос кога е сврзан со металот, што ја определува завршната точка на

титрација.

Ме-Инд. + Ком. III = Ме- Ком. III + Инд.

 црвена боја сина боја

Вежба бр._____

Определување на тврдина (бигорливост) на вода

 Тврдината на водата ја претставуваат растворените калциумови и

магнезиумови соли. Калциумот и магнезиумот во водата се наоѓаат во форма на

бикарбонати, карбонати, сулфати, хлориди, нитрати или силикати, кои сите заедно ја

претставуваат вкупната тврдина на вода. Тврдината на вода се мери во степени на

тврдина, но најчесто се користат германски степени на тврдина на вода. Освен оваа

единица се користат уште и француски и англиски степен на тврдина на вода.

1 германски степен = 10 mg CaO/dm3 вода

1 француски степен = 10 mg CaСO/0,7dm3 вода

1 англиски степен = 10 mg CaСO/dm3 вода

 Главни состојки на тврдината на вода

Непостојана

(преодна) тврдина

Ca(HCO3)2

Mg(HCO3)2

CaCO3

MgCO3

Карбонатна

тврдина

Постојана тврдина

CaCl2

MgCl2

CaSO4

MgSO4

Ca(NO3)2

Mg(NO3) 2

CaSiO3

MgSiO3

Некарбонатна

тврдина

ВКУПНА

ТВРДИНА НА

ВОДА

 Бикарбонатите се разлагаат со долго загревање на водата, па затоа

бикарбонатната тврдина уште се нарекува и преодна тврдина, а тврдината на вода која

зоастанува после загревањето се нарекува постојана тврдина на вода. Некарбонатната

тврдина на водата е разлика помеѓу вкупната и карбонатната тврдина на водата. Заради

слабата растворливост на CaCO3 и MgCO3 во водата, карбонатната тврдина одговара на

непостојаната тврдина, а некарбонатната – постојаната тврдина на вода. Калциумовата

тврдина е збир на растворливите соли на калциум во водата. Магнезиумовата тврдина е

збир на растворливите соли на магнезиум во вода и се одредува како разлика помеѓу

вкупната тврдина и калциумовата тврдина.

Според германските степени на тврдина водата може да биде:

Хемија вежби за Земоделски Факултет 104

Тип на вода тврдина на вода во

германски степени

Многу мека вода 0-5

Мека вода 5-10

Средна вода 10-15

Прилично тврда вода 15-22

Тврда вода 22-30

Многу тврда вода 30

Принцип на работа

 Тврдината на водата се определува со комплексометриска титрација со

комплексон III. При реакција на ЕDTA со солите на Са и Мg од водата се добива

стабилно комплексно соединение по следнава реакција:

 Na2H2Y2 + Mg2+ = Na2MgY + 2H+
 комплексон III стабилен

 комплекс

 Како индикатор при оваа реакција се користи ериохром-црно Т кој со ЕDТА

гради комплекс кој е помалку стабилен од комплексот кој што го гради со Са2+ и Мg2+

јоните. На точката на еквиваленција се ослободува вишшокот на индикатор чија боја е

разлишна во однос на бојата на комплексот ЕDТА-индикатор.

Потребни реагенси

-0,01 mol/dm3 раствор EDTA

-Амонијачен пуфер (16,9g NH4Cl се раствара во 143 cm3 и се дополнува до 250 cm3 со

дестилирана вода)

-индикатор ериохром црно Т

-пипета,бирета, ерленмаери.

Постапка

 За анализа се зема водоводна вода која се пушта најпрво да истече 10 минути а

потоа се полни чиста стаклена чаша. Со пипета се пипетира 25 cm3 од водата во

ерленмаер. Се додава 2 cm3 пуфер и на врв од шпатула се додава индикатор. Растворот

во ерленмаерот се бои црвено заради реакцијата помеѓу индикаторот и присутните Са2+

и Мg2+ јони. Биретата се полни со раствор на ЕDТА и се титрира се до промена на

бојата на растворот од црвена во сина боја. Истата постапка се изведува и на примерок

дестилирана вода.

