DUDEN

Schulwissen Chemie

5. bis 10. Klasse

Duden

Schulwissen Chemie

5. bis 10. Klasse

2., neu bearbeitete Auflage

Herausgeber

Dr. Christine Ernst, Claudia Puhlfürst, Dr. Martin Schönherr

Autoren

Dr. Christine Ernst, Arno Fischedick, Dr. Lutz Grubert, Dr. Annett Hartmann, Dr. Horst Hennig, Dr. Günther Kauschka, Prof. Dr. Andreas Link, Dr. Gabriele Mederow, Claudia Puhlfürst, Dr. Ulrich Riederer, Dr. Sven Scheurell, Dr. Gerd-Dietrich Schmidt, Helga Simon, Holger Steps, Dr. Hartmut Vogt

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über http://dnb.d-nb.de abrufbar.

Das Wort **Duden** ist für den Verlag Bibliographisches Institut GmbH als Marke geschützt.

Alle Rechte vorbehalten. Nachdruck, auch auszugsweise, vorbehaltlich der Rechte, die sich aus den Schranken des UrhG ergeben, nicht gestattet.

© Duden 2011 FEDCBA Bibliographisches Institut GmbH, Dudenstraße 6, 68167 Mannheim, und Duden Paetec GmbH, Bouchéstraße 12, 12435 Berlin

Redaktion Claudia Puhlfürst, Dr. Sven Scheurell
Gestaltungskonzept Britta Scharffenberg
Umschlaggestaltung WohlgemuthPartners, Hamburg
Layout Johanna Dörsing
Grafik Johanna Dörsing, Marco Eichler, Christiane Gottschlich, Karin Mall,
Walther-Maria Scheid
Druck und Bindung GGP Media GmbH, Karl-Marx-Straße 24, 07381 Pößneck

Inhaltsverzeichnis

	Die Chemie – eine Naturwissenschaft		
1.1	Gegenstand und Teilgebiete der Chemie 8		
1.1.1	Chemie als Naturwissenschaft		
1.1.2	Teilgebiete der Chemie		
1.1.3	Verflechtung der Chemie mit anderen Wissenschaften 13		
1.2	Denk- und Arbeitsweisen in der Chemie 15		
1.2.1	Begriffe und Größen in der Chemie		
1.2.2	Gesetze, Modelle und Theorien in der Chemie		
1.2.3	Erkenntnisgewinnung in der Chemie 20		
1.2.4	Beschaffen und Präsentieren von Informationen		
1.3	Das Experiment 38		
1.3.1	Grundlagen		
	Vorgehen beim Experimentieren		
1.3.3			
2	Struktur und Eigenschaften von Stoffen 53		
2.1	Stoffe und ihre Eigenschaften 54		
2.1.1	Stoffeigenschaften		
	Bausteine der Stoffe		
2.1.3	Reinstoffe und Stoffgemische 60	Überblick	66
2.2	Atome und Atombindung 67	0.00	•
	Atommodelle		
	Atombindung	Überblick	83
2.3	Metalle und Metallbindung 84		
2.3.1	Struktur und Eigenschaften der Metalle		
2.3.2		Überblick	91
2.4	Ionen und Ionenbindung 92		
2.4.1	lonen		
2.4.2			
2.4.3	Salzbildungsreaktionen		
2.4.4	Wichtige Ionensubstanzen	Überblick	101
2.5	Säuren und Basen 102		
2.5.1	Der Säure-Base-Begriff		
	Wichtige anorganische Säuren		
2.5.3			
2.5.4	·		
2.5.5	Bildung von sauren und basischen Lösungen 107	Überblick	108
2.6	Chemische Zeichensprache 109		
2.6.1	Grundlagen		
2.6.2			
	Chemische Formeln		
	Chemische Reaktionsgleichungen	Überblick	118
			3
3	Chemische Reaktion 119		
3.1	Grundlagen chemischer Reaktionen 120		
	Merkmale chemischer Reaktionen		
	Exotherme und endotherme Reaktionen	Überblick	124
	Aktivierungsenergie und Reaktionsgeschwindigkeit 125		
		Überblick	133

3.2

4.1

Überblick 150

Überblick 253

Überblick 268

Überblick 275

	4.2	Stoff kennzeichnende Größen	156
	4.3	Zusammensetzungsgrößen	158
🔋 Überblick 164	4.4	Stöchiometrisches Rechnen	161
	5	Periodensystem der Elemente	165
	5.1	Ordnung in der Vielfalt der Elemente	166
	5.1.1	Grundlagen	166
	5.1.2	Aufbau des Periodensystems	
		Periodizität der Eigenschaften	
	5.1.4	Gruppeneigenschaften	
	5.2	Ausgewählte Elemente und ihre Verbindungen	185
	5.2.1	Grundlagen	185
	5.2.2	Kohlenstoff und Kohlenstoffverbindungen	186
	5.2.3	Silicium und Siliciumverbindungen	
	5.2.4	Stickstoff und Stickstoffverbindungen	196
	5.2.5	Phosphor und Phosphorverbindungen	
	5.2.6	Sauerstoff und Oxide	204
	5.2.7	Schwefel und Schwefelverbindungen	212
🔋 Überblick 220	5.2.8	Chlor und Chlorverbindungen	216
			224
	6 6.1	Organische Verbindungen Kohlenwasserstoffe	221
	6.1.1		222
	6.1.1	Grundlagen	
Überblick 236	6.1.2	Kettenförmige Kohlenwasserstoffe	
S Oberblick 236	6.2	Ringförmige Kohlenwasserstoffe	237
	6.2.1	Grundlagen	ALUSTON DO
	6.2.2	Halogenkohlenwasserstoffe (Alkylhalogenide)	
		Alkohole und Phenole	
Überblick 246		Aldehyde und Ketone	
- 0.00.0.1CR 2-10		Ethor	

Arten chemischer Reaktionen

Stoffproben kennzeichnende Größen

Chemisches Rechnen

 6.2.6 Amine
 248

 6.2.7 Carbonsäuren
 249

 6.2.8 Ester (Carbonsäureester)
 252

 6.2.9 Aminosäuren
 254

 6.2.10 Peptide und Eiweiße
 255

 6.2.11 Fette
 259

6.2.13 Synthetische makromolekulare Stoffe 269

134

152

6.3	Reaktionen organischer Stoffe	276			
6.3.1	Grundlagen				
	Substitutionsreaktionen	276			
	Additionsreaktionen				
	Eliminierungsreaktionen		Übe	rblick	280
0.5.4	Liminerungsreaktionen	2/3	obe	DIICK	200
7	Chemisch-technische Prozesse	281			
7.1	Grundlagen chemisch-technischer Prozesse	282			
7.2	Prozesse zur Gewinnung anorganischer Stoffe	287			
7.2.1	Technische Herstellung von Eisen und Stahl	287			
7.2.2	Technische Herstellung von Ammoniak	292			
7.2.3	Technische Herstellung von Salpetersäure	294			
7.2.4	Technische Herstellung von Schwefelsäure	296			
7.2.5	Technische Herstellung von Branntkalk	298			
7.2.6	Wichtige Baustoffe und ihre Herstellung	300			
7.2.7	Elektrochemische Prozesse	302			
7.3	Prozesse zur Gewinnung organischer Stoffe	306			
7.3.1	Grundlagen	306			
7.3.2	Kohleveredlung	307			
7.3.3	Aufarbeitung von Erdöl	308			
	Technische Herstellung von Methanol und Ethanol		Übe	rblick	316
	•				
8	Stoffkreisläufe	317			
8.1	Grundlagen	318			
8.1 8.2	Grundlagen Der Kreislauf des Wassers	318 318			
8.1 8.2 8.3	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs	318 318 321			
8.1 8.2 8.3 8.4	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs	318 318 321 324			220
8.1 8.2 8.3	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs	318 318 321	Übe	rblick	328
8.1 8.2 8.3 8.4	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs	318 318 321 324	Übe	rblick	328
8.1 8.2 8.3 8.4 8.5	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors	318 318 321 324 327	Übe	rblick	328
8.1 8.2 8.3 8.4 8.5	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie	318 318 321 324 327	Übe	rblick	328
8.1 8.2 8.3 8.4 8.5 9	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie Grundlagen Belastung der Gewässer Belastungen der Atmosphäre	318 318 321 324 327 329 330	Übe	rblick	328
8.1 8.2 8.3 8.4 8.5 9 9.1 9.2	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie Grundlagen Belastung der Gewässer	318 318 321 324 327 329 330 331		rblick rblick	
8.1 8.2 8.3 8.4 8.5 9 9.1 9.2 9.3 9.4	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie Grundlagen Belastung der Gewässer Belastungen der Atmosphäre Belastung des Bodens	318 318 321 324 327 329 330 331 336 342			
8.1 8.2 8.3 8.4 8.5 9 9.1 9.2 9.3 9.4	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie Grundlagen Belastung der Gewässer Belastungen der Atmosphäre Belastung des Bodens Nachweisreaktionen	318 318 321 324 327 329 330 331 336 342			
8.1 8.2 8.3 8.4 8.5 9 9.1 9.2 9.3 9.4	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie Grundlagen Belastung der Gewässer Belastungen der Atmosphäre Belastung des Bodens Nachweisreaktionen Nachweisreaktionen für anorganische Stoffe	318 318 321 324 327 329 330 331 336 342 345 346			
8.1 8.2 8.3 8.4 8.5 9 9.1 9.2 9.3 9.4 10 10.1 10.1.1	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie Grundlagen Belastung der Gewässer Belastungen der Atmosphäre Belastung des Bodens Nachweisreaktionen Nachweisreaktionen für anorganische Stoffe Vorproben erleichtern die Suche	318 318 321 324 327 329 330 331 336 342 345 346 346			
8.1 8.2 8.3 8.4 8.5 9 9.1 9.2 9.3 9.4 10 10.1 10.1.1 10.1.2	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie Grundlagen Belastung der Gewässer Belastungen der Atmosphäre Belastung des Bodens Nachweisreaktionen Nachweisreaktionen für anorganische Stoffe Vorproben erleichtern die Suche Nachweise durch Fällungsreaktionen	318 318 321 324 327 329 330 331 336 342 345 346 346 347			
8.1 8.2 8.3 8.4 8.5 9 9.1 9.2 9.3 9.4 10 10.1.1 10.1.2 10.1.3	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie Grundlagen Belastung der Gewässer Belastungen der Atmosphäre Belastung des Bodens Nachweisreaktionen Nachweisreaktionen für anorganische Stoffe Vorproben erleichtern die Suche Nachweise durch Fällungsreaktionen Nachweise gasförmiger Stoffe	318 318 321 324 327 329 330 331 336 342 345 346 346 347 349			
8.1 8.2 8.3 8.4 8.5 9 9.1 9.2 9.3 9.4 10 10.1.1 10.1.2 10.1.3 10.1.4	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie Grundlagen Belastung der Gewässer Belastungen der Atmosphäre Belastung des Bodens Nachweisreaktionen Nachweisreaktionen für anorganische Stoffe Vorproben erleichtern die Suche Nachweise durch Fällungsreaktionen Nachweise darch Fällungsreaktionen Nachweise darch Farbreaktionen	318 318 321 324 327 329 330 331 336 342 345 346 347 349 350			
8.1 8.2 8.3 8.4 8.5 9 9.1 9.2 9.3 9.4 10 10.1.1 10.1.2 10.1.3 10.1.4 10.2	Grundlagen Der Kreislauf des Wassers Der Kreislauf des Kohlenstoffs Der Kreislauf des Stickstoffs Der Kreislauf des Phosphors Umweltchemie Grundlagen Belastung der Gewässer Belastungen der Atmosphäre Belastung des Bodens Nachweisreaktionen Nachweisreaktionen für anorganische Stoffe Vorproben erleichtern die Suche Nachweise durch Fällungsreaktionen Nachweise gasförmiger Stoffe	318 318 321 324 327 329 330 331 336 342 345 346 347 349 350 352			

Die Chemie – eine Naturwissenschaft

1.1 Gegenstand und Teilgebiete der Chemie

1.1.1 Chemie als Naturwissenschaft

Überall in Natur und Technik, ob auf der Erde, im Weltall oder in den Lebewesen, finden **chemische Reaktionen** statt. Bei einem Gewitter treten z.B. elektrische Entladungen auf. Die Blitze bewirken durch elektrische Energie chemische Reaktionen der Luftbestandteile miteinander.

Schon seit Jahrtausenden sind den Menschen verschiedenste chemische Erscheinungen bekannt. Durch Blitzeinschläge, z.B. in hohe Bäume, kann Feuer entstehen. Bei der Verbrennung von Holz wird Energie in Form von Wärme und Licht frei. Die Urmenschen kannten und nutzten das Feuer, ohne dass ihnen bewusst war, dass es sich bei der Verbrennung um eine chemische Reaktion, eine Oxidation (S. 135), handelt.

Zuerst nutzten die Menschen bestimmte chemische Erscheinungen nur aus. Da sie die Ursachen nicht kannten, waren sie nicht in der Lage, chemische Reaktionen bewusst zu steuern.

Wann es dem ersten Menschen gelang, selbst Feuer zu erzeugen, ist heute nicht mehr genau feststellbar, da es keine Dokumente aus jener Zeit gibt. Die Menschen der Eiszeit konnten das Feuer jedoch schon entzünden.

Erst mit überlieferten Aufzeichnungen kann man die **Geschichte der Chemie** nachvollziehen. So verwendete der Mensch anorganische Pigmente zum Färben schon vor mehr als 25 000 Jahren. Das beweisen Höhlenzeichnungen, z.B. bei Lascaux in Frankreich.

Anfangs waren die Urmenschen noch nicht in der Lage, Feuer selbst zu erzeugen. Sie waren darauf angewiesen, die kostbare Flamme Tag und Nacht zu erhalten und zu bewachen. Wahrscheinlich holten sie sich das Feuer von natürlich entstandenen Bränden.

Die Ägypter balsamierten ihre Toten ein und verhinderten damit deren Verwesung. Verwesung ist ein chemischer Vorgang, bei dem organische Stoffe, z.B. Eiweiße, zersetzt werden. Die Technik des Einbalsamierens war so hervorragend entwickelt, dass sich die Mumien Jahrtausende gehalten haben.

Nicht nur die Ägypter, auch die Chinesen, Babylonier und Inder konnten schon vor vielen Jahrtausenden zuckerhaltige Flüssigkeiten zu alkoholischen Getränken vergären (/S. 314) oder Speiseessig herstellen. Die dazu benötigten Gefäße stellten sie aus Ton her. Das keramische Material wurde gebrannt, glasiert und farbig bemalt, wobei man chemische Prozesse unbewusst ausnutzte.

Die Frage nach der Herkunft des Wortes Chemie ist nicht eindeutig zu beantworten. Die Griechen verwendeten die Begriffe "chylos" und "chymos" (Saft), abgeleitet von "chein" für schütten, gießen. Das ägyptische "ch'mi" und das arabische "chemi" für schwarz könnten auch Pate für "Chemie" gestanden haben. Die ariechischen Wörter "chyma" (Metallguss) oder "chyta" (schmelzbar) könnten ebenfalls eine Rolle gespielt haben.

Auch Metalle wurden schon frühzeitig gewonnen. Zuerst fand, verarbeitete und verwendete man edle Metalle (/ S. 137), da diese gediegen, also elementar, auf der Erde vorkommen. Funde von Schmuckgegenständen aus Gold und Silber sind bis zu 7 000 Jahren alt.

Mithilfe sehr einfacher Öfen konnte vor ca. 8000 Jahren Blei aus dem natürlichen Erz Bleiglanz (Bleisulfid) durch Reduktion gewonnen werden. Später wurden auch Kupfer und Eisen als wichtigste Gebrauchsmetalle im Altertum durch Verhüttung aus ihren Erzen hergestellt. Die ältesten Eisenwerkzeuge sind über 4000 Jahre alt und stammen aus Anatolien. In Europa begann die Eisenzeit erst um 1000 vor Christus.

Die Ägypter waren schon um 3000 v.Chr. in der Lage, Tinte und Papyrus als Schreibmaterialien herzustellen.

Auch Legierungen (/ S. 89) werden schon seit Jahrtausenden hergestellt. Die Sumerer in Mesopotamien gebrauchten schon etwa 3 500 vor Christus Gegenstände aus Bronze. Seit 2 000 Jahren stellt man Messing her.

Der Begriff
"Alchemie" oder "Alchimie" kommt aus
dem Arabischen "al
kimyia" für Chemie.
Alchemisten gab es
nicht nur in Europa,
sondern auch in
China, Ägypten und
Indien.

Die Lehre vom Stein der Weisen hielt sich noch lange. Zu Beginn des 18. Jahrhunderts erforschte J. F. BÖTT-GER (1682–1719) in Meißen im Auftrag August des Starken die Erzeugung von Gold. Dabei fand er 1708 ein Rezept zur Porzellanherstellung.

Nicht nur die Metalle, sondern auch **Glas** gehören zu den ersten durch bewusste Ausnutzung chemischer Reaktionen hergestellten Produkten. In den Ländern der Erde entwickelte sich die Lehre von den Stoffen und deren Umwandlungen nicht unabhängig voneinander. Doch hielten viele Herrscher ihre Gelehrten gefangen, um deren Geheimnisse nicht preiszugeben.

Das Zeitalter der Alchemisten begann schon zu Beginn unserer Zeitrechnung und dauerte insgesamt etwa 1500 Jahre.

Die Alchemisten suchten nach dem **Stein der Weisen**. Damit, so glaubten sie, sei es möglich, Stoffe beliebig ineinander umwandeln zu können, um z.B. Gold aus irgendeinem billigen, unedlen Metall zu gewinnen.

Auch Kranke sollten ihre Gesundheit wiedererlangen und dem Besitzer des Steins der Weisen sollte ein hohes Alter beschieden sein.

Im Mittelalter begann im europäischen Raum eine allmähliche Weiterentwicklung der Alchemie. Bergleute, Metallurgen, Handwerker und Heilkundige beobachteten, experimentierten und probierten neue Technologien aus.

Der deutsche Arzt THEOPHRASTUS BOMBASTUS VON HOHENHEIM, genannt **PARACELSUS** (1493–1551), war der Ansicht, dass es keinen Stein der Weisen gäbe. Er entdeckte die schmerzlindernde Wirkung des Opiums und gebrauchte Quecksilberpräparate zur Heilung.

Im 16. und 17. Jahrhundert entstand nach und nach die Wissenschaft Chemie. Berühmte Forscher und Gelehrte trugen ihren Teil dazu bei, dass die unwissenschaftliche Lehre vom Stein der Weisen allmählich aus den Köpfen verschwand.

GEORGIUS AGRICOLA (1494–1555), ein deutscher Forscher (/ Abb. rechts), veröffentlichte im Jahre 1556 sein auch heute noch bekanntes Werk "De re metallica" ("Über die metallischen Dinge" oder "Vom Wesen der Metalle"). Darin behandelte er die Grundlagen der Metallurgie.

In seinem Lehrbuch "Alchemica" beschreibt der Alchemist ANDREAS LIBAVIUS (1550–1616) u.a. die Herstellung von Salpetersäure, Schwefelsäure sowie einer Reihe von Salzen

JOHN DALTON (1766–1844), Lehrer für Mathematik und Naturwissenschaften in Manchester, entwickelte das später nach ihm benannte daltonsche Atommodell. Er verwendete zur Darstellung größtenteils noch bildhafte Symbole.

JOACHIM JUNGIUS (1587–1657) und ROBERT BOYLE (1627–1691) begründeten Mitte des 17. Jahrhunderts den modernen Elementbegriff. J. J. BERZELIUS (1779–1848) gab später den chemischen Elementen statt der Zeichen Elementsymbole (/ S. 110).

Dass sich die Chemie zu einer exakten Wissenschaft entwickelte, ist M. W. LOMONOSSOW (1711–1765) und A. DE LAVOISIER (1743–1794) zu verdanken, die vor allem mittels genauer quantitativer Methoden Masse- und Volumenänderungen feststellten und auswerteten.

Durch diese Elementaranalysen konnte LAVOISIER als Erster die Vorgänge bei Verbrennungen richtig erklären.

A. LAVOISIER (1743-1794)

F. WÖHLER (1800-1882)

Im 19. Jahrhundert wurden innerhalb kurzer Zeit viele bahnbrechende Entdeckungen gemacht. Der Engländer SIR H. DAVY (1778–1829) zerlegte Alkali- und Erdalkaliverbindungen mit elektrischem Strom in ihre Bestandteile.

Der Deutsche F. WÖHLER (1800–1882) synthetisierte den ersten organischen Stoff – Harnstoff – im Labor und widerlegte damit die Theorie vom Vitalismus. J. W. DÖBEREINER (1780–1849) stellte die Triaden von Elementen (/ S. 166) auf. R. W. BUNSEN (1811–1899) und G. R. KIRCHHOFF (1824–1887) entdeckten die Spektroskopie.

F. A. KEKULÉ VON STRADONITZ (1829–1896) fand die Formel von Benzen (Benzol). J. L. MEYER (1830–1897) und D. I. MENDELEJEW (1834–1907) stellten das Periodensystem der Elemente (\$\mathcal{L}\$ S. 167) auf.

Im 20. Jahrhundert wurde von MAX PLANCK (1859–1947) und ALBERT EINSTEIN (1879–1955) die Quantentheorie entwickelt.

Die **Chemie** ist eine Naturwissenschaft. Sie beschäftigt sich mit dem Aufbau, den Eigenschaften und der Umwandlung von Stoffen durch chemische Reaktionen.

Die chemische Industrie entwickelte sich mit Beginn des 20. Jahrhunderts. Fabriken entstanden, Kunststoffe, Dünger, Arzneimittel, Schädlingsbekämpfungsmittel u.v.m. wurden synthetisch hergestellt. Gleichzeitig traten aber auch zunehmend Umweltschädigungen durch chemische Stoffe auf.

1.1.2 Teilgebiete der Chemie

Die **Chemie** wird in verschiedene Teilgebiete untergliedert. Sie unterscheiden sich in Aufgabenbereichen und Arbeitsmethoden. Zwischen den Teilgebieten gibt es vielfältige Verknüpfungen. Auch mit anderen Wissenschaften ist die Chemie eng verknüpft.

Teilgebiet	Untersuchungsgegenstand	
Allgemeine theoretische Chemie	 Grundlagen der Chemie Aufbau von Stoffen chemische Zeichensprache chemische Bindungen chemische Reaktionen und Reaktionsarten 	
Analytische Chemie	 qualitative Bestimmung (Nachweise) von chemischen Elementen und Verbindungen quantitative Bestimmung (Mengenanteile) 	
Umwelt- chemie	 Untersuchung des Verhaltens chemischer Stoffe in der Umwelt Vermeidung und Regulierung von Umweltschäden durch chemische Reaktionen 	COL
Physikali- sche Chemie	 Energieumwandlungen bei chemischen Reaktionen (chemische Thermodynamik) zeitlicher Verlauf chemischer Reaktionen (Reaktionskinetik) 	Exotherme chemische Reaktion Ausgangs Aktivierungsenergie frei werdende Energie Reaktionsprodukte 0 Reaktionsverlauf
Anorgani- sche Chemie	 Elementsubstanzen anorganische Stoffe und Stoffgruppen Aufbau und Reaktionen dieser Stoffe 	
Technische Chemie	 chemisch-technische Prozesse, deren Reaktionen, Vorgänge und Verfahrenstechnik Bedeutung und Verwendung der hergestellten Stoffe 	

Teilgebiet	Untersuchungsgegenstand	
Organische Chemie	 organische Stoffe und Stoffgruppen (Kohlenwasserstoffe und Derivate) Aufbau und Reaktionen von organischen Stoffen 	H C=CH
Biochemie (physio- logische Chemie)	– chemische Reaktionen und Vorgänge aus der Biologie, z.B. im Stoffwechsel	Substrat neue Produkte Aktives Zentrum Enzym Enzym-Substrat- Komplex

1.1.3 Verflechtung der Chemie mit anderen Wissenschaften

Chemie und Physik

Die **Physik** ist eine Naturwissenschaft. Sie beschäftigt sich mit dengrundlegenden Erscheinungen und Gesetzen in der natürlichen Umwelt und erklärt viele Erscheinungen in Natur und Technik.

Die Wissenschaft Physik wird in verschiedene Teilgebiete unterteilt. In der Wärmelehre werden Temperaturen von Körpern, Veränderungen durch Zufuhr und Abgabe von Wärme, Aggregatzustände und ihre Übergänge sowie Wärmeübertragungen untersucht. Das Teilgebiet Energie beschäftigt sich u. a. mit der Umwandlung von Energieformen ineinander.

Die Chemie befasst sich in der **physikalischen Chemie** u. a. mit den Energieumwandlungen bei chemischen Reaktionen. Dabei nutzt sie physikalische Erkenntnisse und Gesetzmäßigkeiten zur Beschreibung und Erklärung der Vorgänge.

Bei exothermen Reaktionen (S. 122) wird Energie freigesetzt. Das können thermische Energie, z.B. bei der Verbrennung von Kohle, Lichtenergie, z.B. bei der Verbrennung von Kerzenwachs, oder mechanische Energie, z.B. bei Knallgasreaktionen, sein. Bei endothermen Reaktionen (S. 123) wird Energie zugeführt, z.B. bei der Bildung von Stickstoffoxiden aus Stickstoff und Sauerstoff der Luft bei Gewittern.

Die allgemeine und theoretische Chemie erklärt den Aufbau der Stoffe. Alle Stoffe bestehen aus kleinsten Teilchen. Diese Teilchen sind Atome, Ionen oder Moleküle. Ein Atom besitzt einen Atomkern und eine Atomhülle (/ Abb. rechts).

Die Atom- und Kernphysik erklärt den Aufbau von Atomen, das Zustandekommen radioaktiver Strahlung oder die Erzeugung von Kernenergie. Die Erkenntnisse der Physik werden auch in der allgemeinen Chemie verwendet, z.B. um Stoffumwandlungen zu erklären.

Auch die Leitung des elektrischen Stroms in Metallen kann mit physikalischen und chemischen Gesetzmäßigkeiten erklärt werden. In den Metallen liegt Metallbindung vor (/ S. 84 f.). Frei bewegliche Elektronen können durch das Gitter wandern. Legt man ein elektrisches Feld an, wandern die Elektronen gerichtet.

Biologie und Chemie

Die **Biologie** ist eine Naturwissenschaft. Als Wissenschaft vom Leben erforscht sie die Entstehung des Lebens, seine Gesetzmäßigkeiten, die Entwicklung des Lebens und seine Erscheinungsformen.

Für viele Pflanzen ist der pH-Wert (/S. 105) des Bodens ein wichtiger Umweltfaktor. Er wird durch verschiedene lonen beeinflusst. Durch Düngung mit in der chemischen Industrie hergestellten Düngemitteln können Erträge in der Landwirtschaft gesteigert werden.

Die Wissenschaft Biologie wird in verschiedene Teilgebiete unterteilt. In der Ökologie werden die Wechselwirkungen von Lebewesen untereinander und mit ihrer Umwelt untersucht. Die Umwelt setzt sich aus biotischen (belebten) und abiotischen (unbelebten) Faktoren zusammen. Die unbelebte Umwelt eines Lebewesens wird auch durch chemische Einflüsse geprägt.

Die Zellen der Lebewesen selbst bestehen teilweise aus organischen Stoffen, z. B. Eiweißen. Die Chemie befasst sich in der anorganischen und organischen Chemie mit dem Aufbau und den Reaktionen anorganischer und organischer Stoffe.

Die **Biochemie** erklärt chemische Reaktionen und Vorgänge im Stoffwechsel aller Lebewesen. Die **Physiologie**, ein Teilgebiet der Biologie, beschäftigt sich mit Funktionen und Leistungen des Organismus und seiner Teile.

Die Fotosynthese ist ein Stoffwechselprozess, bei dem grüne Pflanzen mithilfe ihres Chlorophylls und unter Ausnutzung der Lichtenergie aus den anorganischen Stoffen Wasser und Kohlenstoffdioxid organische Stoffe wie Glucose (und daraus Stärke) herstellen.

In der **präparativen Chemie** werden die verschiedensten Stoffe hergestellt. Kunststoffe, Medikamente, Schädlingsbekämpfungsmittel, Waschmittel oder Düngemittel sind für Mensch, Tiere und Pflanzen bedeutsam.

Auch mit der **Geografie** ist die Chemie verflochten. Stoffkreisläufe (// S. 318 ff.), z.B. der Kreislauf des Wassers, können sowohl von chemischer Seite als auch von geografischer (geologischer) und sogar von physikalischer Seite betrachtet werden.

Gesteine und Mineralien bestehen aus anorganischen Stoffen. Bei der Verwitterung finden nicht nur physikalische Vorgänge, sondern auch chemische Reaktionen statt.

1.2 Denk- und Arbeitsweisen in der Chemie

1.2.1 Begriffe und Größen in der Chemie

Begriffe

Ein Ziel der Chemie besteht darin, in der Natur Zusammenhänge und Gesetze zu erkennen und mithilfe der Gesetze Erscheinungen zu erklären oder vorherzusagen, die man in der belebten oder unbelebten Natur beobachten kann. Die gewonnenen Erkenntnisse werden genutzt, um Stoffe mit gewünschten Eigenschaften herzustellen, Energie zu erzeugen oder die Umwelt zu beeinflussen.

Dazu werden in der Chemie chemische Reaktionen und Prozesse genau beobachtet und Experimente durchgeführt. Stoffe und Vorgänge in der Natur werden miteinander verglichen, um Gemeinsamkeiten und Unterschiede zu erkennen und sie zu Klassen oder Gruppen zusammenzufassen. Die Zuordnung einer Gruppe von Objekten zu einem Wort nennt man Begriff.

Ein **Begriff** ist eine logische Grundform zum Ordnen von Objekten. Er ist das Ergebnis von Verallgemeinerung und Abstraktion und beinhaltet eine Klasse von Objekten (Körper, Stoffe oder Vorgänge) mit gemeinsamen unveränderlichen Merkmalen.

Begriffe:

Chemisches Element: Ein chemisches Element ist dadurch gekennzeichnet, dass alle Atome (und Ionen) des Elements die gleiche Anzahl Protonen im Kern enthalten. Magnesium und Kohlenstoff sind chemische Elemente. Alle Magnesiumatome enthalten 12 Protonen im Atomkern. Alle Kohlenstoffatome enthalten immer 6 Protonen im Atomkern.

Damit in der Wissenschaft jeder unter einem Begriff dieselben Objekte versteht, werden Begriffe in den Naturwissenschaften eindeutig definiert.

Fachbegriffe knüpfen oft an Alltagsbegriffe an, werden aber exakt definiert und schränken die Anwendbarkeit des Begriffs ein. Deshalb muss man bei der Anwendung von Begriffen beachten, ob es sich um naturwissenschaftliche Fachbegriffe oder um Alltagsbegriffe handelt.

Größen

Ein Teil der naturwissenschaftlichen Fachbegriffe wird auch als Größen bezeichnet. Dabei handelt es sich um Begriffe, die messbare Eigenschaften von Objekten beschreiben.

Eine Größe beschreibt eine messbare Eigenschaft von Objekten.

Manchmal wird einfach festgelegt. was unter einem Begriff zu verstehen ist, z.B. beim Begriff "Geschwindigkeit". In einigen Fällen kann man einen Begriff definieren, indem man alle Objekte aufzählt, die zu diesem Begriff gehören. Auch im Alltag werden Begriffe benutzt, um sich zu verständigen. Alltagsbegriffe werden nicht exakt definiert, sondern auf der Grundlage von Erfahrungen im Umgang mit Objekten und Wörtern gebildet. Deshalb stimmen Alltagsbegriffe und naturwissenschaftliche Fachbegriffe häufig nicht bzw. nicht vollständig überein.

Die Bedeutung einer Größe gibt an, welche Eigenschaft der Objekte beschrieben wird. Für ein konkretes Objekt kann der Ausprägungsgrad dieser Eigenschaft gemessen und angegeben werden. Dieser Ausprägungsgrad wird auch Wert einer Größe genannt.

Um den Wert einer Größe anzugeben, muss eine Einheit festgelegt sein. Der Wert der Größe ist dann das Produkt aus Zahlenwert und Einheit. Für jede Größe ist mindestens ein Formelzeichen als Abkürzung festgelegt. Mithilfe von Formelzeichen kann man naturwissenschaftliche Gesetze schneller und einfacher in mathematischer Form formulieren und anwenden.

Wichtige Größen und Einheiten in der Chemie

In den Naturwissenschaften werden die Größen nach verschiedenen Gesichtspunkten unterteilt. So sind **stoffkennzeichnende Größen** beispielsweise spezifisch für reine Stoffe und hängen nicht davon ab, wie groß die vorliegende Stoffportion ist. Im Gegensatz dazu nehmen Masse oder Volumen mit der Stoffportion zu.

Größe	Berechnung	Beispiele
molare Masse <i>M</i>	$M = \frac{m}{n}$	$M_{NaOH} = 40 \text{ g/mol}$ $M_{H_2SO_4} = 98 \text{ g/mol}$
molares Volumen V _m	$V_{\rm m} = \frac{V}{n}$	bei Normbedingungen V _m ≈ 22,4 l/mol
Dichte $arrho$	$\varrho = \frac{M}{V_{\rm m}}$	$\varrho_{\text{NaCl}} = 2,2 \text{ g/cm}^3$
	$\rho = \frac{m}{V}$	$\varrho_{SO_2} = 2,93 \text{ g/l}$

Außerdem wird auch zwischen sieben Basisgrößen und abgeleiteten Größen unterschieden. Aus den in der Tabelle farbig hervorgehobenen Basiseinheiten des Internationalen Einheitensystems lassen sich fast alle anderen Einheiten ableiten.

Größe	Formel- zeichen			Beziehungen zwischen den Größen und Einheiten
relative Atommasse	A _r	1		$A_r = \frac{m_A}{u}$ m_A – Masse des Atoms u – atomare Masseneinheit
Dichte	Q	Gramm je Kubik- zentimeter Kilogramm je Kubikmeter	g cm ³ kg m ³	$1 \frac{g}{cm^3} = 1000 \frac{kg}{m^3}$ $1 \frac{g}{l} = 1 \frac{mg}{cm^3} \text{ (speziell für Gase)}$
Druck	р	Pascal Bar	Pa bar	1 Pa = $1 \frac{N}{m^2}$ 1 bar = 100 000 Pa
Energie	Ε	Joule Newtonmeter Wattsekunde	J Nm Ws	$1 \text{ J} = 1 \frac{\text{kg} \cdot \text{m}^2}{\text{s}^2} = 1 \text{ Nm} = 1 \text{ Ws}$

Größe	Formel- zeichen	Einheiten		Beziehungen zwischen den Größen und Einheiten
elektrische Ladung	Q	Coulomb	С	1 C = 1 As
Masse	m	Kilogramm Tonne	kg t	1 kg = 1000 g 1 t = 1000 kg
Temperatur	T ϑ	Kelvin Grad Celsius	K °C	0 K = -273,15 °C 0 °C = 273,15 K
Volumen	V	Kubikmeter Liter	m ³	1 l = 1 dm ³
Wärme	Q	Joule	J	1 J = 1 Nm = 1 Ws
Stoffmenge	n	Mol	mol	$n = \frac{m}{M} = \frac{V}{V_{\rm m}}$
molare Masse	М	Gramm pro Mol	g/mol	$M = \frac{m}{n}$
molares Volumen V _m	V _m	Liter pro Mol	l/mol	$V_{\rm m} = \frac{V}{n}$

Größe	Formel- zeichen	Größen- gleichung	Erläuterungen		
Masse/ Masse	$\frac{m_1}{m_2}$	$\frac{m_1}{m_2} = \frac{M_1 \cdot n_1}{M_2 \cdot n_2}$	m_1 , m_2 — Massen der Stoffe 1 und 2 n_1 , n_2 — Stoffmengen der Stoffe 1 und 2 M_1 , M_2 — molare Massen der Stoffe 1 und 2 V_1 , V_2 — Volumen der gasförmigen Stoffe und 2; bei 0°C und 1013,25 hPa		
Masse/ Volumen	<u>m</u> V	$\frac{m_1}{V_2} = \frac{M_1 \cdot n_1}{V_{m} \cdot n_2}$			
Volumen/ Volumen	$\frac{V_1}{V_2}$	$\frac{V_1}{V_2} = \frac{n_1}{n_2}$	und 2; bei 0°C und 1013,25 hPa V _m – molares Normvolumen des gasför- migen Stoffs 2		
Ausbeute	η	$\eta = \frac{n_{\text{real}}}{n_{\text{theor}}}$	n _{real} – real erhaltene Stoffmenge n _{theor} – theoretisch mögliche Stoffmenge		
Massenanteil	ω_{i}	$\omega_{i} = \frac{m_{i}}{m}$	 m_i – Masse der Komponente i m – Summe der Masse aller Komponenten 		
Volumenanteil	$arphi_{i}$	$\varphi_{i} = \frac{V_{i}}{V_{0}}$	 V_i – Volumen der Komponente i V₀ – Gesamtvolumen vor dem Mischvorgang V – Gesamtvolumen der Lösung nach dem 		
Massen- konzentration	β_{i}	$\beta_{i} = \frac{m_{i}}{V}$	Mischvorgang n _i – Stoffmenge der Komponente i		
Volumen- konzentration	σ_{i}	$\sigma_{i} = \frac{V_{i}}{V}$	n – Gesamtstoffmenge des Stoffgemischs		
Stoffmengen- konzentration	c _i	$c_i = \frac{n_i}{V}$			

1.2.2 Gesetze, Modelle und Theorien in der Chemie

Gesetze

Die Bedingungen, unter denen ein Zusammenhang stets wirkt, werden auch Gültigkeitsbedingungen genannt. In den Naturerscheinungen können durch Beobachtungen und Experimente Zusammenhänge erkannt werden. Wenn sich Zusammenhänge in der Natur unter bestimmten Bedingungen immer wieder einstellen und damit für eine ganze Gruppe oder Klasse von Objekten gelten, dann spricht man von gesetzmäßigen Zusammenhängen.

Gesetze in den Naturwissenschaften sind allgemeine und wesentliche Zusammenhänge in der Natur, die unter bestimmten Bedinqungen stets wirken.

Im Periodensystem ändern sich die Eigenschaften der Elemente mit steigender Ordnungszahl. Elemente der gleichen Hauptgruppe weisen jedoch immer wiederkehrend ähnliche Eigenschaften auf (Gesetz der Periodizität, ✓ S. 172). Die Ursache liegt darin, dass die Atome die gleiche Zahl an Außenelektronen besitzen, die maßgeblich die chemischen und physikalischen Eigenschaften bestimmen.

Da naturwissenschaftliche Gesetze stets für eine Klasse von Objekten gelten, werden zu ihrer Formulierung naturwissenschaftliche Begriffe und Größen genutzt. Oft können naturwissenschaftliche Begriffe auch erst im Zusammenhang mit erkannten Gesetzen exakt definiert werden. Naturwissenschaftliche Gesetze existieren unabhängig vom Willen und von den Wünschen des Menschen.

Eine wichtige
Aufgabe der Chemie
besteht darin,
Erscheinungen in der
Natur und die entsprechenden Gesetze
zu erkennen und
mithilfe geeigneter
Modelle und Theorien zu beschreiben.

Das Gesetz von der Erhaltung der Masse (/ S. 161) wirkt bei allen chemischen Reaktionen, ob wir es wollen oder nicht. Der Mensch kann Gesetze erkennen und zu seinem Vorteil nutzen. So kann man in der Industrie und im Labor das Gesetz von der Erhaltung der Masse nutzen, um die entstehenden Massen der Reaktionsprodukte oder die benötigten Massen der Ausgangsstoffe zu berechnen.

Naturwissenschaftliche Gesetze können unterschiedlich genau erkannt und unterschiedlich in der Art dargestellt sein.

Es gibt Gesetze, die lediglich beschreiben, unter welchen Bedingungen bestimmte Erscheinungen in der Natur auftreten. Diese Gesetze enthalten eine qualitative Gesetzesaussage, die mit Worten beschrieben wird.

Modelle

Zum Erklären von Erscheinungen und Voraussagen werden in der Chemie auch Modelle genutzt.

Ein **Modell** stellt eine Vereinfachung der Wirklichkeit dar. In einigen wesentlichen Punkten stimmt das Modell mit der Wirklichkeit überein, in anderen nicht.

Mit einem Modell können nur bestimmte, nie alle Erscheinungen vorausgesagt werden. Ein Modell ist nur innerhalb bestimmter Grenzen gültig und sinnvoll anwendbar. Modelle sind keine Naturgesetze.

- Das **Teilchenmodell** (/ S. 59) beinhaltet folgende Aussagen:
 - 1. Alle Stoffe bestehen aus kleinsten Teilchen.
 - 2. Zwischen diesen Teilchen ist leerer Raum.
 - 3. Die Teilchen bewegen sich ständig.
 - 2. Zwischen den Teilchen herrschen Anziehungskräfte mit sehr geringer Reichweite.

Ein gedankliches Modell kann auch materiell umgesetzt werden. Im Teilchenmodell können die einzelnen Teilchen mit Kugeln dargestellt werden. Dabei werden die Anziehungskräfte und die Bewegung der Teilchen nicht berücksichtigt.