Хемија вежби за Земоделски Факултет 105

Пресметки

Тврдината на водата се пресметува според следнава релација:

а-волумен на потрошените милилитри на растворот од ЕDТА, cm3

с-концентрација на ЕDТА, mol/dm3

V-волумен на примерокот на вода за анализа, cm3

56-молекулска маса на СаО, g /mol

 Затоа што 1 германски степен одговара на 10 mg/dm3 СаО, вкупната тврдина на

водата изразена во германски степени се пресметува:

 x(CaO)=______________

V

ca
dmmgCaOx

100056
)/(3 


10
)(

x
dтврдинаВкупна 

Хемија вежби за Земоделски Факултет 106

ОРГАНСКА ХЕМИЈА

Органската хемија се вика хемија на јаглеродни соединенија од кое произлегува

дека секое органско соединение содржи јаглерод. Јаглеродот условува постоење на

посебни карактеристични својства кај органските соединенија по кои можат да се

разликуваат од неорганските соединенија. Освен јаглерод во органските соединенија се

застапени и водород, кислород, азот, сулфур, фосфор и халогени елементи.Од ова

произлегува дека органските соединенија кои се помногубројни во однос на

неорганските, се изградени од помал број на елементи во однос на истите. Задача на

квалитативната органска анализа е да го одреди елементарниот состав и

функционалните групи на органските соединенија. Реакциите за докажување се

релативно бавни и ретко течат квантитативно. Органските соединенија, за разлика од

неорганските, со зголемување на температурата брзо се менуваат, лесно испаруваат, се

распаѓаат, јагленисуваат и ако се запалат горат. При жарење тие сосема согоруваат,

при што се создава незначително количество на пепел.

Органската хемија развила методи за утврдување на составот на органските

соединенија и количината на поединечни елементи, а во последно време сме сведоци

на развивањето на физичко-хемиските методи со кои може да се утврди структурата на

соединенијата. Покрај ова, се работи и на изнаоѓање на законитости за распределбата

на атомите во органските молекули, како и на врската помеѓу структурата и хемиските

особини. Следнава шема е приказ за начинот на испитување на органските

соединенија:

Хемиските

осбини на

органските

соединенија

зависат од:

Вид на атоми во

молекулата

Начин на одредување:

КВАЛИТАТИВНА

ЕЛЕМЕНТАРНА АНАЛИЗА

Број на атоми во молекулата

Начин на одредување:

КВАНТИТАТИВНА

ЕЛЕМЕНТАРНА АНАЛИЗА

Структура на молекулата

Начин на одредување:

ФИЗИЧКО-ХЕМИСКИ

МЕТОДИ

Доколку некои органски соединенија имаат иста структура на еден дел од

нивната молекула, каде се одвиваат хемиските реакции, следи дека таа група мора да

има и слични хемиски особини. Функционални групи се атоми или групи на атоми,

кои се наоѓаат во молекулата на органските соединенија ја одредуваат припадноста кон

одреден тип на органски соединенија, а со тоа се одредуваат и нивните

карактеристични хемиски особини. Во зависност од природата на функционалната

група дериватите на јаглеводородите се делат на:

Хемија вежби за Земоделски Факултет 107

Функционална група Вид на соединение Општа формула

халогени eлементи

Cl, F, J, Br

Халогени деривати R-X

ОН-Хидроксилна Алкохоли, феноли R-OH

Карбонилна Алдехиди Кетони R-C-H R-C-R

 ‖ ‖

 O O

Карбоксилна Карбонски киселини R-C-OH

‖

 O

Амино Амини R-NH2

Нитро Нитро соединенија R-NO2

Квалитативна елементарна анализа на органски соединенија

Елементите кои се присутни во органските молекули, јаглерод и водород, лесно

може да се докажуваат со согорување на органската супстанца и идентификација на

продуктот на согорување (јаглерод диоксид и вода). Идентификација на останатите

елементи со вообичаени постапки на квалитативната анализа не е возможна, затоа што

овие елементи во органските соединенија не се наоѓаат во во облик на јони затоа што

се врзани со ковалентни врски. За да се изврши нивна идентификација, тие мора да се

преведат во јонски облик, а за тоа постојат повеќе методи.

При редукција на органската супстанца се користат силни редукциони средства,

како што се алкалните метали и затоа оваа постапка се нарекува топење со натриум

(калиум) и со тоа се преведуваат во анјонски облик. По завршување на оваа постапка се

пристапува со докажување на елементите со вообичаени постапки за квалитативна

анализа на анјони.