Theorien

Nicht alle Modelle und Gesetze lassen sich in der gesamten Naturwissenschaft anwenden. Für jeden Teilbereich der Chemie gibt es z. T. verschiedene Gesetze und auch unterschiedliche Modelle. Mehrere Modelle, Gesetze und Begriffe fasst man als Theorie zusammen.

Ein System von Gesetzen, Modellen und anderen Aussagen, z.B. über einen Teilbereich einer Naturwissenschaft, wird als **Theorie** bezeichnet

- Die Stoßtheorie (/S. 125) beschreibt den zeitlichen Verlauf chemischer Reaktionen auf der Teilchenebene und beruht auf folgenden grundsätzlichen Aussagen:
 - Die Teilchen von Stoffen bewegen sich ungeordnet im Raum. Mit steigender Temperatur nehmen ihre Geschwindigkeit und damit ihre Energie zu.
 - Aufgrund ihrer Bewegung stoßen die Teilchen zufällig zusammen.
 - Wenn die Teilchen eine bestimmte Mindestenergie aufweisen und in räumlich günstiger Lage zusammenstoßen, erfolgt eine chemische Reaktion.
 - 4. Mit der Temperatur steigt die Zahl dieser wirksamen Zusammenstöße, sodass die Reaktionsgeschwindigkeit zunimmt.

Mit dem Teilchenmodell können z.B. die Aggregatzustände eines Stoffs gut erklärt werden: 1. Teilchen in einem Feststoff:

Teilchen in einer Flüssigkeit:

3. Teilchen in einem Gas:

Wenn die Teilchen keine ausreichende Energie besitzen oder räumlich ungünstig zusammenstoßen, bleibt der Zusammenstoß unwirksam, d.h., es findet keine Reaktion statt.

1.2.3 Erkenntnisgewinnung in der Chemie

Erkennen naturwissenschaftlicher Gesetze

Manchmal führt die Anwendung eines Gesetzes zu der Erkenntnis, dass das Gesetz nicht in allen Fällen so wirkt, wie es vorausgesagt wurde. Dann müssen die Gültigkeitsbedingungen eingeschränkt oder der Zusammenhang und die Bedingungen noch genauer untersucht werden.

Das Erkennen und Anwenden von Gesetzen in Naturwissenschaften und Technik ist ein äußerst komplexer, oft langwieriger Vorgang. Wichtige Naturgesetze und deren Gültigkeitsbedingungen sind in langen, wechselvollen historischen Prozessen entdeckt worden. Diese Entdeckungen waren oft von Irrtümern und Irrwegen begleitet.

Auch heute noch ist das Erkennen von Naturgesetzen trotz modernster Experimentier- und Computertechnik ein komplizierter Prozess, bei dem oft ganze Gruppen von Wissenschaftlern in aller Welt zusammenarbeiten. Unabhängig vom Thema, den eingesetzten Apparaturen oder den beteiligten Wissenschaftlern, wird in den Naturwissenschaften oft nach ähnlichen Methoden vorgegangen.

In der Chemie wird meist experimentell gearbeitet (/ S. 38 ff.), um Naturgesetze zu erkennen oder zu beweisen.

Vo	rgehen	Beispiel
	Beobachten von Erscheinungen in der Natur	 Magnesium verbrennt mit greller Flamme zu Magnesiumoxid. Die Masse des Magnesiumoxids ist größer als die Masse des Magnesiums.
2.	Vergleichen und Erkennen von Ge- meinsamkeiten, Unterschieden und Regelmä- Bigkeiten	 Aluminium verbrennt zu Aluminiumoxid. Die Masse des Aluminiumoxids ist größer als die Masse des Aluminiums. Die Metalle haben vor der Reaktion eine geringere Masse als die Metalloxide nach der Reaktion.
3.	Aufstellen von Vermutungen	 Die Metalle haben sich mit einem unsicht- baren Stoff verbunden, dessen Masse in das Reaktionsprodukt eingegangen ist. Der unsichtbare Stoff könnte Sauerstoff sein.
4.	Überprüfen der Vermutungen mit weiteren Experi- menten	 Die Verbrennung verschiedener Metalle und Nichtmetalle findet unter gleichen Be- dingungen z.B im abgeschlossenen Gefäß statt. Die Massen aller Stoffe werden festgestellt.
6.	Aufstellen einer Gesetzesaussage	 Bei der Verbrennung von Stoffen ist die Masse der Reaktionsprodukte gleich der Masse der Ausgangsstoffe.
7.	Verallgemeinern und Formulieren des Gesetzes	 Bei chemischen Reaktionen entspricht die Masse der Ausgangsstoffe der Masse der Reaktionsprodukte (Gesetz von der Erhal- tung der Masse).

Das entdeckte Gesetz kann nun zur Erklärung von weiteren Naturerscheinungen genutzt werden. Jede erfolgreiche Anwendung eines Gesetzes in der Praxis ist ein Beweis für die Richtigkeit des Gesetzes unter den gegebenen Bedingungen.

Tätigkeiten in der Chemie

Vor allem im Zusammenhang mit dem Erkennen und Anwenden naturwissenschaftlicher Gesetze, mit dem Definieren von Begriffen und dem Arbeiten mit Größen gibt es eine Reihe von wichtigen Tätigkeiten, die in den Naturwissenschaften immer wieder durchgeführt werden.

Mithilfe dieser Tätigkeiten können Erkenntnisse über Vorgänge, Zusammenhänge oder Gesetzmäßigkeiten leichter gewonnen werden. In der Chemie werden sowohl praktische Tätigkeiten, wie das Experimentieren (/ S. 38 ff.), als auch eine Reihe geistiger Tätigkeiten wie das Erläutern, von Sachverhalten u.v.a.m. angewendet.

Beobachten

Beobachten ist eine Form des Erkundens. Dabei werden mit Sinnesorganen oder mit Hilfsmitteln Eigenschaften, Abläufe oder Beziehungen festgestellt. Die beobachteten Objekte oder Prozesse werden dabei nicht grundlegend verändert.

Bei vielen Beobachtungen geht man systematisch vor. Vor dem Beginn der Beobachtung muss ein Beobachtungsziel oder eine Fragestellung formuliert werden. Nach der Durchführung der Beobachtung werden Aussagen zur Auswertung formuliert, die sich auf das Beobachtungsziel oder die Fragestellung beziehen.

- Beobachte die Reaktion von Chlorwasserstoffsäure (Salzsäure) mit Magnesium.
 - Beobachtungsziel: Verändern sich die Eigenschaften der Ausgangsstoffe während der Reaktion? Zeigen sich besondere Erscheinungen, z. B. Farben, Gerüche, Geräusche oder Ähnliches?
 - Durchführung: Etwas verdünnte Chlorwasserstoffsäure (Salzsäure) wird in ein Reagenzglas gegeben. Ein Span Magnesium (Vorsicht!) wird hinzugefügt.
 - 3. Beobachtung: Magnesium ist ein fester Stoff und besitzt einen silbrigen Glanz. Chlorwasserstoffsäure (Salzsäure) ist eine farblose, stechend riechende Flüssigkeit. Die Flüssigkeit schäumt auf. Der Magnesiumspan wird kleiner und verschwindet allmählich. Das Gefäß erwärmt sich. Ein Gas entsteht. Das entstehende Gas ist farblos und brennbar (Vorsicht: Knallgasbildung möglich!).
 - 4. Auswertung: Die Eigenschaften von Magnesium und Chlorwasserstoffsäure verändern sich während der Reaktion. Der metallische Glanz verschwindet. Der feste Stoff löst sich auf. Neue Stoffe mit neuen Eigenschaften sind entstanden. Eine chemische Reaktion hat stattgefunden.

Beobachten allein reicht meist nicht. Um später die gemachten Beobachtungen auswerten zu können, müssen sie möglichst genau beschrieben werden (/ S. 22).

Messen

Beim Messen wird der Wert einer Größe, d.h. der Ausprägungsgrad einer Eigenschaft, mithilfe eines Messgeräts bestimmt. Die zu messende Größe wird dabei mit einer festgelegten Einheit verglichen. Dazu wird in der Regel eine Messvorschrift festgelegt.

Bei der Bestimmung einer Größe, z.B. der Masse oder dem Volumen, werden oft mehrere Messungen durchgeführt und aus den Messwerten ein Mittelwert gebildet.

Messwerte sind immer fehlerbehaftet und deshalb nur Näherungswerte für den wahren Wert einer Größe. Die Fehler sind teilweise durch die Messgenauigkeit der Messgeräte bedingt. Andere Fehler können durch ungenaues Ablesen oder durch Verunreinigungen von Glasgeräten oder Chemikalien entstehen.

- Messen des Volumens einer Flüssigkeit
 - Aufgabe: Miss das Volumen einer Flüssigkeit mit einer Messzylinder.
 - Durchführung: Zuerst wird das Volumen der Flüssigkeit geschätzt, danach ein geeigneter Messzylinder ausgewählt. Die Flüssigkeit wird in den Messzylinder, der auf einer waagerechten Unterlage steht, gefüllt. Das Ablesen erfolgt, indem man die Augen in Höhe der Flüssigkeitsoberfläche bringt und den Stand an der tiefsten Stelle der Oberfläche abliest.
 - Beobachtung und Auswertung: Das Volumen der Flüssigkeit beträgt ... I.

Zur Abschätzung der Genauigkeit von Messwerten werden Fehlerbetrachtungen durchgeführt.

Beschreiben

Im Unterschied zur Erklärung einer Erscheinung wird bei der Beschreibung nicht auf die Ursachen der Erscheinung eingegangen.

Beschreiben ist die zusammenhängende und geordnete Darstellung von Erscheinungen mit sprachlichen Mitteln. Äußerlich wahrnehmbare Eigenschaften der Erscheinung, z.B. die Eigenschaften eines Stoffs, der Ablauf eines Prozesses oder der Aufbau einer Versuchsapparatur oder eines Messgeräts, werden wiedergegeben.

- Verbrennen von Magnesium
 - Aufgabe: Beschreibe die Vorgänge beim Verbrennen von Magnesium an der Luft.
 - Beschreibung: Ein Magnesiumspan wird erhitzt. Nach kurzer Zeit flammt das Magnesium grell auf. Es brennt an der Luft unter sehr heller Lichterscheinung und Wärmeentwicklung weiter. Nach Beendigung des Vorgangs bleibt ein weißer, fester Stoff übrig.

Vergleichen

Beim **Vergleichen** werden nach bestimmten Kriterien gemeinsame und unterschiedliche Merkmale von zwei oder mehreren Vergleichsobjekten ermittelt und angegeben.

Das Vergleichen ist meist mit anderen Tätigkeiten wie Beobachten, Beschreiben oder Messen verbunden.

- Vergleich von Methanol und Ethanol
 - Aufgabe: Vergleiche die Struktur und die Eigenschaften von Methanol und Ethanol miteinander.
 - 2. Vergleich: Die Gemeinsamkeiten und Unterschiede können ausformuliert oder in tabellarischer Form dargestellt werden.

Der Vergleich kann gegebenenfalls auch mit einer Schlussfolgerung abgeschlossen werden.

Gemeinsa	einsamkeiten Unterschiede		
		Methanol	Ethanol
Struktur	Die Moleküle bestehen aus Kohlenstoff-, Wasserstoff- und Sauerstoffatomen. Die Atome sind durch Einfach- bindungen verbunden. Die Moleküle besitzen jeweils eine Hydroxylgruppe. Die Moleküle sind polar und bilden Wasserstoffbrücken un- tereinander aus.	Summenformel: CH ₄ O, eine CH ₃ -Gruppe im Molekül H H+C H Methanol: CH ₃ OH	Summenformel: C ₂ H ₆ O, eine C ₂ H ₅ -Gruppe im Molekül
Eigen- schaften	physikalisch: farblos, flüssig, stechend riechend, wasserlöslich, ähnliche Dichte chemisch: verbrennen vollstän- dig zu CO ₂ und H ₂ O, partielle Oxidation zu Aldehyden, Ver- esterung mit Carbonsäuren	- Siedetemperatur: θ_V = 64,5 °C - Schmelztemperatur: θ_S = -97,7 °C - stark giftig - keine Dehydratisierung möglich	 Siedetemperatur: θ_V=78,3 °C Schmelztemperatur: θ_S=-114,1 °C schwach giftig Dehydratisierung zu Ethen

Erklären

Beim Erklären wird ein Sachverhalt oder eine naturwissenschaftliche Erscheinung zusammenhängend, logisch und nachvollziehbar dargelegt. Dabei wird auf relevante Naturgesetze, Regeln und andere Beziehungen zurückgegriffen, um gegebenenfalls die Ursache für die Erscheinung aufzuzeigen.

Beim Erklären wird dargestellt, warum eine Erscheinung so und nicht anders auftritt. Um die Ursachen dafür aufzuzeigen, können auch auf Modellen oder Grafiken genutzt werden, um die Zusammenhänge besser zu veranschaulichen.

- Erklärung eines Sachverhalts mit dem Teilchenmodell
 - Aufgabe: Erkläre, warum beim Mischen von 50 ml Wasser mit 50 ml Ethanol (Alkohol) nur 96 ml und nicht 100 ml Flüssigkeit entstehen.
 - Erklärung: Die Teilchen der gemischten Stoffe sind unterschiedlich groß. Wasserteilchen sind kleiner als Ethanolteilchen. Stellt man sich die Teilchen als Kugeln vor, befinden sich zwischen den großen Ethanolteilchen große Zwischenräume.
 In diese Zwischenräume können sich die viel kleineren Wasserteilchen einlagern. Dadurch beanspruchen die Teilchen im Gemisch

insgesamt weniger Raum als getrennt. Das Volumen des Stoffgemischs ist geringer als das Volumen der einzelnen Flüssigkeiten.

Erläutern

Beim **Erläutern** wird ein naturwissenschaftlicher Sachverhalt, z.B. ein Begriff, ein Modell oder ein Gesetz, anhand eines Beispiels oder mithilfe von Zusatzinformationen, wenn möglich mithilfe der *chemischen Zeichensprache*, veranschaulicht.

Um den Sachverhalt für andere Menschen besser verständlich darzulegen, kann man auch mehrere Beispiele zur Erläuterung heranziehen. Wenn es möglich ist, müssen chemische Formeln oder Reaktionsgleichungen genutzt werden, um den Zusammenhang damit zu veranschaulichen.

Erläutern eines Sachverhalts

- Aufgabe: Methansäure (Ameisensäure) ist die einfachste Carbonsäure und das erste Glied in der homologen Reihe der unverzweigten Alkansäuren (/S. 250). Sie wirkt als einzige Alkansäure reduzierend und nimmt deshalb eine Sonderstellung ein.
 Erläutere anhand der Molekülstruktur von Methansäure ihre Sonderstellung in der homologen Reihe der Alkansäuren.
- Erläuterung: Die unverzweigten Alkansäuren bilden eine homologe Reihe der Zusammensetzung C_nH_{2n+1}COOH. Methansäure HCOOH ist das erste Glied dieser Reihe, weil das Methansäuremolekül nur ein Kohlenstoffatom enthält. Dieses ist Bestandteil der Carboxylgruppe (-COOH). An das Kohlenstoffatom ist noch ein Wasserstoffatom gebunden. Damit verfügt das Säuremolekül auch über eine Aldehydgruppe (-CHO).

Aufgrund der Carboxylgruppe im Molekül weist Methansäure die typischen Eigenschaften der Carbonsäuren auf. Sie dissoziiert in wässriger Lösung und bildet mit Metalloxiden, unedlen Metallen und Metallhydroxiden Salze.

HCOOH
$$\xrightarrow{(H_2O)}$$
 H⁺ + COO⁻
2 HCOOH + 2 Na \longrightarrow 2 HCOONa + H₂
HCOOH + KOH \longrightarrow HCOOK + H₂O
HCOOH + CaCO₃ \longrightarrow (HCOO)₂Ca + H₂O + CO₂

Nur die Methansäure enthält als zweite funktionelle Gruppe eine Aldehydgruppe im Molekül. Deshalb wirkt die Ameisensäure – ähnlich wie Aldehyde (/S. 244) – reduzierend. So bildet sich bei der Tollens-Probe mit ammoniakalischer Silbernitratlösung ein schwarzer Silberspiegel.

$$HCOOH + 2 Ag^+ + 2 OH^- \longrightarrow CO_2 + 2 Ag\downarrow + 2 H_2O$$

Die gleichzeitige Existenz von zwei funktionellen Gruppen im Molekül wird auch als Bifunktionalität bezeichnet. Sie ist die Ursache für die Sonderstellung der Methansäure in der homologen Reihe der Alkansäuren.

- Beachte beim Erläutern folgende Hinweise:
- Nenne den zu erläuternden Sachverhalt oder Begriff.
- Lege den Sachverhalt einfach und anschaulich dar.
- 3. Verwende ein geeignetes Beispiel zur Illustration.
- Nutze, wenn es möglich ist, die chemische Zeichensprache.

Methansäure

kommt in der Natur als Bestandteil von Giften vor, die einige Tiere (Ameisen, Wespen) oder Pflanzen (Brennnesseln) zu Verteidigungszwecken nutzen.

Begründen

Beim Begründen wird ein Nachweis geführt, dass eine Aussage richtig oder falsch ist. Dazu werden kausale Zusammenhänge von Ursache und Wirkung hergestellt und die Argumente in logischer Folge angeführt.

Aussagen werden immer begründet, während Zusammenhänge erklärt (/ S. 24) werden müssen. Begründungen können sowohl objektiv als auch subjektiv sein. Beim Erklären bezieht man sich dagegen objektiv auf Gesetze und Modelle.

Begründen eines Sachverhalts

- Aufgabe: Begründe, dass bei der Reaktion von Eisen mit Kupfer(II)-oxid Eisen als Reduktionsmittel wirkt.
- Begründung: Eisen ist ein unedles Metall. Unedle Metalle sind dadurch gekennzeichnet, dass sie leicht Elektronen abgeben. Kupfer ist ein edles Metall. Edle Metalle sind dadurch gekennzeichnet, dass sie Elektronen aufnehmen.

Das unedle Eisen gibt demnach Elektronen an das edlere Kupfer im Kupfer(II)-oxid ab. Aufgrund der Elektronenabgabe fungiert das Eisen als Reduktionsmittel, das selbst oxidiert wird. Kupfer wird durch die Aufnahme der Elektronen reduziert.

Definieren

Beim **Definieren** wird ein Begriff eindeutig charakterisiert. Dazu werden die wesentlichen Merkmale angeführt, die ihn gleichzeitig von anderen Begriffen eindeutig abgrenzen.

Begriffe lassen sich auf verschiedene Weise definieren. Häufig wird zuerst ein Oberbegriff angegeben und dann die artbildenden Merkmale des Begriffs genannt.

Eine andere Variante besteht darin, zum zu definierenden Begriff alle möglichen Beispiele bzw. Unterbegriffe aufzuzählen.

von Größen erfolgt im Allgemeinen durch mathematische Gleichungen, z.B. M = mln.

Bei der Reaktion von Eisen mit

Kupfer(II)-oxid findet

Elektronenübergang

(/ S. 136), eine Red-

eine Reaktion mit

oxreaktion, statt.

- Definition eines Begriffs
 - 1. Aufgabe: Definiere den Begriff Redoxreaktion.
 - Definition: Redoxreaktionen sind chemische Reaktionen mit Elektronenübergang. Das Reduktionsmittel gibt Elektronen ab und wird dabei oxidiert. Das Oxidationsmittel nimmt Elektronen auf und wird dabei reduziert.

Bei einer Redoxreaktion laufen Reduktion (Elektronenaufnahme) und Oxidation (Elektronenabgabe) immer gleichzeitig miteinander gekoppelt ab.

Voraussagen

Beim **Voraussagen** wird ein wahrscheinlich auftretendes Ereignis, ein Zustand oder eine zu erwartende Entwicklung auf der Grundlage von Fakten, naturwissenschaftlichen Erkenntnissen oder Gesetzen vorhergesagt.

Voraussagen sind bei chemischen Experimenten (/ S. 38 ff.) von besonderer Bedeutung. Mithilfe der Kenntnisse vom Aufbau der Stoffe und vom Verlauf einer chemischen Reaktion ist man in der Lage, eintretende Erscheinungen im Voraus zu formulieren. In der Praxis wird anschließend die Voraussage geprüft und eventuell korrigiert.

- Voraussagen von chemischen Reaktionen
 - Aufgabe: Formuliere eine Voraussage über den Verlauf und das Ergebnis der Reaktion von Natrium mit Chlor.
 - Voraussage: Chlor ist ein gelbgrünes, stechend riechendes, giftiges Gas. Es gehört zu den molekular vorkommenden Elementsubstanzen der VII. Hauptgruppe. Wie das verwandte Fluor ist es ein äußerst reaktionsfreudiges Element.

Das Chloratom besitzt sieben Außenelektronen. Um ein Elektronenoktett und damit Stabilität zu erreichen, muss ein Chloratom noch ein Elektron aufnehmen. Dabei entsteht ein Chlorid-Anion.

Natrium gehört zu den Metallen der I. Hauptgruppe, den Alkalimetallen. Diese besitzen ein Außenelektron und können durch Abgabe dieses Außenelektrons stabile, positiv geladene Kationen bilden.

Das Natriumatom gibt demnach ein Elektron ab, das vom Chloratom aufgenommen wird.

Wenn Natrium mit Chlor in Verbindung gebracht wird, findet eine heftige Reaktion statt. Dabei entsteht ein neuer Stoff mit neuen Eigenschaften. Natriumchlorid ist eine weiße, kristalline Substanz.

Im Kristallgitter der salzartigen Verbindung sind die Natrium- und die Chlorid-Ionen durch Ionenbindung miteinander verbunden.

Gehe beim Voraussagen in folgenden Schritten vor:

1. Beschreibe zuerst

- die wesentlichen Merkmale der vorauszusagenden Erscheinung.
- Nutze Gesetzmäßigkeiten und Modelle um eine Voraussage abzuleiten.
- 3. Formuliere die Voraussage gegebenenfalls mit "Wenn, ... dann ...".

Wissenschaftliche Voraussagen beruhen immer auf Gesetzen und Modellen und haben nichts mit Spekulationen zu tun. Trotzdem muss eine Voraussage nicht immer eintreffen, wenn z.B. bestimmte Bedingungen nicht beachtet wurden oder vorher bekannt waren. Chlor und Natrium müssen z.B. erst aktiviert werden, bevor sie heftig miteinander reagieren.

Im einfachsten Fall wird diskutiert, ob eine Aussage richtig oder falsch ist.

- Beim Diskutieren ist es zweckmäßig, in folgenden Schritten vorzugehen:
- Informiere dich über den vorgegebenen Sachverhalt.
- Trage Pro- und Kontra-Argumente bzw. Vor- und Nachteile zusammen.
- Leite daraus eine objektive Schlussfolgerung, jedoch keine subjektive Wertung ab.

Moderne Waschmittel enthalten eine Vielzahl von Komponenten. Die Tenside machen weniger als 20 % des Waschpulvers aus.

Diskutieren

Beim **Diskutieren** werden unterschiedliche Positionen zu vorgegebenen Sachverhalten, Aussagen oder Thesen gegenübergestellt. Dazu trägt man Pro- und Kontra-Argumente bzw. Vor- und Nachteile zusammen, ohne eine Wertung abzugeben.

Diskutieren eines Sachverhalts

- Aufgabe: Diskutiere die Vorteile und Nachteile von Seifen als Reinigungsmittel.
- Diskussion: Seifen sind Stoffgemische von Natrium- bzw. Kaliumsalzen der Fettsäuren. Die Waschwirkung beruht darauf, dass Seifen die Oberflächenspannung der Waschlauge herabsetzen, Textilien und Schmutzteilchen benetzen und voneinander trennen. Die Schmutzteilchen werden als Micellen (/ S. 261) mit der Waschlauge ins Abwasser abgegeben.

Vorteile von Seifen

- leicht aus nachwachsenden Rohstoffen (Fetten) und Natrium- bzw. Kaliumhydroxid herstellbar
- preiswert und damit auch in armen Ländern leicht zugänglich
- lösen viele Verschmutzungen (z. B. Fette) und töten Mikroorganismen ab

Nachteile von Seifen

- reagieren in Wasser basisch, sodass empfindliche Fasern (Wolle) und die Haut angegriffen werden
- basische Waschlaugen belasten das Abwasser bzw. die Umwelt
- lösen nicht alle Verschmutzungen (z. B. Eiweiße, Rotwein), insbesondere aus Textilien
- bilden mit Calcium- und Magnesium-Ionen bei hartem Wasser schwer lösliche Kalkseifen
- dadurch wird die Waschwirkung beeinträchtigt und Seifen können nur schlecht dosiert werden
- Ablagerung von Kalkseifen führen zu grauer und starrer Wäsche mit unangenehmem Geruch

Die Diskussion zeigt, dass Seifen als Reinigungsmittel viele Nachteile aufweisen. Zur Reinigung von Textilien sind jedoch Waschmittel besser geeignet, die moderne Tenside als waschaktive Substanzen enthalten.

Weitere Inhaltsstoffe wie Wasserenthärter, Bleichmittel usw. sorgen für ein optimales Waschergebnis.

Interpretieren

Beim Interpretieren wird die Bedeutung eines in komprimierter Form vorgegebenen Sachverhalts (grafische Darstellungen, Gleichungen, experimentelle Beobachtungen usw.) mit sprachlichen Mitteln geordnet dargelegt.

Dabei kommt es darauf an, kausale Zusammenhänge zu finden, um Diagrammen, Beobachtungsergebnissen oder verbalen Aussagen eine auf die Natur oder die Gesellschaft bezogene Bedeutung zu geben.

- Interpretieren eines Diagramms
 - Aufgabe: Interpretiere das Konzentrations-Zeit-Diagramm einer chemischen Reaktion.

- 2. Interpretation: Das Diagramm zeigt die Veränderung der Stoffmengenkonzentrationen $c_{\rm i}$ von Ausgangsstoffen und Reaktionsprodukten einer beliebigen chemischen Reaktion als Funktion der Zeit t.
 - Zu Beginn der Reaktion (t=0 s) ist die Konzentration der Ausgangsstoffe sehr hoch, während die Konzentration der Reaktionsprodukte null ist. Im Verlauf der Reaktion sinkt die Konzentration der Ausgangsstoffe, weil diese zu Reaktionsprodukten umgesetzt werden. Dementsprechend nimmt die Konzentration der Reaktionsprodukte kontinuierlich zu.

Nach einiger Zeit verringern sich aber die Konzentrationsveränderungen. Zum Ende der Reaktion stellt sich ein konstantes Konzentrationsverhältnis von Ausgangsstoffen und Reaktionsprodukten ein.

Die Ursache dafür liegt im Teilchenbereich. Je weniger Teilchen der Ausgangsstoffe vorhanden sind, umso weniger können zu Produkten umgesetzt werden. Folglich verlangsamt sich die Hinreaktion mit der Zeit. Gleichzeitig erfolgt die Rückreaktion von Reaktionsprodukten zu Ausgangsstoffen. Diese verläuft umso schneller, je mehr Produktteilchen vorhanden sind.

Nach einer bestimmten Zeit werden genauso viele Teilchen der Ausgangsstoffe in Reaktionsprodukte umgewandelt wie umgekehrt. Dadurch bleibt die Zahl der Teilchen und die Konzentrationen an Ausgangsstoffen und Reaktionsprodukten konstant.

Beim Interpretieren von Diagrammen ist folgende Schrittfolge zweckmäßig:

- Nenne die Größen, die auf den Achsen des Diagramms abgetragen sind.
- Beschreibe den
 Verlauf des bzw.
 der Graphen.
- Erkläre den Verlauf auf der Grundlage deiner chemischen Kenntnisse.
- 4. Leite eine Schlussfolgerung ab.

Beim Interpretieren von mathematischen Gleichungen oder Reaktionsgleichungen geht man nach einer anderen Schrittfolge vor.

Gehe beim Bewerten von Sachverhalten in folgenden Schritten vor:

- Überlege, unter welchen Kriterien der Sachverhalt geprüft werden soll.
- 2. Sammle Fakten und Argumente, die für die Bewertung wichtig sind.
- Wäge Vor- und Nachteile gegeneinander ab.
- Leite auf der Grundlage deines Fachwissens dein persönliches Werturteil ab.

Auch Plastikmöbel wie dieser Designerstuhl können aus Kunststoffgranulat hergestellt werden.

Bewerten

Beim Bewerten wird ein gegebener Sachverhalt unter Einbeziehung des eigenen Fach- und Methodenwissens kritisch geprüft. Daraus leitet man eine begründete, selbstständige Einschätzung zum Sachverhalt ab.

Das eigene, subjektive Werturteil sollte nach bestimmten, gegebenenfalls selbst gewählten Kriterien, z.B. wirtschaftlicher Nutzen, Schäden für die Umwelt usw., vertreten werden.

- Aufgabe: Ein großer Teil der Kunststoffabfälle wird heute noch immer nicht recycelt. Stattdessen werden die Abfälle in Müllverbrennungsanlagen verbrannt und die Verbrennungswärme wird als Heizwärme genutzt. Bewerte diese energetische Verwertung von Kunststoffmüll.
 - Bewertung: Die energetische Verwertung von Kunststoffabfällen ist unter wirtschaftlichen und umweltchemischen Gesichtspunkten zu betrachten:

Kunststoffmüll ist nicht biologisch abbaubar und fällt in riesigen Mengen an. Da Deponien nur begrenzt zur Verfügung stehen, muss der Müll anderweitig entsorgt werden. Bei der vollständigen Verbrennung der Abfälle wird Energie frei, die als Heizwärme genutzt werden kann. Auf diese Weise werden fossile Energieträger geschont.

Allerdings entstehen bei der Müllverbrennung auch Schadstoffe wie Dioxine, die aufwendig aus den Verbrennungsabgasen entfernt werden müssen. Das bei der Verbrennung gebildete Kohlenstoffdioxid verstärkt den Treibhauseffekt. Außerdem ist der Rohstoff Erdöl, aus dem die Stoffe hergestellt wurden, unwiederbringlich verloren.

Dies könnte vermieden werden, wenn es gelingt, Kunststoffabfälle sortenrein zu sammeln, zu schmelzen und in neue Formen zu bringen (werkstoffliches Recycling). Eine andere Möglichkeit wäre, durch chemische Reaktionen aus den Abfällen zumindest die Rohstoffe zurückzugewinnen, aus denen neue Kunststoffe hergestellt werden können (rohstoffliches Recycling.).

Unter wirtschaftlichen Kriterien ist die energetische Kunststoffverwertung die beste Methode, weil Deponieraum gespart und Energie gewonnen wird. Aus Umweltsicht wäre es besser, wenn Kunststoffabfälle als Werkstoffe wiederverwertet und daraus Rohre, Fensterprofile usw. hergestellt werden.

1.2.4 Beschaffen und Präsentieren von Informationen

Recherchieren in geeigneten Quellen

Die im Laufe der Jahrhunderte von Chemikern gewonnenen Erkenntnisse sind so umfangreich, dass sie niemand vollständig überblickt. Das chemische Grundwissen ist in Lexika oder Fachbüchern in Bibliotheken zusammengefasst bzw. in Online-Enzyklopädien oder Datenbanken im Internet gespeichert.

Wenn ein naturwissenschaftliches Problem zu lösen ist, muss man zuerst Informationen beschaffen, z.B. zu den Eigenschaften eines Stoffes oder zu umweltchemischen Entwicklungen. Im Medienzeitalter finden wir Informationen zu fast allen naturwissenschaftlichen Fragestellungen im Internet.

Für eine **Recherche**, z.B. zu "Säure-Base-Indikatoren", verwendet man Suchmaschinen wie "Google" oder "Yahoo". Häufig führen diese zu großen Online-Enzyklopädien bzw. Internetlexika.

- 1. Gib zuerst über einen Browser die Internetadresse der Suchmaschine oder des Internetlexikons ein.
- Überlege dir zielführende Schlüsselwörter bzw. Suchbegriffe. Das Thema selbst, z.B. Glas, ist im Allgemeinen das wichtigste Schlüsselwort.
- Informiere dich, wie deine Suchabfrage präzisiert werden kann. Kombiniere dazu die Schlüsselwörter entsprechend den Regeln der Suchmaschine.
- 4. Gib die Suchbegriffe mit der entsprechenden Syntax in die speziell dafür vorgesehenen Suchfenster ein.

- Fundiertes chemisches Wissen findet man u.a. in folgenden Online-Enzyklopädien:
- http://wikipedia.de
- www.chemgapedia.de
- www.schuelerlexikon.de
- www.seilnacht. com

Für die meisten Suchmaschinen sind Leerzeichen, Plusund Minuszeichen zugelassene Operatoren. So schränkt die Kombination "Indikator +pH-Wert" die Suche ein.

Thema anzeigen

sind schwache organische Säuren oder Basen, die je nach dem pH-Wert der Lösung eine unterschiedliche Struktur

und damit verschiedene Farben aufweisen.

Informationen aus dem Internet sind nicht immer zuverlässig, da das Internet eine Kommunikationsplattform für jedermann ist. Deshalb sollten Aussagen und Daten immer durch Vergleich mit anderen Quellen abgesichert (verifiziert) werden.

Lesen und Verstehen von Fachtexten

Speziell die **Texte in Fachzeitschriften** oder Fachbüchern sind häufig schwer verständlich. Mithilfe der sogenannten **Fünf-Schritt-Methode** lässt sich der Sinn schneller erfassen, wie das folgende Beispiel zeigt:

Das Stoffgemisch Luft kann mithilfe des Linde-Verfahrens industriell in seine Bestandteile aufgetrennt werden. Dazu muss das Gas verflüssigt werden.

Zu diesem Zweck lässt man Luft in ein Kreislaufsystem (∕ Abb.) einströmen und verdichtet sie zuerst in einem Kompressor. Dadurch erwärmt sich das Gas und muss gekühlt werden. In einem zweiten Kühler wird die Temperatur noch weiter abgesenkt. Von diesem Gegenstromkühler strömt die Luft in einen Auffangbehälter. Da dieser ein größeres Volumen besitzt als das Rohrsystem des Kreislaufs, expandiert die Luft und die Temperatur sinkt weiter. Diese Vorgänge wiederholen sich so lange, bis die Siedetemperatur der Luft unterschritten wird. Die flüssige Luft kann nun in eine separate Destillationsanlage überführt werden. Zur Stofftrennung destilliert man dort den Stickstoff bei einer Temperatur von −196°C und den Sauerstoff bei −183°C aus dem Gemisch ab.

1. Aufgabe:

Lies den Text auf S. 32 mithilfe der Fünf-Schritt-Methode.

2. Verstehendes Lesen des Fachtextes:

- Verschaffe dir einen groben Überblick.
 - Es geht um die technische Gewinnung von Sauerstoff und Stickstoff mithilfe des Linde-Verfahrens. Dazu wird Luft verflüssigt und anschließend destilliert.
- Leite Fragen zu wesentlichen Inhalten ab.
 - Durch welche physikalischen Prozesse lässt sich Luft verflüssigen?
 - Auf welchen Stoffeigenschaften beruht die Trennung von Sauerstoff und Stickstoff?
- Lies gründlich. Markiere Kernaussagen und Schlüsselwörter.
 Schlage unklare Begriffe nach.
 - Kompression ist das Verdichten von Gasen unter Druck. Dabei steigt die Temperatur an.
 - Als Expansion bezeichnet man die Ausdehnung von Gasen bei gleichzeitiger Abkühlung.
 - Destillation nennt man die Trennung von Stoffgemischen durch Verdampfen einzelner Bestandteile mit unterschiedlicher Siedetemperatur und deren Kondensation.
- Fasse die Kernaussagen in kurzer Form (Text oder Schema) mit eigenen Worten zusammen.
 - Linde-Verfahren: Verfahren zur Verflüssigung und Zerlegung von Luft
 - Absenkung der Temperatur durch mehrfache Verdichtung (Kompression), Kühlung und Ausdehnung (Expansion)
 - Angewendetes Trennverfahren: Destillation
 - Trennung aufgrund unterschiedlicher Siedetemperaturen der Bestandteile der Luft
- Wiederhole den Inhalt. Gib dazu die wichtigen Aussagen mit eigenen Worten wieder.

Fünf-Schritt-Methode zum Verstehen von Fachtexten:

- Verschaffe dir einen groben Überblick.
- 2. Stelle Fragen zu wesentlichen Inhalten.
- Lies gründlich. Markiere Kernaussagen und Schlüsselwörter.
- Fasse die Kernaussagen zusammen.
- Gib den Inhalt mit eigenen Worten wieder.

Präsentieren von Informationen

Die Präsentation von Informationen bzw. Arbeitsergebnissen, z.B. einer Literaturrecherche oder praktischer Arbeiten in der Gruppe, kann auf verschiedene Weise erfolgen (Abb.). Alle Präsentationen sollten anschaulich, gut verständlich und logisch gegliedert sein.

Präsentationen lassen sich besonders gut am Computer entwickeln. Mithilfe entsprechender Programme kann man einen Vortrag mit Folien oder Websites mit Fotos, Animationen usw. erstellen.

Vorbereiten und Halten eines Vortrags

Wenn du einen **Vortrag halten** oder die Ergebnisse der Gruppenarbeit vorstellen sollst, sind folgende Tipps hilfreich:

1. Vorbereiten eines Vortrags

- Überlege dir, was alles zum Thema gehört. Nutze dazu verschiedene Informationsquellen (S. 32).
- Gliedere den Vortrag in Abschnitte. Ordne den Gliederungspunkten dein gesammeltes Material zu.
- Schreibe die Schwerpunkte in Kurzform (in Stichwörtern) auf.
- Erarbeite einen Rohentwurf. Formuliere den Text unter Verwendung der Fachsprache.
- Überlege dir, was du an die Tafel oder auf Folien schreibst.
- Illustriere Folien oder Flipcharts mit aussagekräftigen Grafiken oder Fotos. Gehe sparsam mit Texten um.
- Ordne die Inhalte übersichtlich an. Verwende nur kurze, gut strukturierte Texte, am besten Stichpunkte.
- Verwende nur Fachbegriffe, die du auch selbst erklären kannst.
- Nenne deine Informationsquellen.
- Teste die Lesbarkeit aus einer größeren Entfernung.
- Trainiere den Vortrag laut. Halte dich an die vorgegebene Zeit.

2. Halten eines Vortrags

- Nenne und zeige die Gliederung (✓ Abb.).
- Wecke am Anfang des Vortrags Interesse und Neugier mit einem interessanten Aufhänger, z.B. einer Zeitungsmeldung, einem Zitat oder sogar einem kleinen Experiment.
- Leite neue Absätze deutlich ein, z.B. mit "Ein weiterer Punkt ist …" oder "Als Nächstes …".
- Sprich frei und in kurzen Sätzen. Lies nicht die Texte auf den Folien vor, sondern interpretiere die Grafiken und Schemata.
- Bemühe dich, laut, langsam und deutlich zu sprechen. Schaue deine Zuhörer/-innen an.
- Achte auf die Zeit. Schließe den Vortrag mit einer kurzen Zusammenfassung ab.

3.1 Treibhausgase 3.2 Anthropogene Quellen 5. Zusammenfassung		des ire	eibhaus-
2.1 Ursachen 2.2 Wirkung 3. Anthropogener Treibhauseffekt 3.1 Treibhausgase 3.2 Anthropogene Quellen 4.1 Entwicklung der Erdatmosphäre 4.2 Mögliche zukünftige Szenarien 5. Zusammenfassung	uf das Kli	as Klima	1
2.2 Wirkung 3. Anthropogener Treibhauseffekt 3.1 Treibhausgase 3.2 Anthropogene Quellen Erdatmosphäre 4.2 Mögliche zukünftige Szenarien 5. Zusammenfassung	vicklung a	ung der	
3. Anthropogener Treibhauseffekt Szenarien 3.1 Treibhausgase 5. Zusammenfassung	tmosphär	sphäre	
3.1 Treibhausgase 3.2 Anthropogene Quellen 5. Zusammenfassung	liche zuk	zukünf	ftige
3.2 Anthropogene Quellen 5. Zusammenfassung	arien	n	
5.2 Anthropogene Quettern	ofaccuna	cuna	
	irussurig	surig	
3.3 Maßnahmen zur Reduzierung			
des Treibhauseffekts			

Anfertigen eines Lernplakats

Wandzeitungen oder Lernplakate (Poster) fallen auf. Sie sind geeignet, um Informationen, Versuchsergebnisse oder den Verlauf bzw. die Ergebnisse eines Projekts kurz und übersichtlich zu präsentieren.

- Gib dem Poster eine Überschrift, die sofort über den Inhalt informieren und Neugier beim Betrachter wecken soll.
- Verwende viele Abbildungen, einfache grafische Darstellungen und Skizzen.
- Formuliere kurze, knappe und gut strukturierte Texte.
- Ordne die Inhalte übersichtlich an.
- Kennzeichne, was inhaltlich zusammengehört, mit gleichen Schriftarten, Farben und Formen. Achte jedoch darauf, dass das Poster nicht überladen wirkt.
- Nenne deine Informationsquellen.
- Teste die Lesbarkeit aus einer größeren Entfernung.

Wasser – unser wichtigstes Lebensmittel

Quellungsmittel

In den Zellen ist Wasser für die Aufrechterhaltung des Zellinnendrucks nötig. Es ist Bestandteil des gelartigen Zellplasmas und ermöglicht so unter anderem die Plasmaströmung.