При оксидација, органската супстанца се третира со оксидациони средства како

што се азотна киселина, сулфурна киселина, натриум пероксид. Оваа постапка најчесто

се користи при идентификација на фосфор, азот или сулфур.

Квантитативна елементарна анализа на органски соединенија

Со квантитативната анализа се одредува бројот на поединечните атоми во

молекулите на органските соединенија. На основа на податоците добиени од

квантитативната елементарна анализа на органските соединенија може да се определи

емпириската формула на соединението, а од податокот за молекулската маса на

соединението лесно се определува и молекулската формула на органското соединение.

Хемија вежби за Земоделски Факултет 108

Квалитативна анализа на органски соединенија

Вежба бр. _______

Докажување на АЛКОХОЛИ

Алкохолите се органски соединенија кои во својот молекул содржат една или

повеќе хидроксилни групи. Според местото на хидроксилната група, разликуваме

примарни, секундарни и терциерни алкохоли. При оксидација на примарните аколхоли

преминуваат во алдехиди, а секундарните во кетони. Примарните и секундарните

алкохоли се докажуваат со естерификација. Наједноставна реакција на естерификација

е реакцијата со оцетна киселина. При реакција на метил алкохол со оцетна киселина

настанува реакција на естерификација која е реверзибилен процес.

Начин на работа. Во епрувета се става разреден раствор на метанол, се додаваат

неколку кристали на натриум ацетат, по ѕидот на епруветата се додаваат неколку капки

на концентрирана сулфурна киселина. Додадената киселина стапува во реакција со

натриум ацетатот со што создадената оцетна киселина реагира со метанолот, при што

се добива метил естер на оцетната киселина.

Етил алкохолот се докажува со јодоформската реакција која претставува

негова оксидација со елементарен јод. Реакцијата се изведува во три фази. Во првата

фаза се врши оксидација на етанолот при што се добива етанал, потоа доаѓа до

супституција на водородот од метил групите со јод и во третата фаза добиениот

производ се разложува во базна средина до јодоформ.

Начин на работа. Неколку капки на етанол се раствараат во малку вода. Се додаваат

на врв на шпатула кристали на јод во епруветата при што растворот се обојува жолто

од присутниот јод. Потоа постепено се додава воден раствор на натриум хидроксид

NaOH или калиум хидроксид КOH, се додека растворот не се обезбои и со слабо

загревање ќе се појави талог од бели кристали на јодоформ CHI3.

CH3OH + HO-C – CH3 CH3- O-C – CH3 + H2O

 ‖ ‖

 O O

 ‖

 O

 O

 ‖

CH3-CH2-OH + I2 +NaOH CH3-C-H + 2NaJ + 2H2O

 CH3-C-H + 3I2 + 3NaOH CI3-C-H + 3NaI + 3H2O

 ‖ ‖

 O O

 CI3-C-H + NaOH CHI3 + HCOONa

 ‖

 O

Хемија вежби за Земоделски Факултет 109

Докажување на ФЕНОЛИ

Фенолите се ароматични соединенија кои содржат хидроксилна група сврзана за

бензоево јадро. Реактивноста на фенолите се должи на присуството на хидроксилната

група, која содржи подвижен водороден атом. За разлика од алкохолите кои се со

неутрален карактер, фенолите покажуваат кисела реакција и се однесуваат како слаби

киселини. Синиот лакмус го бојат црвено. Фенолите многу лесно се оксидираат со

кислородот од воздухот, обојувајќи се со слабо розево обојување.

Фенолите се докажуваат со раствор на железо(III) хлорид, FeCl3 , со кого даваат

комплексно соединение со карактеристишно виолетово обојување.

 6C6H5OH + Fe3+ = [(C6H5O)6Fe]3+ + 6H+

Начин на работа. Во епрувета се пипетира воден раствор на фенол, и се додаваат

неколку капки раствор на FeCl3 (w =1%). Растворот се обојува виолетово, а со

додавање на разблажена хлороводородна киселина бојата се губи.

Друга реакција за докажување на фенолите е реакцијата на бромирање на

фенолите. Третманот на фенолот со воден раствор на бром (бромна вода), доведува до

замена на секој водороден атом во орто и пара положба во однос на –ОН групата, со

атоми на бром.