Ausgangsstoff für Stoffwechselprozesse

Wasser dient als Ausgangsstoff biochemischer Reaktionen, z.B. beim Abbau körperfremder Stoffe in der Verdauung oder bei Redoxreaktionen im Energiestoffwechsel.

Lösungs- und Transportmittel

Wasser löst Nährstoffe, Mineralstoffe, Gase und Stoffwechselprodukte. Dadurch werden die Stoffe an den Ort im Organismus transportiert, an dem sie benötigt werden.

Der menschliche Organismus besteht zu mehr als 70% aus Wasser, Um die Verluste durch Stoffwechsel und Transpiration auszugleichen, muss ein Erwachsener täglich mindestens zwei Liter Wasser zu sich nehmen.

Wärmeregulation

Aufgrund der hohen Wärmekapazität, seiner guten Wärmeleitfähigkeit und der Verdunstungskälte stellt Wasser eine wichtige Grundlage für die Regulation der Körpertemperatur dar.

Anfertigen einer Facharbeit

Im Rahmen einer **Facharbeit** oder eines Referats bearbeiten Schüler und Schülerinnen ein naturwissenschaftliches Thema selbstständig unter Einbeziehung von Fachliteratur und anderen Quellen.

Mithilfe der im Unterricht erlernten naturwissenschaftlichen Methoden werden Fachtexte gelesen, Erscheinungen und Abläufe untersucht sowie Experimente und Daten ausgewertet, die das Thema betreffen.

Die gewonnenen Erkenntnisse müssen fachlich korrekt, inhaltlich strukturiert und in der richtigen Form präsentiert werden.

1. Analyse des Themas

- Eine gründliche Vorbereitung der Arbeit ist sehr wichtig. Fehler oder Versäumnisse bei der Analyse kosten beim Schreiben der Facharbeit viel Zeit oder führen zu einer schlechteren Bewertung!
- Beantworte daher vorab folgende Fragen:
 - Welche Anforderungen ergeben sich aus der Themenstellung?
 - Welche konkreten Inhalte gehören dazu?
 - Welche Materialien benötige ich zur Vorbereitung, Erstellung und Präsentation der Facharbeit?
 - In welcher Form sollen die Ergebnisse präsentiert werden?
- Erstelle eine stichpunktartige Liste zu jeder Frage. Lasse dich von deiner Lehrkraft oder anderen Fachleuten beraten, die Erfahrung beim Anfertigen von naturwissenschaftlichen Arbeiten haben.

2. Beschaffen von Materialien

- Eine Internetrecherche liefert erste Anhaltspunkte, in welchen Quellen weiteres Material zu finden ist. Das können Fachbücher, elektronische Medien oder Personen bzw. Firmen sein, die auf dem untersuchten Fachgebiet tätig sind (/S. 32).
- Stelle sicher, dass die Materialien auch zur Präsentation genutzt werden können.

Du musst unbedingt klären, ob die Quellen das Material zur Veröffentlichung freigeben und ob die Voraussetzungen, z.B. zur Vorführung von Experimenten, vorhanden sind.

- Die Gliederung bildet die Grundlage für das spätere Inhaltsverzeichnis.
- 3. Sichtung des Materials und Manuskriptvorbereitung
 - Verschaffe dir zuerst einen Überblick über das gesammelte Material.
 - Überfliege die Texte und versehe sie mit kurzen Notizen.
 - Werte Statistiken, Grafiken und Experimente stichpunktartig aus.
 - Ordne die Materialien nach ihrer Wichtigkeit.
 - Entwickle eine Gliederung der Facharbeit. Den einzelnen Gliederungspunkten werden die Materialien zugeordnet.

Gliederung der Facharbeit

- 1. Einleitung
- 1.1 Stand der Literatur
- 1.2 Problemstellung
- 2. Methoden und Experimente
- 2.1 Beschreibung der Untersuchungsmethoden
- 2.2 Durchführung der Experimente
- 2.3 Abfolge von Experimenten bzw.
 Testreihen
- 3. Ergebnisse und Diskussion
- 3.1 Darstellung der eigenen Ergebnisse
- 3.2 Diskussion der Ergebnisse unter Bezug auf die Fachliteratur
- 3.3 Schlussfolgerungen
- 4. Zusammenfassung und Ausblick
- 5. Literaturverzeichnis
- 6. Materialanhang

4. Ausarbeitung des Manuskripts

- Erarbeite anhand der Gliederung und des geordneten Materials einen Rohentwurf. Nutze dabei nur das Material, das in direktem Zusammenhang zum Thema steht.
- Gehe in der Einleitung auf den aktuellen Kenntnisstand zur Thematik ein. Leite daraus eine Problemstellung ab.
- Beschreibe die Methoden, z. B. Experimente, mit denen du das Problem im Rahmen deiner Arbeit untersuchen willst.
- Die Ergebnisse deiner Untersuchungen werden sprachlich ausformuliert oder noch besser in Form von Tabellen, Grafiken bzw.
 Übersichten vorgestellt. Dabei erfolgt noch keine Wertung der Resultate.
- Diskutiere deine Resultate unter Berücksichtigung der Literaturangaben. Argumentiere logisch und objektiv, ohne abzuschweifen!
 Leite am Ende jedes Hauptkapitels eine Schlussfolgerung ab oder fasse die Ergebnisse kurz zusammen.
- Gib in einer abschließenden Zusammenfassung einen zusammenhängenden Überblick über das Erarbeitete. An dieser Stelle kann eine persönliche Wertung erfolgen und ein Ausblick auf die weitere Entwicklung gegeben werden.
- Achte bereits bei der ersten Überarbeitung des Entwurfs darauf, den "roten Faden" herauszuarbeiten. Gehe inhaltlich logisch und strukturiert vor und behandle in den jeweiligen Kapiteln ausschließlich die dazugehörigen Inhalte.

5. Erstellen der endgültigen Fassung

- Vor der Erstellung der Endfassung sollte das Manuskript noch einmal der Lehrkraft vorgestellt und mit ihr beraten werden:
 - Wurde die Problemstellung grundsätzlich richtig erfasst und bearbeitet?
 - Welche Verbesserungen, Streichungen oder Ergänzungen sind notwendia?
 - Wo müssen Fehler korrigiert werden?
- Recherchiere in der Zwischenzeit fehlende Daten oder neuere Entwicklungen zum Thema.
- Überarbeite das Manuskript letztmalig unter Beachtung der Hinweise der Lehrkraft. Dabei ist neben der fachlichen Korrektheit und zeitlichen Aktualität auch auf die sprachliche Gestaltung und korrekte Rechtschreibung zu achten.
- Erstelle bei der Endkorrektur auch den-Materialanhang. Dieser enthält eigene Versuchsergebnisse, Messwerttabellen und eine Liste über die verwendeten Messgeräte bzw. Hilfsmittel.
- Das Literaturverzeichnis muss richtig und vollständig sein (/Abb.). Es dürfen keine Quellen verschwiegen oder deren Ergebnisse als eigene präsentiert werden.

Erläutere alle von dir verwendeten Fachbegriffe.

Für die Bewertung der Facharbeit ist natürlich der Inhalt am wichtigsten. Trotzdem kann man auch durch eine attraktive Gestaltung der Präsentation Punkte sammeln!

Beispiele für Quellenangaben im Literaturverzeichnis

Bücher (zwei Autoren):

 B. und F. Schardt: Referate und Facharbeiten, Effektive Arbeitstechniken in der Oberstufe; Stark Verlagsgesellschaft mbH, Freising 1999

Zeitungsartikel (ein Autor):

[2] C. Neidhardt: Energiequellen mit Zukunft; in: Süddeutsche Zeitung, Nr. 6 vom 8.01.2008, S. 27

Angabe einer Quelle im Internet (ohne Autor):

[3] Die Brennstoffzelle, Onlinepublikation, http://de.wikipedia.org/wiki/Brennstoffzelle, Stand: 31.01.2008

1.3 Das Experiment

1.3.1 Grundlagen

Das Experimentieren ist eine sehr komplexe Tätigkeit, die beim Erkennen und Anwenden von Naturgesetzen auftritt. Das Ziel eines Experiments besteht darin, eine Frage an die Natur zu beantworten. Dazu wird eine Erscheinung der Natur unter ausgewählten, konkreten, kontrollierten und veränderbaren Bedingungen beobachtet und ausgewertet. Die Bedingungen und das gesamte Experiment müssen wiederholbar sein.

Beim Experimentieren werden theoretische Überlegungen und Voraussagen, z.B. über Stoffumwandlungen oder energetische Erscheinungen, unter ausgewählten, wiederholbaren Bedingungen praktisch überprüft. Der Ablauf und die Ergebnisse des Experiments werden beobachtet und ausgewertet.

Mit Experimenten werden z.B. Zusammenhänge untersucht. Dies dient dem Erkennen von Naturgesetzen. Andererseits können bei Experimenten Gesetze angewendet werden, um z.B. den Wert von Größen zu bestimmen.

Geräte und Apparaturen

Geräte

In der Chemie werden Stoffe untersucht. Stoffe müssen sicher aufbewahrt und gelagert werden. Viele dieser Stoffe sind gefährlich. Sie dürfen nicht mit der Haut in Berührung kommen, in die Luft oder ins Abwasser gelangen oder mit anderen Stoffen in Kontakt kommen.

Zur Untersuchung von Stoffen und ihren chemischen Reaktionen werden verschiedene Geräte und Hilfsmittel verwendet.

Die in der Chemie benötigten Laborgeräte werden häufig aus Glas oder Keramik hergestellt.

In einigen Laborgeräten werden Chemikalien aufbewahrt, bestimmte Größen (/ S. 15 f.) von Stoffen gemessen, Stoffe gemischt, erhitzt oder verteilt. In den Geräten finden die chemischen Reaktionen statt.

Hilfsmittel sind alle zur Untersuchung von Stoffen zusätzlich, neben den Laborgeräten, benötigten Geräte. Sie können aus verschiedenen Materialien sein.

aus Glas, denn es ist ein sehr beständiger Stoff. Nur sehr wenige Chemikalien vermögen es, Glas anzugreifen. Laborglas ist z.B. hitzebeständiger als Normalglas, weil es eine andere Zusammensetzung aufweist. Laborgeräte können auch aus Metallen, Kunststoffen oder Holz bestehen.

Viele Geräte sind

Geräte und Hilfsmittel
 Laborgeräte: Reagenzglas, Becherglas, Messzylinder
 Hilfsmittel: Filterpapier, Schutzbrille, Streichhölzer

Laborgeräte

Reagenzglas

Reagenzglas mit seitlichem Ansatz

U-Rohr mit seitlichem Ansatz

Verbrennungsrohr

Becherglas

Erlenmeyerkolben

Standkolben

Rundkolben

Standzylinder

Messzylinder

Kolbenprober

Gaswaschflasche

Exsikkator

Scheidetrichter

Kühler

Tropftrichter

Kristallisierschale

Abdampfschale

Trichter

Uhrglasschale

Laborgeräte und Hilfsmittel

Tiegelzange

Reagenzglashalter

Reagenzglasständer

Reagenzglasbürste

Stativ

Dreifuß

Gasbrenner

Heizhaube

Drahtnetz

Stativklemme

Stativmuffe

Magnetrührer

Spritzflasche

Verbrennungslöffel

Reibschale mit Pistill

Tüpfelplatte

Tropfpipette

Porzellantiegel

Porzellanschiffchen

Apparaturen

Für bestimmte Tätigkeiten, immer wiederkehrende Reaktionen oder Vorgänge im Labor gibt es vorgeschriebene Arbeitsmethoden. Zu diesen Methoden gehören meist bestimmte vorgegebene Apparaturen.

Eine **Apparatur** besteht aus mehreren miteinander verbundenen Geräten und Hilfsmitteln. Mit Apparaturen werden häufig wiederkehrende Reaktionen im Labor durchgeführt.

Es gibt zum einen Apparaturen zur Trennung von Stoffgemischen, z.B. zum Eindampfen, Filtrieren, Destillieren, Reinigen, Trocknen und Auffangen von Gasen.

Andere Apparaturen werden zur Durchführung bestimmter, oft benötigter Reaktionen, z.B. zur Gasentwicklung, zur Elektrolyse oder zur Neutralisation benötigt.

Apparaturen zur Stofftrennung

1. Eindampfen

Das Eindampfen einer wässrigen Lösung kann z.B. im Reagenzglas über dem Brenner (/S. 45) durchgeführt werden. Bei größeren Flüssigkeitsmengen wird eine Abdampfschale verwendet. Diese wird höchstens bis zur Hälfte mit der Lösung gefüllt und mithilfe von Dreifuß und Drahtnetz mit dem Brenner mit kleiner Flamme erwärmt. Wenn das Lösungsmittel fast vollständig verdampft ist, wird der Brenner ausgemacht.

2. Filtrieren

Ein Rundfilter aus Papier wird gefaltet und in einen Glastrichter eingelegt. Mit destilliertem Wasser wird das Filterpapier angefeuchtet, damit die Flüssigkeit besser durchläuft.

Die zu filtrierende Flüssigkeit wird mit angelegtem Glasstab vorsichtig bis höchstens 1 cm unter den Rand in den Trichter gefüllt. Die durchgelaufene Flüssigkeit heißt Filtrat. Im Trichter bleibt ein Rückstand, ein Feststoff, zurück.

Außer Rundfiltern kennt man noch weitere Filterarten, z. B. Faltenfilter oder Fritten mit unterschiedlichen Porengrößen.

Eindampfen

Filtrieren

- Es gibt verschiedene Brennerflammen (/ S. 45). Bei der Arbeit mit dem Gasbrenner müssen bestimmte Verhaltensregeln beachtet werden.
- Beim Falten des Rundfilters wird folgendermaßen vorgegangen:
- Falten des Rundfilters in der Mitte:

2. Nochmaliges Falten:

Öffnen des Filters:

Vor dem Destillieren muss man sich über die zu erwartenden Siedetemperaturen der Stoffe im Klaren sein. Danach wird das Thermometer auswählt. Manche Flüssigkeiten können beim Erhitzen schlagartig herausspritzen (Siedeverzug). Das wird durch Zugabe von kleinen Siedesteinchen verhindert.

3. Destillieren

Die zu destillierende Flüssigkeit wird in einen Rundkolben oder Destillierkolben mit seitlichem Ansatzrohr höchstens bis zur Hälfte gefüllt. Ein Thermometer wird im Hals des Destillationsaufsatzes so befestigt, dass sein Ende sich beim Ansatzrohr befindet.

Die Flüssigkeit im Rundkolben wird nun vorsichtig bis zum Sieden erwärmt. Dabei verdampft zuerst der leichter flüchtige Stoff mit der niedrigeren Siedetemperatur aus dem Stoffgemisch. Der entstehende Dampf gelangt in den Kühler. Dort wird er durch im Gegenstrom fließendes Wasser gekühlt, sodass das Gas auskondensiert. Das Kondensat fließt in ein Glasgefäß, z. B. einen Kolben.

Dieses Kondensat wird auch als Destillat bezeichnet. Im Rückstand verbleiben die schwerer flüchtigen Bestandteile des Stoffgemischs, die erst bei höheren Temperaturen sieden.

Destillieren

Brennbare Stoffe dürfen nie mit offener Flamme erwärmt werden!

Apparaturen gibt es vorgefertigte Glasgeräte, deren Verbindungsstellen genormt sind und genau ineinanderpassen. Durch einen bestimmten Glasschliff sind diese Verbindungsstellen (die teilweise eingefettet werden) vollkommen dicht. Solche Apparadiese vorgefertet Apparadiese vergen vollkommen dicht. Solche Apparadiese vergen vergen

turen heißen "Schliff-

apparaturen".

Für manche

4. Reinigen und Trocknen von Gasen

Das zu reinigende oder zu trocknende Gas wird in eine oder mehrere hintereinander geschaltete Gaswaschflaschen eingeleitet. Die Waschflüssigkeit, z.B. Schwefelsäure, nimmt die Feuchtigkeit auf oder reagiert mit anderen Verunreinigungen.

Am Ende der Apparatur wird das gereinigte Gas aufgefangen. Überschüssige Gase, die giftig sind, müssen in den Abzug geleitet werden, brennbare oder explosive Gase dürfen jedoch nicht in den Abzug gelangen.

Waschflasche 1 Waschflasche 2

5. Pneumatisches Auffangen von Gasen

Pneumatisch werden Gase aufgefangen, die bei einer chemischen Reaktion entstehen. Dazu wird das Gas in ein Auffanggefäß eingeleitet, das eine Sperrflüssigkeit enthält, mit der es keine chemische Reaktion eingehen darf. Dort verdrängt das Gas die Flüssigkeit, meist Wasser. Außerdem sollte es sich nur geringfügig in der Sperrflüssigkeit lösen.

Die Flüssigkeitsmenge in der pneumatischen Wanne darf nur so hoch sein, dass die verdrängte Flüssigkeit aus dem Auffanggefäß noch hineinpasst. Nachdem das Auffanggefäß mit Gas gefüllt ist, wird es verschlossen (Stopfen vorher in die pneumatische Wanne legen!).

Das Ableitungsrohr muss vorher aus der Sperrfllüssigkeit entfernt werden, damit keine Flüssigkeit in die Gasentwicklungsapparatur zurückgesaugt wird.

Ungiftige, ungefährliche Gase können auch ganz einfach durch Luftverdrängung aufgefangen werden. Hat das Gas eine geringere Dichte als Luft, z.B. Helium wird die Öffnung des Auffanggefäßes nach unten gehalten. Ist es schwerer als Luft, z.B. Kohlenstoffdioxid, wird es einfach in das senkrecht stehende Gefäß (Öffnung oben) eingeleitet.

Apparaturen zur Durchführung von Reaktionen

1. Apparatur zur Gasentwicklung

Gase entstehen oft bei der Reaktion von festen Stoffen mit Flüssigkeiten. In einem Kolben oder einem Reagenzglas befindet sich ein fester Stoff.

Der Kolben wird mit einem doppelt durchbohrten Stopfen verschlossen, in dem ein gebogenes Glasrohr steckt.

Durch die zweite Öffnung führt man eine Tropfpipette ein, die die Flüssigkeit enthält. Nun wird diese langsam auf den Feststoff getropft, bis ein Gas entsteht.

auch durch Zersetzung von Feststoffen entwickelt werden. Dazu wird der feste Stoff in einem Verbrennungsrohr unter Luftabschluss erhitzt (/S. 44) und das Gas aufgefangen.

Das gebildete Gas kann entweder pneumatisch aufgefangen oder in Gaswaschflaschen (\nearrow S. 39) eingeleitet und weiterverarbeitet werden.

Entstehung eines gasförmigen Stoffs

$$CaCO_3$$
 + 2 HCl \longrightarrow Ca^{2+} + 2 Cl⁻ + H₂O + CO₂
Calcium- + Salz \longrightarrow Calcium- + Wasser + Kohlenstoff-
carbonat säure chlorid dioxid

Reaktionen von Gasen mit Flüssigkeiten können z. B. in Gaswaschflaschen (/ S. 42) durchgeführt werden.

2. Apparatur zur Reaktion von Gasen mit festen Stoffen

Der Feststoff befindet sich in einem Verbrennungsrohr, je nach seiner Beschaffenheit noch zusätzlich in einem Porzellanschiffchen.

Die Enden des Verbrennungsrohrs werden meist noch mit Glaswolle locker verschlossen. Das Gas wird aus der Gasentwicklungsapparatur über den Feststoff geleitet. Oft muss das Verbrennungsrohr erhitzt werden, um die Reaktion zu ermöglichen.

Reaktion von Gasen mit Feststoffen

Reaktion von Gasen mit Feststoffen

3. Apparatur zur Elektrolyse

Die Flüssigkeit oder Lösung, welche der Elektrolyse (/ S. 146) unterzogen werden soll, befindet sich in einem Gefäß. In die Flüssigkeit tauchen zwei Elektroden, die mit einer Stromquelle verbunden sind.

Durch Anlegen einer Gleichspannung wird die elektrochemische Reaktion ausgelöst.

Elektrolyseapparatur

In den Stromkreis kann auch ein Messgerät (Voltmeter oder Amperemeter) geschaltet werden.

Will man gasför-

mige Elektrolyseprodukte auffangen, so

verwendet man ein

U-Rohr mit je einem

Ansatzrohr an jeder Seite. Von diesen

aus können die Gase dann pneumatisch aufgefangen werden.

Elektrolyse von Wasser

$$2 H_2O \xrightarrow{\text{elektrische}} 2 H_2 + O_2$$

Arbeit mit dem Gasbrenner

Im Chemieunterricht werden zwei Arten von Gasbrennern eingesetzt. Der von ROBERT BUNSEN konstruierte Bunsenbrenner wurde von NICO-LAUS TECLU zum leistungsfähigeren Teclubrenner weiterentwickelt.

Aufbau des Bunsenbrenners

Der Bunsenbrenner besitzt einen Metallfuß (1). Am oberen Ende des Fußes befindet sich ein Schlauch zur Gaszufuhr (2). Mit einer Stellschraube oder einem Hahn (3) lässt sich der Zustrom des Brenngases regulieren. Das Gas strömt durch das Brennerrohr (4) nach oben. Im unteren Bereich des Brennerrohrs befindet sich eine Öffnung, der Luftzutritt. Mit einem Stellring (5) kann diese Öffnung verschlossen werden. Dadurch können die Anteile von brennbarem Gas und Luft und somit die Flammentemperatur verändert werden.

Unabhängig von der Gasversorgung funktionieren Spiritusbrenner und Kartuschenbrenner. Im Spiritusbrenner befindet sich eine brennbare Flüssigkeit – Brennspiritus. Der Kartuschenbrenner enthält in der Kartusche ein brennbares Gas, z. B. Propan.

Umgang mit dem Brenner

Damit der Gasbrenner richtig funktioniert, müssen beim Entzünden einige Regeln beachtet werden:

- Streichhölzer oder Gasanzünder bereitlegen
- Prüfen, ob Gas- und Luftzufuhr geschlossen sind
- Streichholz entzünden, Gaszufuhr am Brenner öffnen und dann die Flamme entzünden

Gasbrenner

funktionieren mit Stadtgas oder Erdgas. Mit Erdgas können aufgrund seiner Zusammensetzung höhere Temperaturen erreicht werden.

Brennerflamme und Flammenzonen

Wurde der Brenner nach der beschriebenen Schrittfolge entzündet, erhält man eine leuchtende Flamme. Die Leuchtflamme brennt lautlos, flackert und ist gelb gefärbt.

Durch Öffnen der Luftzufuhr am Brennerrohr wird dem Gas mehr Sauerstoff zugeführt. Ein deutliches Rauschen ist zu hören. Diese Flamme ist schwach blau und wird als entleuchtete oder rauschende Flamme bezeichnet. Die entleuchtete Flamme besitzt zwei Zonen, einen inneren Kegel und einen äußeren Mantel, in denen unterschiedliche Temperaturen herrschen.

rauschende Flamme

In der Flamme des Teclubrenners werden aufgrund sind noch höhere Temperaturen möglich. Im Außenkegel der entleuchteten Flamme können 1200°C erreicht werden. In der heißesten Zone beträgt die Temperatur etwa 1500°C.

1.3.2 Vorgehen beim Experimentieren

Alle chemischen Experimente werden mit dem Ziel durchgeführt, theoretische Zusammenhänge zu erkennen, Überlegungen oder Voraussagen zu überprüfen.

Da oft mit gefährlichen, giftigen oder gesundheitsschädlichen Stoffen gearbeitet wird, bedarf es vor der eigentlichen Durchführung einer gründlichen Vorbereitung. Bei allen Experimenten muss sicherheitsbewusst vorgegangen werden. Durch umfassende Information vor dem Experimentieren können Gefahren vermieden werden.

Beim Experimentieren ist immer die folgende Schrittfolge einzuhalten:

- 1. Vorbereitung
- 2. Durchführung
- 3. Beobachtung (wird oft mit Durchführung zusammengefasst)
- 4. Auswertung

Vorbereitung des Experiments

Jedes Experiment hat ein Ziel. Entweder wird mit dem Experiment eine Voraussage bestätigt oder widerlegt. Manchmal ist es auch erforderlich, mehrere Experimente nacheinander durchzuführen.

Oft ergibt sich das Experiment aus einer Aufgabenstellung. Zur Durchführung und gedanklichen Gliederung von Experimenten hat sich das Protokoll (\$\mathcal{Z}\$ S. 48) bewährt.

Die Planung eines Experiments erfolgt in folgenden Teilschritten:

1. Erfassen und Durchdenken der Aufgabe

- Überlegen, welches Ziel mit dem Experiment erreicht werden soll.
- Herausfinden der Gesetzmäßigkeiten, die bei dem geplanten Experiment wirken.
- Ergründen möglicher Gefahren und Vorsichtsmaßnahmen, Beachten des Arbeitsschutzes (/S. 49f.)
- 2. Planen der Apparatur (↗S. 43 f.)
 - gedankliches Auswählen der nötigen Geräte und Hilfsmittel
 - Anfertigen einer Skizze zum Versuchsaufbau
 - Durchdenken des Ablaufs anhand der Skizze
- Vorbereiten der experimentellen Durchführung
 - Bereitstellen der benötigten Geräte und Hilfsmittel
 - Bereitstellen der benötigten Chemikalien
 - Aufbau und Überprüfung der Apparatur
- 4. Durchdenken des Ablaufs:
 - gedankliches Durchführen des Experiments,
 - Prüfen möglicher Gefahrenquellen

Nach diesen Vorbereitungen kann mit der Durchführung des Experiments begonnen werden. Der Arbeitsschutz (✓S. 49f.) darf dabei nie vernachlässigt werden.

im Unterricht ein Protokoll vor, so enthält dieses oft Vorüberlegungen. Die Beantwortung dieser Aufgaben trägt zum Erfassen der chemischen Grundlagen und zur optimalen Durchführung des Experimentes bei.

Im Unterricht ist es nötig, dass die Lehrkraft jede Apparatur überprüft, um mögliche Gefahren auszuschließen.

Durchführung des Experiments mit Beobachtungen

Nach der erfolgten Vorbereitung und dem Aufbau der Apparatur beginnt die Durchführung. Manchmal ist es notwendig, bestimmte Geräte und Chemikalien erst anzufordern.

In einem vorgegebenen Protokoll oder einer Versuchsanleitung sind oft schon die einzelnen Arbeitsschritte der Durchführung aufgelistet. Bei der Durchführung wird folgendermaßen vorgegangen:

- 1. Durchlesen und Erfassen der Experimentieranleitung
- schrittweises und planmäßiges Ausführen des Experimentes unter Beachtung der Sicherheitsvorschriften
- 3. Beobachten (∕ S. 21) aller Veränderungen
- 4. sorgfältiges Protokollieren der Beobachtungen und Messwerte
- 5. Stilllegung der Apparatur nach Ablauf der chemischen Reaktion
- 6. sichere Aufbewahrung oder Entsorgung der Reaktionsprodukte

Um mögliche Veränderungen bei chemischen Reaktionen erkennen zukönnen, ist es nötig, die Eigenschaften der Ausgangsstoffe und Reaktionsprodukte und die Bedingungen vor der Reaktion genau festzuhalten. Bei der Auswertung wird dann ein Vergleich (* S. 23) durchgeführt.

Auswertung

Nach dem Experiment erfolgt die Auswertung, deren Teilschritte je nach Aufgabe und Experiment variieren können. Bei der Auswertung werden die im Protokoll festgehaltenen Beobachtungen und Messwerte interpretiert. Dabei ist folgende Vorgehensweise zweckmäßig:

- Vergleichen von Eigenschaften, Größen, Zuständen vor und nach der Reaktion
- 2. Auswerten der Messgrößen
- 3. Deuten der Ereignisse während der Reaktion,
- 4. Entwickeln von Reaktionsgleichungen (/ S. 116)
- 5. Schlussfolgern, Herstellen von Zusammenhängen
- 6. Beantworten der Aufgabenstellung

Um die Beobachtungen und die Ergebnisse zu dokumentieren, wird ein **Protokoll** nach dem gleichen Schema angefertigt, nach dem auch das Experiment durchgeführt wurde.

Dadurch wird gewährleistet, dass die einzelnen Arbeitsschritte, die Beobachtungen und die Auswertung gefahrlos und fachgerecht wiederholt bzw. nachvollzogen werden können.

Auf der nachfolgenden Seite ist das Protokollschema am Beispielder Reaktion von Metalloxiden mit Wasser demonstriert.

Oft ist es günstig, wenn zwei oder mehr Schüler gemeinsam ein Experiment durchführen. So kann z. B. gleichzeitig eine Reaktion durchgeführt und protokolliert werden.

Nach Beendigung des Experiments sollte der Arbeitsplatz aufgeräumt werden. Die benötigten Geräte müssen nach der Zerlegung der Apparatur gereinigt werden.

Experiments müssen auch die Hände gründlich gereinigt werden, um sie von anhaftenden Chemikalien zu befreien.

Teile	Beispiel			
Aufgabe: – Fragestellung und Ziel des Experimentes	Prüfe, ob eine basische Lösung entsteht, wenn Metall- oxide der Elemente der II. Hauptgruppe mit Wasser reagieren.			
Vorbetrachtungen: – Wiederholung benötigter Kenntnisse – Sicherstellung des Arbeits- schutzes	die in den Basenlösung tere den Begriff Suspen 2. Beschreibe das Vorgehe Bestandteile einer Susp	die in den Basenlösungen vorliegenden Ionen. Erlät tere den Begriff Suspension. 2. Beschreibe das Vorgehen beim Trennen der Bestandteile einer Suspension.		
Geräte und Chemikalien: – Auflistung aller benötigten Laborgeräte und Hilfsmittel – Auflistung aller benötigten Chemikalien	Geräte: Reagenzgläser Reagenzglasständer Reagenzglashalter Rundfilter (Filterpapier) Spatel Brenner Spritzflasche Schutzbrille	Chemikalien: - destilliertes Wasser - Calciumoxid - Magnesiumoxid - Universalindikatorlösung oder Indikatorpapier		
Durchführung mit Beobach- tungen: - Arbeitsschritte zur Durchfüh- rung des Experiments - Sicherheitshinweise - beobachtete Veränderungen	Durchführung: 1. Gib mit dem Spatel etwas Calciumoxid in ein Reagenzglas. Füge etwa 5 ml destilliertes Wasser hinzu. 2. Erwärme das Gemisch vorsichtig. 3. Filtriere die abgekühlte Lösung. Prüfe das Filtrat mit Universalindikator. 4. Wiederhole den Versuch mit Magnesiumoxid.	 Beobachtungen: Calciumoxid ist ein weißes, geruchloses Pulver. Es löst sich nicht vollständig auf. Das Calciumoxid löst sich vollständig auf. Der Universalindikator färbt sich blau. Auch bei Magnesiumoxid färbt sich der Universalindikator blau. 		
Auswertung: - Deuten der beobachteten Erscheinungen - Schlussfolgern - Aufstellen von Reaktionsgleichungen - Berechnen von Größen - Beantworten von Aufgaben, Bezug zur Aufgabenstellung	 tion. Es sind Hydroxid-Id CaO + H₂O → Ca(C MgO + H₂O → Mg(d) Bei der Reaktion von Ca oxid mit Wasser entsteh 	 Die wässrigen Lösungen zeigen eine basische Reaktion. Es sind Hydroxid-Ionen entstanden. CaO + H₂O → Ca(OH)₂ MgO + H₂O → Mg(OH)₂ 		

1.3.3 Sicherheit beim Experimentieren

Verhaltensregeln

Experimente erfordern besondere Aufmerksamkeit und Sorgfalt. Zum einen wird teilweise mit gefährlichen Stoffen, so genannten Gefahrstoffen (\$\mathcal{Z}\$ S. 51 f.), gearbeitet, zum anderen können durch unsachgemäßen Umgang mit Chemikalien und Geräten Unfälle oder Verletzungen geschehen.

Beim Experimentieren im Chemieraum bzw. im Labor sind folgende **Verhaltensregeln** zu beachten:

- Erste-HilfeMaßnahmen bei
 Schädigungen durch
 Chemikalien sollten
 jedem Teilnehmer
 vorher genau bekannt sein.
- Der Arbeitsbereich muss ordentlich und sauber sein. Lehrbücher oder Kleidung sollten nicht im unmittelbaren Experimentierumfeld aufbewahrt werden. Auf dem Arbeitsplatz liegen nur die notwendigen Arbeitsmittel.
- Im Chemieraum dürfen keine Speisen oder Getränke eingenommen und aufbewahrt werden!
- Alle Geräte sind sorgsam und pfleglich zu behandeln. Die für das Experiment benötigten Geräte sollten auf dem Arbeitsplatz bereitgestellt und geprüft werden. Beschädigungen und Verluste sind sofort zu melden.
- 4. Den Anweisungen der Lehrkraft oder des Leiters des Experiments ist unbedingt Folge zu leisten! Schriftliche Versuchsanleitungen müssen vor dem Experiment gelesen und durchdacht werden.
- Zum Schutz der Kleidung empfiehlt sich das Tragen eines Kittels. Längere Haare sollten nicht offen getragen werden, da sie sonst in die Flamme eines Brenners geraten können. Weitere Schutzvorrichtungen, z.B. Schutzbrille, Handschuhe oder Abzug, sind wenn nötig zu verwenden.
- Über Feuerlöschgeräte, deren Handhabung, den Verlauf von Fluchtwegen und Erste-Hilfe-Maßnahmen muss Klarheit herrschen.
- Die Apparaturen sind exakt nach Anleitung aufzubauen. Das Experiment darf erst beginnen, wenn die Apparatur freigegeben und die Versuchsabläufe klar sind.
- Beim Experimentieren ist die Versuchsdurchführung genauestens einzuhalten.
- Gasbrenner, Chemikalien und Geräte dürfen nicht zu nah an die Tischkante gestellt werden. Einen entzündeten Brenner muss man immer im Auge behalten!
- 10. Der Arbeitsplatz und die benutzten Geräte sind nach Beendigung des Experiments zu säubern.
- 11. Es ist zu prüfen, ob alle Gas- und Wasserhähne geschlossen sind!
- 12. Bei außergewöhnlichen Zwischenfällen Ruhe bewahren. Anweisungen der beaufsichtigenden Personen sind generell zu beachten.

Jeder Klassenraum, in dem experimentiert wird, besitzt mehrere "Not-Aus-Schalter". Werden diese "Not-Aus-Schalter" betätigt, so wird die Gaszufuhr unterbrochen und der Strom abgeschaltet. Die Beleuchtung ist davon nicht betroffen.

Auch das Verhalten bei Bränden und Maßnahmen des Brandschutzes müssen vor dem Experiment geklärt und besprochen werden. Auch im Haushalt wird mit ätzenden oder gesundheits-schädlichen Stoffen, z. B. Rohrreiniger, gearbeitet. Oft treten Verletzungen auf, weil diese Chemikalien vorschriftswidrig in Lebensmittelgefäßen aufbewahrt werden.

Stoffe, die sich in nicht eindeutig gekennzeichneten Gefäßen befinden, dürfen nicht zum Experimentieren verwendet werden.

Vorsichtsmaßnahmen für den Umgang mit Chemikalien

Beim chemischen Experimentieren im Unterricht oder im Labor sind alle Stoffe als Chemikalien zu betrachten. Da viele Chemikalien die Gesundheit oder die Umwelt gefährden können, sind beim Umgang generell folgende Vorsichtsmaßnahmen zu beachten:

- Chemikalien dürfen nie in Flaschen oder Gläser gefüllt werden, die auch für Lebensmittel verwendet werden!
- Vorratsgefäße, in denen Chemikalien aufbewahrt werden, sind vorschriftsmäßig zu kennzeichnen! Dabei sind die Regeln des global harmonisierten Systems zur Einstufung und Kennzeichnung von Chemikalien (GHS, ✓S. 51) zu beachten!
- Über die Eigenschaften der für das Experiment benötigten Stoffe und über mögliche Gefahren, die von diesen Stoffen ausgehen, sollte man sich vor der Durchführung informieren.
- 4. Immer nur geringe Stoffmengen verwenden. Nie mit größeren Mengen arbeiten, als in der Versuchsanleitung angegeben sind.
- Nach der Entnahme von Chemikalien sind die Vorratsgefäße sofort wieder zu verschließen. Einmal entnommene Chemikalien dürfen nicht wieder in das Vorratsgefäß zurückgegeben werden, da sie die Stoffe verunreinigen könnten.
- 6. Chemikalien gehören nicht in den Ausguss!
- Chemikalien nicht mit den Fingern berühren! Nach dem Experimentieren die Hände gründlich säubern!
- Geschmacksproben sind grundsätzlich verboten, auch wenn man annimmt, dass der Stoff ungiftig ist!
- Geruchsproben werden durchgeführt, indem Gase oder Dämpfe aus ausreichender Entfernung vorsichtig mit der Hand zur Nase gefächelt werden!
- 10. Das Ansaugen von Chemikalien (Pipettieren) mit dem Mund ist im Chemieunterricht grundsätzlich verboten!
- 11. Flüssigkeiten können beim Erhitzen leicht herausspritzen. Das Reagenzglas ist deshalb höchstens bis zu einem Drittel zu füllen. Das Erwärmen der Flüssigkeit sollte vorsichtig bei leichtem Schütteln erfolgen. Die Öffnung eines Reagenzglases darf nie auf eine Person gerichtet werden!
- 12. Das Gesicht darf man nie über ein Gefäß halten, in dem eine Reaktion abläuft!
- 13. Beim Arbeiten mit feuergefährlichen Stoffen dürfen sich in der Nähe keine Zündquellen oder Wärmequellen wie offene Flammen oder Heizplatten befinden!
- 14. Nach Beendigung des Experiments sind Chemikalienreste in die vom Lehrer bereitgestellten Abfallgefäße zu geben.
- Gebrauchte Gefäße sind sorgfältig zu säubern, zu trocknen und wegzuräumen.

Beim chemischen Experimentieren steht die Sicherheit an erster Stelle. Deshalb sind alle Stoffe als Chemikalien zu betrachten und eine Reihe wichtiger Verhaltensregeln einzuhalten.

Kennzeichnung von Gefahrstoffen

Gefahrstoffe sind Stoffe (Chemikalien) oder Stoffgemische (Zubereitungen), die ein gesundheitsgefährdendes oder umweltgefährliches Potenzial besitzen. Sie müssen weltweit einheitlich mit Piktogrammen und Signalwörtern gekennzeichnet werden.

Die Kennzeichnung der Gefahrstoffe erfolgt ab 1.12. 2010 nach dem global harmonisierten System zur Einstufung und Kennzeichnung von Chemikalien (GHS). Dieses ersetzt schrittweise die seit 2005 in Deutschland gültige Gefahrstoffverordnung. In der bis 2015 dauernden Übergangsphase können Gefahrstoffe demnach mit unterschiedlichen Piktogrammen gekennzeichnet sein (/Tab., S. 52).

Viele Säuren und Basen wirken ätzend. Die gesundheitsgefährdende Wirkung beruht darauf, dass sie Eiweiße zerstören und dem Gewebe Wasser entziehen können.

In Abhängigkeit von ihrer Konzentration werden sie als "ätzend" (/Abb.) oder als "reizend" gekennzeichnet.

Beispiele sind Schwefelsäure oder Natriumhydroxid, das in fester Form auch in Rohrreinigern (/ S. 50) enthalten ist.

Brennbare Flüssigkeiten dürfen im Schulbereich nur in Gefäßen von maximal 1 l Fassungsvermögen aufbewahrt werden. Beim Umgang mit leicht entzündlichen und explosionsgefährlichen Stoffen müssen besondere Vorsichtsmaßnahmen beachtet werden.

Manche Stoffe sind wie das krebserregende Benzen (Benzol, / S. 234) so giftig, dass damit keine Schülerexperimente durchgeführt werden dürfen.

Die Regelungen des GHS bzw. der Gefahrstoffverordnung werden für den Unterricht weiter konkretisiert. Für alle Gefahrstoffe werden Betriebsanweisungen für die Hand des Lehrers erarbeitet. Schüler sind vor der Arbeit mit Gefahrstoffen zu belehren und über den richtigen Gebrauch zu unterweisen.

Die Gefahrensymbole werden mit konkreten Gefahrenhinweisen (H-Sätze: (Hazard Statements) und Sicherheitsratschlägen (P-Sätze: Precautionary Statements) kombiniert.

Auch im Haushalt werden z.T. gefährliche, brennbare oder giftige Stoffe verwendet. Sie sind ebenfalls nach den Vorgaben der GHS zu kennzeichnen.

Symbol nach GHS	Kennbuchstabe und Gefahrenbezeichnung	Beschreibung der Wirkung der gekennzeichneten Stoff	Symbol nach GeStoffV
	T giftig T+ sehr giftig Signalwort: Gefahr	Erhebliche Gesundheitsschäden durch Einatmen, Verschlucken oder Aufnahme durch die Haut. Kann krebserzeugend und/oder fortpflanzungsgefährdend sein. Keine Schülerexperimente.	
	Xn gesundheits- schädlich Signalwort: Gefahr	Gesundheitsschäden durch Einatmen, Verschlucken oder Aufnahme durch die Haut. Kann krebserzeugend, sensibili- sierend oder fortpflanzungsge- fährdend sein.	×
! >	Xi reizend Signalwort: Achtung	Reizwirkung auf die Haut, die Atmungsorgane und die Augen. Kann sensibilisierend durch Haut- kontakt sein	×
	E explosions- gefährlich Signalwort: Gefahr	Explosion unter bestimmten Bedingungen möglich. Keine Schülerexperimente.	
	C ätzend Signalwort: Gefahr	Hautgewebe und Geräte werden nach Kontakt zerstört.	
	F leichtentzündlich F+ hochentzündlich Signalwort: Gefahr	Entzünden sich selbst an heißen Gegenständen. Mit Wasser entstehen leicht ent- zündliche Gase.	
	O brandfördernd Signalwort: Gefahr	Andere brennbare Stoffe werden entzündet, ausgebrochene Brände gefördert.	
*	N umweltgefährlich, umweltgefährdend	Sind sehr giftig, giftig oder schädlich für Wasserorganismen, Pflanzen, Tiere und Bodenorga- nismen; schädliche Wirkung auf die Umwelt.	*
	komprimierte Gase Signalwort: Achtung	Gaszylinder enthält komprimier- tes Gas. Kann durch Erhitzen explodieren. Kann auch gefrorenes Gas enthal- ten, das Kältebrandwunden oder Verletzungen hervorruft.	