 Br Br

+ 3Br + 3НBr

 фенол

 Br

 2,4,6-трибромфенол

Начин на работа. На врв од шпатула се става во епрувета малку цврст фенол, се

додава една петина од волуменот на епруветата метанол и исто толку количина и вода.

Епруветата добро се промешува за да се раствори фенолот. Потоа се додава бромна

вода, при што доаѓа до нејзино обезбојување. Бромната вода се додава се додека не

престане обезбојувањето. Потоа се додава малку вода (1-2 ml) и добро се промешува

епруветата со што се издвојува 2,4,6-трибромфенол, продукт на оваа реакција, во

форма на бел талог.

Докажување на АЛДЕХИДИ

Алдехидите се јаглеводороди кои содржат алдехидна група, составена од

карбонилна група и еден водороден атом сврзан за неа. Овие соединенија се многу

реактивни, што се должи на присуството токму на алдехидната група. Нивни познати

реакции се раекција на адиција(хидрирање), оксидација(автооксидација).

 Реакцијата со Fehling-овиот реагенс се користи за нивно докажување. Овој

реагенс е составен од два раствори и тоа Fehling I и Fehling II. Првиот раствор е воден

Хемија вежби за Земоделски Факултет 110

раствор на CuSO4 а вториот е раствор на КОН и K, Na тартарат. При мешање на исти

волумени од двата раствори се добива интензивно сино обојување на растворот. Оваа

комплексна сол (бакар II K,Na тартарат) алдехидите имаат способност да ја

редуцираат. Алдехидите го редуцираат бакарот, кој од двовалентен преминува во

едновалентен бакар(I) оксид Cu2O, кој дава карактеристично црвено обојување.

CuSO4 + 2NaOH = Cu(OH)2 + Na2SO4

+ 2Cu(OH)2 = R-COOH + 2CuOH +H2O

2CuOH = ↓Cu2O + H2O

Начин на работа. Во епрувета се пипетираат исти волумени од Fehling I и Fehling II.

Растворот се загрева до зовривање. Епруветата се трга настрана и се додава алдехид

(формалин). Повторно се загрева се до појава на црвен талог од бакар(I) оксид Cu2O.

Алдехидите се докажуваат и со реакција со амонијачен раствор на сребро

нитрат. Принципот на реакцијата се базира на редукција на едновалентното сребро Ag+

во елементарно сребро Ag.

AgNO3 + 3NH4OH = [Ag(NH3)2]OH + NH4NO3 + 2H2O

+ 2[Ag(NH3)2]OH = R-COOH + 2Ag + 4NH3 + H2O

Начин на работа. За оваа проба неопходно е епруветата да биде апсолутно чиста. За

таа цел пред да се почне со анализата, епруветата се промива со концентрирана азотна

киселина, HNO3, на тој начин што во неа се става 2-3 ml од киселината и се загрева до

вриење, а потоа се мие со обична вода и се исплакнува со дестилирана вода.

 Во така измиената епрувета, се става раствор на сребро нитрат, AgNO3, и 2-3

капки амониум хидроксид, NH4OH, се додава раствор на формалдехид-40% и слабо се

загрева. По извесно време по ѕидовите на епруветата се забележува формирање на

сребрено огледало од елементарно сребро.

Хемија вежби за Земоделски Факултет 111

Квалитативна анализа на органски соединенија

Вежба бр. ____

Докажување на ОРГАНСКИ КИСЕЛИНИ

Млечна киселина. Млечната киселина се однесува и како алкохол и како киселина,

затоа што таа е окси-пропионска киселина. Оваа киселина е безбојна течност, со

карактеристичен мирис, лесно се раствара во вода, а нејзините соли се нарекуваат

лактати. Карактеристични реакции за млечната киселина се:

 Реакција со железо (III) хлорид. Ако на разраден раствор од железо (III)

хлорид се дејствува (само неколку капки) на млечната киселина, таа се обојува

интензивно жолто.(реакцијата е карактеристична и за винската и

лимонската киселина).