2.1 Stoffe und ihre Eigenschaften

2.1.1 Stoffeigenschaften

Nicht alle Stoffe riechen angenehm. Manche setzen sogar schleimhautreizende Dämpfe frei. Deshalb Vorsicht bei der Geruchsprobe.

Stoffe sind die Materialien, aus denen Körper bestehen. Jeder Stoff besitzt bestimmte Eigenschaften, die ihn charakterisieren.

Die Stoffeigenschaften ermittelt man entweder mit den Sinnesorganen (sensitiv) oder durch Messungen bzw. andere Experimente. Zu den sensitiven Eigenschaften zählen Farbe, Geruch, Oberflächenbeschaffenheit und der Aggregatzustand von Stoffen.

Ausgewählte sensitive Stoffeigenschaften			
Ober flächenbeschaf- fenheit	glatt oder raumatt oder glänzendfarbig oder farblos		
Aggregatzustand	 fest, flüssig oder gasförmig hängt von den äußeren Bedingungen ab, speziell von der Temperatur und vom Druck 		

Beim Übergang eines Stoffs vom festen in den flüssigen Zustand bleibt die Temperatur (Bestimmung von θ_S) konstant. Gleiches gilt für den Übergang vom flüssigen in den gasförmigen Zustand (Bestimmung von θ_V).

Noch besser lassen sich Stoffe durch **messbare** oder andere **experimentell bestimmbare Eigenschaften** charakterisieren und erkennen.

Schmelztemperatur und Siedetemperatur:

Die Temperatur, bei der ein fester Stoff flüssig wird, ist die **Schmelztemperatur** $\vartheta_{\mathbf{c}}$.

Die Temperatur, bei der ein flüssiger Stoff in den gasförmigen Zustand übergeht, heißt Siedetemperatur ϑ_V .

Diese für den jeweiligen Reinstoff charakteristischen Temperaturen lassen sich genau messen.

Bestimmung der Schmelztemperatur

Thermometer Wasser Wasser Wasser Wasser Wasser Wasser Wasser Wasser Die Stoffprobe wird durch Erhitzen in den gasförmigen Zustand überführt und dabei die Temperatur gemessen. Destillat in der Vorlage

Ermittlung der Dichte eines festen Körpers

Dichte:

Gegenstände mit gleicher Masse können ein unterschiedliches Volumen aufweisen. Welche Masse ein Körper mit einem konkreten Volumen hat, ist vom Stoff abhängig und wird durch die **Dichte** beschrieben.

Die Dichte eines Stoffs ergibt sich aus dem Quotienten seiner Masse und seines Volumens. Sie ist für jeden Reinstoff charakteristisch. Allerdings hängt die Dichte von der Temperatur und bei Gasen auch vom Druck ab.

Elektrische Leitfähigkeit:

Die **elektrische Leitfähigkeit** beschreibt die Fähigkeit von Stoffen, den elektrischen Strom zu leiten.

Bestimmung des Volumens durch die Differenzmethode

Bestimmung der Masse des Körpers mit einer Waage

Berechnung der Dichte nach $\varrho = \frac{m}{V}$

Dazu müssen frei bewegliche Ladungsträger, also Elektronen (/S. 84f.) oder Ionen (/S. 92f.), vorhanden sein. Dies ist beispielsweise bei Metallen und wässrigen Lösungen oder Schmelzen von Salzen der Fall.

Wärmeleitfähigkeit:

Die Wärmeleitung ist eine Form der Wärmeübertragung. Dabei wird in Stoffen Wärme von einer Stelle höherer Temperatur zu einer Stelle niedrigerer Temperatur übertragen.

Die **Wärmeleitfähigkeit** von Stoffen ist sehr unterschiedlich. Bei Metallen beruht sie vor allem auf der Beweglichkeit der Elektronen im Metallgitter. Bei anderen Festkörpern wird die Wärme hauptsächlich durch Schwingungen der Gitterbausteine weitergeleitet.

Körper aus Metallen, z.B. aus Kupfer oder Aluminium, leiten die Wärme und den elektrischen Strom gut. Schlechte elektrische und Wärmeleiter sind Wasser, Luft, oder Glas.

C. F. C. MOHS (1773–1839) hat die Methode des Ritzens bereits um 1820 benutzt, um für Stoffe eine noch heute verwendete Härteskala aufzustellen.

Härte:

Stoffe sind unterschiedlich hart. Einige Feststoffe lassen sich durch Krafteinwirkung mithilfe anderer Stoffe ritzen, z.B. eine Glasscheibe durch einen Glasschneider mit einer Stahl- oder Diamantspitze.

Welche Stoffe man mit einem anderen Stoff ritzen kann, hängt von ihrer Härte ab. Dabei gilt grundsätzlich, dass weichere Materialien durch härtere Stoffe geritzt werden.

Härteskala nach MOHS			
Man ritzt mit	einen Stoff bis Härte	zum Beispiel	
dem Fingernagel	2	Gips	
einem Kupfer- nagel	3	Marmor	
einer Stahlnadel	5	Apatit	
Quarzkristallen	7	Glas	
dem Diamant- schneider	10	Diamant	

Keramikfliesen und Glas sind kaum verformbar, sie sind spröde. Kupfer, Stahl oder Knete sind relativ gut plastisch verformbar. Gummi lässt sich dagegen elastisch verformen.

Verformbarkeit:

Stoffe sind unter Krafteinwirkung gut oder schlecht verformbar. Solche Stoffe, die wie Glas leicht zerspringen, bezeichnet man als **spröde.**

Verformungen werden in zwei Arten unterteilt. Bei der plastischen Verformung geht der Stoff nach der Krafteinwirkung nicht wieder von allein in seine ursprüngliche Form zurück. Dies ist z. B. bei Knetmasse, Ton oder einigen Metallen der Fall.

Bei einer **elastischen Verformung** nimmt der Stoff nach der Krafteinwirkung wieder seine ursprüngliche Form an. Dies ist z.B. bei Autoreifen, Gummibällen oder Schwämmen zu beobachten.

Es gibt verschiedene Formen des Magnetismus.

Magnetische Eigenschaften:

Mit einem Dauermagneten lässt sich leicht prüfen, ob Stoffe magnetisch sind. Gegenstände aus Eisen, Cobalt oder Nickel sowie einige Legierungen werden von Magneten angezogen.

Die große Mehrzahl der Stoffe ist jedoch nicht magnetisch und kann daher nicht auf diese Weise charakterisiert werden.

Löslichkeit:

Geben wir Kochsalz in Wasser, löst sich das Salz langsam auf. Mehl ist dagegen nur schlecht in Wasser löslich. Auch Flüssigkeiten und Gase können in einem Lösungsmittel gelöst werden. So enthält Wasser beispielsweise meist gelösten Sauerstoff, warmes Wasser weniger als kaltes Wasser.

Die Löslichkeit eines Stoffs gibt an, in welcher Menge ein Reinstoff in einem Lösungsmittel gelöst werden kann. Sie ist von der Art des Stoffs, von der Art des Lösungsmittels und von der Temperatur abhängig.

1 Abwägen von Stoffportionen (z.B. je 5g) 2 Zugabe Salz Rührstab Die Lösung ist gesättigt, wenn sich ein Bodensatz bildet, der sich beim Rühren nicht löst.

Bestimmung der Löslichkeit eines Feststoffs

Brennbarkeit:

Wenn wir Stoffe erhitzen, schmelzen oder sieden sie bei ausreichender Wärmezufuhr. Beim Erwärmen unbekannter Substanzen mit dem Brenner ist jedoch Vorsicht geboten, da viele Stoffe brennbar (/ S. 211) sind oder sich zersetzen, bevor sie schmelzen bzw. sieden.

Ein Stoff ist brennbar, wenn er nach seiner Entzündung von selbst weiterbrennt, auch wenn die Zündquelle, z.B. ein Gasbrenner, entfernt wird. Chemiker bestimmen durch spezielle Experimente, wie leicht entzündlich Stoffe sind, und unterteilen sie in verschiedene Brandklassen.

Stoffe werden durch eine Vielzahl sensitiver und experimentell bestimmbarer Eigenschaften charakterisiert. Die Kombination der Eigenschaften und weitere Informationen zu den Stoffen werden in sogenannten Steckbriefen zusammengefasst.

Steckbriefe können außerdem Informationen zu Vorkommen, zum Bau und zur Verwendung der Stoffe enthalten.

Steckbrief: Kochsalz (chemischer Name: Natriumchlorid)

Eigenschaften

- Farbe: farblos (kleine Kristalle erscheinen weiß)
- Geruch: geruchlos
- Geschmack: charakteristisch salzig (Vorsicht! Im Chemieunterricht keine Geschmacksprobe vornehmen!)
- Oberfläche: matt glänzend
- Härte: 2 (Härte nach MOHS)
- Aggregatzustand: bei Raumtemperatur fest, kristallin
 - Schmelztemperatur 801 °C
 - Siedetemperatur 1465°C
- Dichte: 2,2 g·cm⁻³ (bei 25°C)
- elektrische Leitfähigkeit: Feststoff nicht elektrisch leitfähig, Lösungen und Schmelzen leiten den Strom
- Löslichkeit: sehr gut in Wasser löslich (in 100 g Wasser lösen sich bei 20°C 35,85 g)
- Brennbarkeit: nicht brennbar
- magnetische Eigenschaften: nicht magnetisch

Bau

regelmäßiges dreidimensionales
Ionengitter

im Meerwasser

 als Steinsalz in Salzlagerstätten

Verwendung

- Speisesalz
- Streusalz (Winterdienst)
- Konservierungsmittel
- Industriesalz

Zucker und Salz sind fest, farblos und lösen sich gut in Wasser. Beim Erhitzen zeigen die beiden Feststoffe jedoch unterschiedliche Eigenschaften. Auch der Geschmack ist nicht gleich.

2.1.2 Bausteine der Stoffe

Alle Eigenschaften von Stoffen sind durch ihren Bau bedingt. Stoffe bestehen aus kleinsten, selbst mit Lichtmikroskopen nicht sichtbaren Teilchen. Sie können daher nur in vereinfachter Form mithilfe von Modellen dargestellt werden.

Das erste **Teilchenmodell** entwickelte der griechische Philosoph DEMOKRIT (460−380 v. Chr.) bereits vor mehr als 2000 Jahren. Er überlegte, dass man kleine, nicht weiter teilbare Teilchen erhalten würde, wenn man einen Körper immer weiter zerteilt. Er nannte sie Atome (griech: *atomos* – unteilbar, ✓S. 67 ff.).

In Lehrbüchern werden Teilchen heute häufig als Kugeln dargestellt, zwischen denen leerer Raum (Vakuum) ist. Diese Darstellung beschreibt iedoch nicht die Kräfte, die zwischen den Teilchen wirken.

Zerlegt man Kreide, erhält man Kreidepulver. Versucht man, das Kreidestück wieder zu formen, funktioniert dies nicht. Beim Zerteilen wurde der Verband der Teilchen zerstört und damit wurden die Kräfte überwunden, die zwischen den Teilchen wirken.

Je höher die Temperatur ist, umso schneller erfolgt die brownsche Bewegung. Teilchen von Feststoffen bewegen sich kaum, weil zwischen ihnen sehr starke Kräfte wirken. Sie schwingen nur geringfügig hin und her. In Flüssigkeiten und Gasen sind die Kräfte zwischen den Teilchen deutlich schwächer als in Feststoffen.

Diese Kräfte bilden eine weitere Ursache für Eigenschaften von Stoffen. So hängt es von ihnen ab, wie schnell sich Stoffe mischen. Dabei spielt auch die **Bewegung der Teilchen** eine Rolle.

Dass sich Teilchen bewegen, erkennt man z.B., wenn sich ein Tropfen Tinte von selbst im gesamten Wasser verteilt. Die Bewegung der Teilchen in Gasen und Flüssigkeiten ist unregelmäßig und wird nach ihrem Entdecker brownsche Bewegung genannt.

ROBERT BROWN (1773–1858) entdeckte 1827, dass Blütenpollen in einem Tropfen Wasser immer wieder ihren Standort in nicht vorhersehbarer Art und Weise veränderten.

ALBERT EINSTEIN (1879–1955) gab 1905 eine Erklärung dafür: Die winzig kleinen Teilchen der Flüssigkeit befinden sich in ständiger Bewegung. Sie stoßen dabei an die viel größeren Pollenkörnchen und schieben diese unregelmäßig hin und her.

Das Teilchenmodell besagt:

- 1. Alle Stoffe bestehen aus kleinsten Teilchen.
- 2. Zwischen den Teilchen ist leerer Raum.
- 3. Die Teilchen befinden sich in ständiger Bewegung.
- 4. Zwischen den Teilchen wirken Kräfte.

Die Kräfte, die zwischen den Teilchen wirken, führen dazu, dass diese sich zu großen Teilchenverbänden zusammenlagern. Die Art und Stärke dieser Kräfte, z. B. chemischer Bindungen (/ S. 84), hängen in erster Linie von der Art der Teilchen ab.

Die Vielfalt der Stoffe ergibt sich aus den vielen Kombinationsmöglichkeiten einer begrenzten Zahl chemischer Elemente (/ S. 166). Dieser Zusammenhang zwischen der Stoffebene und der Teilchenebene wird durch das Stoff-Teilchen-Konzept verdeutlicht.

Das Stoff-Teilchen-Konzept überschneidet sich teilweise mit dem Struktur-Eigenschafts-Konzept. Beim Stoff-Teilchen-Konzept wird bewusst zwischen den Erscheinungen auf Stoffebene und deren Deutung auf Teilchenebene unterschieden.

2.1.3 Reinstoffe und Stoffgemische

Einteilung der Stoffe

Stoffe lassen sich nach verschiedenen Kriterien einteilen. Nach ihrer Zusammensetzung unterscheidet man reine Stoffe und Stoffgemische.

Reine Stoffe (Reinstoffe) bestehen nur aus einer Art von Teilchen.

Reinstoffe begegnen uns im Alltag sehr selten. Reine Stoffe spielen dagegen eine wichtige Rolle in der Chemie und in der Industrie.

Reinstoffe werden anhand der Teilchen, aus denen sie aufgebaut sind, in verschiedene Stoffklassen unterteilt. Dabei unterscheidet man zunächst zwischen Elementsubstanzen und chemischen Verbindungen.

Elementsubstanzen

Chemische Elementsubstanzen sind Reinstoffe, die nur aus einer Atomsorte bestehen.

Für die Elementsubstanzen wird immer das jeweilige Elementsymbol aus dem Periodensystem der Elemente (S. 171) verwendet. Anhand ihrer physikalischen und chemischen Eigenschaften werden die Elementsubstanzen in Metalle, Nichtmetalle und Halbmetalle unterteilt.

Silicium ist ein Halbmetall, das spezielle elektrische Eigenschaften aufweist. Reines Silicium wird für elektronische Bauelemente in

Aluminium ist nur aus Aluminiumatomen aufgebaut. Helium besteht ausschließlich aus Heliumatomen. Silicium ist nur aus Siliciumatomen aufgebaut.

Αl

Chemische Verbindungen

Chemische Verbindungen sind Reinstoffe, die aus mindestens zwei miteinander verbundenen Teilchen bestehen. Das können Atome oder Ionen sein.

Zu den chemischen Verbindungen gehören Molekülsubstanzen, Jonensubstanzen und weitere Verbindungen.

Molekülsubstanzen

Molekülsubstanzen sind chemische Verbindungen oder Elementsubstanzen, die aus Molekülen aufgebaut sind.

Die Moleküle der Molekülsubstanzen können aus Atomen eines einzigen Elements bestehen.

Molekülsubstanzen aus Atomen einer Atomsorte:

- Das Wasserstoffmolekül besteht aus zwei Wasserstoffatomen.
- Das Phosphormolekül des weißen Phosphors (* S. 200) besteht aus vier Phosphoratomen.

Die Moleküle der Molekülsubstanzen können auch aus Atomen mehrerer Elemente (mindestens zwei verschiedenen) aufgebaut sein.

Molekülsubstanzen aus verschiedenenen Atomsorten:

- Das Wassermolekül besteht aus einem Sauerstoff- und zwei Wasserstoffatomen.
- Das Ethanolmolekül besteht aus zwei Kohlenstoff-, sechs Wasserstoff- und einem Sauerstoffatom

Nach Stoffgruppen können chemische Verbindungen auch in anorganische und organische Verbindungen eingeteilt werden. Anorganischen Verbindungen sind z.B.:

- Oxide
- Säuren
- Basen
- Salze

Zu den organischen Verbindungen gehören z.B.:

- Alkane
- Alkohole
- Carbonsäuren
- Kohlenhydrate

Ionensubstanzen

Ionensubstanzen sind chemische Verbindungen, die aus unterschiedlich geladenen Ionen aufgebaut sind.

Die Ionensubstanzen können aus entgegengesetzt geladenen einfachen Ionen, aber auch aus zusammengesetzten Ionen bestehen.

Ionensubstanzen aus einfachen Ionen:

Natriumchlorid ist aus Natriumlonen und Chlorid-Ionen aufgebaut. Die kleinste Baueinheit besteht aus einem Natrium-Ion und einem Chlorid-Ion. Viele dieser Baueinheiten ergeben die Ionensubstanz Natriumchlorid. Jedes einzelne Chlorid-Ion ist im Gitter von sechs Natrium-Ionen umgeben und jedes einzelne Natrium-Ion von sechs Chlorid-Ionen.

Einfache lonen entstehen durch Elektronenabgabe oder Elektronenaufnahme (/ S. 93 f.) aus Atomen. Wenn beide Ionen unterschiedliche Ladungen besitzen, ist die räumliche Anordnung der Ionen komplizierter, z. B. bei Magnesiumphosphat (3 Mg²⁺ zu 2 PO₄³⁻).

I lonensubstanzen mit zusammengesetzten lonen

Bei den zusammengesetzten lonen kann die räumliche Anordnung ähnlich der einfacher lonen sein. Sind beide lonen einfach positiv und negativ geladen, ordnen sich die lonen auch hier im Verhältnis 1:1 an, genau wie bei lonenkristallen aus einfachen lonen.

Zusammengesetzte Ionen bestehen aus Atomen, die durch Atombindungen verbunden sind! Ihre elektrische Ladung ergibt sich daraus, dass die Gesamtzahl aller Elektronen im Ion größer (Anionen) oder kleiner (Kationen) ist als die Gesamtzahl der Protonen aller Atome.

Beispiele zusammengesetzter lonen Ammonium-lon NH_4^+ Carbonat-lon CO_3^{2-} $\begin{bmatrix} H \\ H - N - H \\ H \end{bmatrix}^+$ Protonenzahl: $1 \cdot 7 + 4 \cdot 1 = 11$ Elektronenzahl: 10Elektronenzahl: 10

Stoffgemische

Luft ist ein
Stoffgemisch aus
Stoffgemische bestehen aus Teilchen unterschiedlicher Reinstoffe.
Viele Eigenschaften der reinen Stoffe bleiben im Gemisch erhalten.

Stoffgemisch aus Stickstoff, Sauerstoff und anderen Gasen. Benzin ist ein Stoffgemisch aus verschiedenen Kohlenwasserstoffen.

Stoffgemische verwenden wir täglich, wenn wir uns mit Seife waschen oder unsere Haut mit Cremes pflegen. Auch die meisten Lebensmittel sind Stoffgemische, die Fette, Eiweiße und andere Bestandteile enthalten können. Viele ursprüngliche Eigenschaften der reinen Stoffe bleiben im Gemisch erhalten.

Stoffgemische können durch physikalische Methoden voneinander getrennt werden. Die Eigenschaften der Stoffgemische werden von ihren einzelnen Bestandteilen bestimmt. Daher richtet sich auch die Einteilung der Stoffgemische nach den Eigenschaften.