 Реакција со Uffelman-ов реагенс. Ако на 1% раствор на фенол се дејствува со

железо (III) хлорид се добива виолетово обојување кое се губи и преминува во

жолта боја кога ќе се додаде раствор на млечна киселина. (иста реакција дава и

винската киселина)

 Реакција со калиум перманганат. При оксидација на млечната киселина со

калиум перманганат, настанува ацет алдехид кој се познава по

карактеристичниот мирис. Оксидацијата на млечната киселина со калиум

перманганатот се изведува во присуство на разредена сулфурна киселина со

загревање, при што млечната киселина најпрво се оксидира во пирогроздова

киселина, па потоа во ацелаталдехид.

Винска киселина. Винската киселина, уште позната и како диокси килибарна

киселина, е оптички активна и се јавува како десна винска и лево винска и мезовинска

киселина. Таа претставува кристална супстанца која лесно се раствара во вода.

Карактеристични реакции за винската киселина се:

 Реакција со калиум перманганат. Ако на винската киселина се дејствува со

калиум перманганат доаѓа до редукција на калиум перманганатот (Mn7+

преминива во Mn2+). Во епрувета се ставаат исти волумени на винска киселина

и калиум перманганат и неколку капки на сулфурна киселина. Се загрева со тоа

што заради редукцијата на калиум перманганатот виолетовата боја се губи.

Лимонска киселина. Лимонската киселина е моноокси трикарбоксилна киселина.

Оваа киселина се среќава во лимонскиот сок од каде и потекнува нејзиното име. Се

јавува во форма на бели кристали кои лесно се раствараат во вода и во алкохол.

Нејзинте соли се нарекуваат цитрати. Карактеристични реакции за лимонската

киселина се:

Хемија вежби за Земоделски Факултет 112

 Реакција со сребро нитрат. Лимонската киселина при реакција со сребро

нитратот, (од неутрални раствори на цитрат) се таложи бел талог од сребро

цитрат, којшто е лесно растворлив во амониум хидроксид.

 Реакција со калциум хлорид. При реакција на калциум хлорид со лимонска

киселина во неутрална средина не се издвојува талог, но ако реакцијата се

изведува во присуство на амониум хидроксид (базна средина) доаѓа до

исталожување на бел талог од калциум цитрат.

Добивање на соединенија во чиста состојба

Важна задача на препаративната органска хемија е да ги изолира супстанциите

во хомоген вид и чиста состојба погодни за анализа. Оваа операција се врши во три

етапи:

-изолирање на суровиот производ од смеса на супстанции;

-пречистување на самиот суров производ;

-негово идентификување;

Според природата на супстанциите се применуваат различни методи:

-цврстите супстанции се пречистуваат со прекристализација или сублимација, а во

некои случаи и со атсорпција.

-тежните супстанции се пречистуваат со дестилација, а во некои случаи може да се

употреби и атсорпција.

Вежба бр. ____

Добивање на бензоин во чиста состојба

 Бензоинот е природна состојка во смолата на кората на

дрвото на некои видови од родот Styrax кој се користи во

козметичката индустрија како и во медицината.

Принцип на работа

Бензоинот настанува со ациклонска кондензација на бензалдехидот по следнава

реакција

 KCN

2C6H5CHO ======= C6H5-CH(OH)-CO-C6H5

Реакцијата се изведува во присуство на калиум цијанид како кондензационо средство.

Потребни реагенси

-25,00g бензалдехид, C6H5CHO

-2,50g KCN во 25 ml вода

-32,50 ml етанол C2H5OH

Хемија вежби за Земоделски Факултет 113

-Колба со тркалезно дно, повратно ладило, стаклена чаша, Buchner-ова инка со комплет

вакум систем.

Постапка

Во колба со тркалезно дно се става алкохолот, бензалдехидот и растворот од

калиум цијанид. Колбата се поврзува со повратно ладило и смесата се загрева 30

минути на водена бања. Треба да се загрева вертикално, особено во почетокот, бидејќи

реакцијата е бурна, така што смесата што се загрева може да се исфрли преку

ладилото. По загревањето растворот се лади и се излива во чаша. Одделените кристали

од бензоинот се филтрираат на вакум, се мијат со малку вода или алкохол и се сушат.

Со тоа се добива бензоинот во чиста состојба. Се мери масата на изолираниот чист

бензоин.

Повратно ладило

Колба со тркалезно дно

.

Buchner-ова инка поврзана со вакум

систем, за филтрирање на растворот