Homogene und heterogene Stoffgemische

In homogenen Stoffgemischen sind die beteiligten Stoffe bis zu den kleinsten Teilchen miteinander vermischt. Sie lassen sich nicht einmal mit dem Mikroskop voneinander unterscheiden.

Je nach Aggregatzustand der Gemische und ihrer Bestandteile unterteilt man verschiedene homogene Stoffgemische.

Arten homogener Stoffgemische			
Bezeichnung	Zusammensetzung Beispiele	Modell	
Legierung	aus mindestens zwei festen Reinstof- fen: – Bronze – Messing – Edelstahl (✓ Abb.) – Weißgold – Amalgam		
Gläser	aus mindestens zwei festen Reinstoffen: - Fensterglas (/ Abb.) - Glaskeramik (Ceranfeld) - Bleikristall (Es gibt auch einige glasartige Reinstoffe.)		
Lösung	aus mindestens einem festen und mindestens einem flüssigen Stoff: – Zuckerwasser (/ Abb.) aus zwei flüssigen Reinstoffen: – Speiseessig aus einem flüssigen und einem gas- förmigen Reinstoff: – in Wasser gelöstes Kohlenstoffdioxid		
Gasgemisch	aus mindestens zwei gasförmigen Reinstoffen: – Luft (/Abb.) – Knallgas – Stadtgas		

In heterogenen Stoffgemischen sind die beteiligten Stoffe nicht bis zu den kleinsten Teilchen miteinander vermischt. Die verschiedenen Teilchen können mit bloßem Auge oder mit optischen Hilfsmitteln wahrgenommen werden

Die einzelnen Teilchen heterogener Stoffgemische sind z.B. mit der Lupe oder, bei feiner Vermischung, mit dem Mikroskop deutlich erkennbar. Je nach Aggregatzustand der Stoffe werden verschiedene heterogene Stoffgemische unterschieden.

Arten heterogener Stoffgemische			
Bezeichnung	Zusammensetzung Beispiele	Modell	
Gemenge	aus mindestens zwei festen Reinstoffen: – Granit – Gartenerde		
Suspension	aus mindestens einem festen und einem flüssigen Reinstoff: – naturtrüber Saft – Wasserfarbe – flüssiger Beton		
Emulsion	aus mindestens zwei flüssigen Reinstoffen: – Milch – Handcreme		
Schaum oder Schaumstoff	aus mindestens einem flüssigen und einem gasförmigen Reinstoff: – Bierschaum aus mindestens einem festen und einem gasförmigen Reinstoff: – Schaum-Polystyrol		
Rauch	aus mindestens einem festen und einem gasförmigen Reinstoff: – Ruß in Luft		
Nebel	aus mindestens einem flüssigen und einem gasförmigen Reinstoff: – Wolken (Wasserdampf in Luft)		

Trennen von Stoffgemischen

Da in den Gemischen die typischen Eigenschaften der einzelnen Reinstoffe erhalten bleiben, können Stoffgemische leicht getrennt werden, wenn sich die vermischten Stoffe in ihren Eigenschaften ausreichend unterscheiden. Eine dieser unterschiedlichen Eigenschaften wird dann zur Trennung der Gemische genutzt.

Auch die Adsorptionsfähigkeit kann zum Trennen von Stoffgemischen genutzt werden.

Trennen von Stoffgemischen				
Unterschiedliche Eigenschaften	Getrenntes Stoffgemisch	Trennverfahren	Beispiele	
Siedetempe- ratur	Lösungen Suspensionen	Eindampfen Eindunsten Destillieren	Eindampfen	
Teilchengröße	Gemenge Suspensionen Rauch	Sieben Filtrieren	Filtrieren	
Dichte	Suspensionen Emulsionen	Zentrifugieren Dekantieren Sedimentieren	Dekantieren	
Löslichkeit	Gemenge Lösungen	Extrahieren	Extrahieren	
magnetische Eigenschaften	Gemenge Suspensionen	Magnetscheiden	Magnetscheiden	

Reinstoffe und Stoffgemische

- Alle Stoffe bestehen aus Teilchen, die mithilfe des Teilchenmodells vereinfacht beschrieben werden können. Die Teilchen bewegen sich ständig im Raum. Zwischen den Teilchen wirken Kräfte.
- Jeder Stoff besitzt bestimmte charakteristische Eigenschaften. Unterschiedliche Eigenschaften der Reinstoffe können zur Stofftrennung genutzt werden.
- Stoffgemische bestehen aus Teilchen unterschiedlicher Reinstoffe. Viele Eigenschaften der reinen Stoffe bleiben im Gemisch erhalten.

2.2 Atome und Atombindung

2.2.1 Atommodelle

Atome sind die kleinsten Bausteine der Stoffe. Sie lassen sich mit chemischen Methoden nicht weiter zerlegen. Ein Atom besteht aus Atomkern und Atomhülle.

Da Atome unvorstellbar klein sind, können sie nur mithilfe von Modellen beschrieben werden. Im Verlauf der Zeit entwickelten Wissenschaftler auf der Grundlage der damals bekannten Theorien oder neuer experimenteller Erkenntnisse unterschiedliche Atommodelle.

Die Atomhypothese von DEMOKRIT

Der Grieche DEMOKRIT VON AB-DERA (um 460–375 v. Chr.) war einer der größten Philosophen des Altertums. Er kam zu der Feststellung, dass die Stoffe nicht unendlich teilbar sind, sondern aus kleinsten, unteilbaren Einheiten (atomos) aufgebaut sein müssten.

Die Atome sind "der Qualität nach gleich", aber in Form und Gewicht verschieden. Seine Hypothese konnte jedoch damals noch nicht experimentell bestätigt werden.

Zur Klärung eines chemischen Sachverhalts muss nicht immer das modernste (und damit oft auch komplizierteste) Atommodell herangezogen werden.

Im Laufe der Jahrhunderte geriet die Vorstellung von den Atomen als unteilbare Einheiten der Stoffe in Vergessenheit und wurde erst wieder aktuell, als durch Experimente neue Erkenntnisse in der Chemie und Physik gewonnen wurden.

Die Atomhypothese nach DALTON

Der englische Chemiker JOHN DAL-TON kam auf der Grundlage des Gesetzes von der Erhaltung der Masse und der Gesetze von den konstanten und den multiplen Massenverhältnissen (/ S. 162) zu seiner Atomhypothese (1808):

- 1. Alle Atome desselben Elements sind untereinander gleich.
- Atome verschiedener Elemente haben unterschiedliche Massen.
- 3. Atome sind unveränderlich.

JOHN DALTON

(1766–1844) bestimmte die Atomgewichte von einigen Elementen und erkannte, dass diese mit chemischen Mitteln nicht weiter zerlegt werden können.

ERNEST RUTHER-

FORD (1871–1937) führte als Erster künstliche Kernreaktionen aus und erhielt als Physiker 1908 den Nobelpreis für Chemie.

Das rutherfordsche Atommodell

ERNESTRUTHERFORD führte 1911 die nach ihm benannten **Streuversuche** durch. Dabei bestrahlte er eine dünne Goldfolie mit positiven Heliumkernen (α -Teilchen), weil diese sehr klein sind. Er konnte dabei feststellen, dass fast alle α -Teilchen die Folie ungehindert durchdrangen.

Er hatte jedoch erwartet, dass die Teilchen von den kompakten Atomen reflektiert würden. Da die kleinen Teilchen hindurchtreten konnten, mussten Atome leere Räume enthalten.

RUTHERFORD schloss aus seinen Experimenten, dass fast die gesamte Masse des Atoms im sehr kleinen Kern lokalisiert sein muss und die viel größere Hülle einen fast leeren Raum darstellt.

Die Ladung des Kerns ist positiv. Zur Neutralisation dieser positiven Ladung bedarf es jedoch negativ geladener Elektronen in der Atomhülle, denn das Atom ist nach außen hin elektrisch neutral. Es entstand ein einfaches Kern-Hülle-Modell.

Obwohl der massereiche Kern genauso viele **Protonen** enthält wie die Hülle **Elektronen**, ist die Hülle 100 000-mal größer als der Atomkern. Trotzdem ist die Masse der Elektronen um ein Vielfaches kleiner als die der Protonen

	Masse	Ladung	Symbol	Ort
Proton	1,673 · 10 ⁻²⁷ kg	positiv	1 ₁ p	Atomkern
Neutron	1,675 · 10 ⁻²⁷ kg	neutral	¹ ₀ n	Atomkern
Elektron	9,109 · 10 ⁻³¹ kg	negativ	0 -1	Atomhülle

JAMES CHADWICK (1891–1974) wies 1932 nach, dass im Atomkern neben den Protonen noch **Neutronen** existieren. Dabei handelt es sich um massereiche Elementarteilchen, die elektrisch neutral sind. Im Gegensatz zur Kernladungszahl kann die Neutronenzahl in den Kernen einer Atomsorte unterschiedlich sein. Deshalb existieren von vielen Elementen Atome unterschiedlicher Masse, die man **Isotope** nennt.

Die Summe der positiven Elementarladungen der Protonen entspricht der Kernladung des Atoms. Alle Atome eines **Elements** weisen die gleiche **Kernladungszahl Z** auf. Die Masse des Atomkerns (Massenzahl A) und damit annähernd des Atoms ergibt sich aus der Gesamtzahl der Protonen (Kernladungszahl Z) und der Neutronen (Neutronenzahl N).

Atome bestehen aus dem positiv geladenen Atomkern mit den Protonen und Neutronen sowie der negativ geladenen Elektronenhülle mit den Elektronen. Atome sind elektrisch neutral, weil die Zahl der Protonen und Elektronen identisch ist und sich die Ladungen damit ausgleichen.

Die Kenntnisse über den Atombau nutzt man auch zur Charakterisierung chemischer Elemente. Eine Elementsubstanz (/ S. 60) ist nur aus Atomen eines Elements aufgebaut, die die gleiche Anzahl von Protonen aufweisen.

So enthalten Atome des Elements Gold 79 Protonen im Kern (∕ S. 68).

Atome des Elements Sauerstoff enthalten dagegen acht Protonen im Kern

Das rutherfordsche Kern-Hülle-Modell gilt in der Physik als erstes wissenschaftliches Atommodell. Es wurde jedoch schnell klar, dass auch dieses Modell seine Grenzen hat.

So müssten beispielsweise nach den Gesetzen der klassischen Physik die um den Kern kreisenden Elektronen Energie abgeben. Infolge dieser ständigen Energieabgabe wären Atome theoretisch instabil.

Auch die unterschiedlichen Linienspektren, die die Atome verschiedener Elemente bei hohen Temperaturen aussenden, können nicht mit dem einfachen Kern-Hülle-Modell erklärt werden.

Physiker beschreiben den Atomkern oft mithilfe des Tröpfchenmodells. Darin sind die Protonen rot und die Neutronen weiß dargestellt.

Die Kernladungszahl eines Atoms ist identisch mit der Ordnungszahl des entsprechenden Elements (/ S. 166 ff.).

Bei der Spektralanalyse beobachtet man das von einem Stoff ausgesandte Licht in farbigen Linien durch ein Spektroskop. Demnach können Elektronen nur bestimmte Energiebeträge aufnehmen oder wieder abgeben. Aus diesen Linienspektren ergab sich die Erkenntnis, dass ein Flektron nur in bestimmten Energieniveaus existieren kann.

NIELS BOHR (1885 – 1962) entwickelte das Schalenmodell für das Wasserstoff-atom. ARNOLD SOMMERFELD (1868 bis 1951) verfeinerte das Modell. Er definierte elliptische Elektronenbahnen, die zu einer weiteren Unterteilung der Elektronenhülle führen.

Das Atommodell nach BOHR und SOMMERFELD

Der dänische Physiker NIELS BOHR entwickelte 1913 das rutherfordsche Atommodell weiter. Aus theoretischen Überlegungen schlussfolgerte er, dass sich die Elektronen nicht beliebig, sondern nur auf bestimmten Bahnen – sogenannten Elektronenschalen – um den Kern bewegen. Auf diesen stabilen Elektronenbahnen strahlen die Elektronen keine Energie ab.

Jede der kreisförmigen Elektronenbahnen besitzt einen festen Radius und entspricht einem bestimmten **Energieniveau**. Der Radius der äußersten Elektronenschale bestimmt den Radius des Atoms. Mithilfe dieses Modells konnte BOHR den Radius des Wasserstoffatoms genau berechnen.

Er bezeichnete sieben Elektronenschalen mit den Großbuchstaben (K, L, M bis Q) oder natürlichen Zahlen n=1 bis 7. Jede dieser Schalen bzw. jedes dieser Energieniveaus kann nur eine bestimmte Anzahl Elektronen mit gleichem Energiegehalt aufnehmen.

Die maximale Elektronenzahl wächst mit dem Radius der Bahnen. Sie ergibt sich aus der Formel $2n^2$, wobei n die Nummer der jeweiligen Elektronenschale ist.

Die Elektronen der K-Schale bzw. des ersten Energieniveaus sind am energieärmsten. Die Elektronen der äußersten Schale im jeweiligen Atom besitzen die höchste Energie.

Die Energieniveaus werden von innen nach außen besetzt. Die Elektronenbesetzung kann entweder mit dem gezeichneten Schalenmodell oder mithilfe eines Energiediagramms, dem sogenannten Energieniveauschema, angegeben werden.

Die vollständig besetzten Elektronenschalen ergeben die stabilen Elektronenkonfigurationen der Edelgase (🖍 S. 184). Diese Elementsubstanzen reagieren aufgrund ihres Atombaus kaum mit anderen Stoffen.

Maximale Anzahl der Elektronen auf einem Energieniveau = 2 n²

n = Nummer desEnergieniveaus (derElektronenschale)

Die maximale Anzahl der Elektronen auf den Energieniveaus beträgt:

- 1. Niveau: $2 \cdot 1^2 = 2$ 2. Niveau: $2 \cdot 2^2 = 8$
- 3. Niveau: $2 \cdot 3^2 = 18$
- 4. Niveau: $2 \cdot 4^2 = 32$

4. Niveau: 2 · 4² = 3

Maximale Anzahl der Elektronen pro Schale (2 n²)							
Schale	K	L	M	N	0	Р	Q
n	1	2	3	4	5	6	7
2 n ²	2	8	18	32	50	72	98
Edelgas	He	Ne	Ar	Kr	Xe	Rn	

Die Elektronen auf den vollständig besetzten, kernnahen Schalen werden vom Atomkern stark angezogen und stehen nicht für chemische Reaktionen zur Verfügung.

Je weiter die Elektronen vom Kern entfernt sind, umso energiereicher sind sie. Die Elektronen auf der äußersten besetzten Elektronenschale können relativ leicht abgegeben werden. Deshalb bestimmen diese Außenelektronen bzw. Valenzelektronen entscheidend die chemischen Eigenschaften der Elemente.

Als besonders stabile Anordnung der Außenelektronen hat sich die Achterschale erwiesen. Daher streben alle Atome danach, die Achterschale oder zumindest eine andere stabile **Edelgaskonfiguration** zu erreichen.

Nach dem **bohrschen Atommodell** kreisen die Elektronen auf stabilen Bahnen um den Atomkern. Diese Elektronenschalen entsprechen Energieniveaus und können maximal $2\,n^2$ Elektronen aufnehmen. Die Elektronen der äußersten Schale (Außenelektronen) besitzen die höchste Energie und bestimmen die chemischen Eigenschaften der Elemente.

Nicht alle Elektronen eines Energieniveaus besitzen die gleiche Energie. Daher können Energieniveaus auch noch in Unterniveaus unterteilt werden, die mit kleinen Buchstaben bezeichnet werden. Es gibt z.B. s-, p-, dund f-Unterniveaus.

In modernen Atommodellen geht man davon aus, dass sich Elektronen in Aufenthaltsräumen, den sogenannten Orbitalen, in der Atomhülle aufhalten.

Ab der dritten Schale wird die Elektronenverteilung jedoch komplizierter als von BOHR angenommen. Zudem haben spätere Untersuchungen gezeigt, dass das Schalenmodell weitere Grenzen hat. So lassen sich die Bahnkurven nicht so genau berechnen, wie BOHR vorgeschlagen hatte.

Das Atommodell nach BOHR und SOMMER-FELD wird jedoch oft benutzt, um den Zusammenhang zwischen dem Bau der Atome und der Stellung der Elemente im Periodensystem (/ S. 168f.) zu veranschaulichen.

Die Nummer der äußersten besetzten Elektronenschale eines Atoms bestimmt die

Periodennummer des Elements im PSE. Mit der Besetzung einer neuen Elektronenschale durch ein Elektron wird eine neue Periode eröffnet. Die Zahl der Außenelektronen entspricht somit der Nummer der Hauptgruppe, in der das Element zu finden ist.

Mit dem einfachen Schalenmodell nach BOHR und SOMMERFELD lässt sich der innere Bau der Atome und die daraus resultierende Stellung der Elemente im Periodensystem erklären.

Schalenmodell des Magnesiumatoms

2.2.2 Atombindung

Moleküle

Moleküle sind Teilchen, die aus mindestens zwei Atomen bestehen. Diese sind durch Atombindungen miteinander verbunden.

Ähnlich wie Atome sind Moleküle nach außen elektrisch neutral. Anders als Atome können Moleküle jedoch mit chemischen Methoden in ihre Bestandteile zerlegt werden.

- Kleinere Moleküle bestehen oft nur aus zwei oder drei Atomen.
 - Wasserstoff: H₂
 - Sauerstoff: O₂
 - Kohlenstoffdioxid: CO₂
 - Wasser: H₂O

Mehratomige Moleküle

Schwefel und Phosphor gehören zu den Elementsubstanzen (/S. 60), deren Moleküle aus mehreren bis vielen Atomen des gleichen Elements bestehen. Zwischen diesen gleichen Atomen bilden sich unpolare Atombindungen (/S. 73f.) aus.

Auch mehrere verschiedene Elemente können Moleküle bilden. Zwischen den verschiedenen Atomen bestehen mehr oder weniger polare Atombindungen (/S. 75 f.).

Mehratomige Moleküle

- Schwefel: S₈ (vereinfacht: S)
- Phosphorsäure: H₃PO₄
- Octan: C₈H₁₈
- Glucose: C₆H₁₂O₆

Moleküle, die aus sehr vielen Atomen aufgebaut sind, werden **Makromo**lige Atome oder leküle genannt. Häufig bestehen sie aus monomeren Grundbausteinen, die sich vielfach im Makromolekül wiederholen (/ S. 265 ff.).

Natürliche makromolekulare Stoffe sind z.B. Stärke und Cellulose.
 Auch Kunststoffe wie Polyethylen oder Polystyrol sind aus Makromolekülen aufgebaut.

Die Anordnung der Atome im Molekül kann bei ein und demselben Stoff verschieden sein. Je nach Struktur ergeben sich für den jeweiligen SToff unterschiedliche Eigenschaften. Man spricht von Modifikationen.

Werden nur einige Atome oder Monomere aus Makromolekülen entfernt, ändern sich deren Eigenschaften nur unwesentlich.

Vom Atom zum Molekül

Ob sich Atome zu Molekülen verbinden, hängt von ihrer Elektronenkonfiguration, speziell der Zahl der Außenelektronen ab. Diese wird durch die Elektronenschreibweise verdeutlicht. Darin gibt man Außenelektronen durch Punkte an den Elementsymbolen an. Besitzt ein Atom mehr als vier Außenelektronen, werden die Elektronen paarweise durch Striche dargestellt.

Als einzelne Atome stabil sind nur die reaktionsträgen Edelgase. Die Elektronenanordnung mit zwei oder acht Außenelektronen stellt einen besonders energiearmen Zustand dar (5.184). Deshalb streben auch die Atome der anderen Elemente danach, die Edelgaskonfiguration zu erreichen

Eine Möglichkeit dazu besteht darin, sich mit anderen Atomen zu verbinden und die vorhandenen Elektronen gemeinsam zu nutzen. Das einfachste Atom, das Wasserstoffatom, enthält ein einziges Elektron. Dieser Zustand ist weniger stabil als der des Heliumatoms mit zwei Elektronen. Deshalb nähern sich zwei Wasserstoffatome einander so an, dass sich ihre Elektronenhüllen gegenseitig durchdringen.

Durch die gemeinsame Nutzung der beiden Elektronen erreichen die Wasserstoffatome die Edelgaskonfiguration des Heliums. Die negativ geladenen Elektronen bewegen sich zwischen den positiv geladenen Atomkernen und bilden ein gemeinsames Elektronenpaar.

Es wird von beiden Atomkernen gleich stark angezogen und bewirkt die Bindung der Atome im Molekül. Man spricht deshalb auch von der **Atombindung** und dem **bindenden Elektronenpaar**. Es wird durch einen waagerechten Strich zwischen den Atomsymbolen dargestellt.

Die Atombindung ist eine Art der chemischen Bindung, die auf der Anziehung zwischen gemeinsamen Elektronenpaaren (negative Ladung) und Atomkernen (positive Ladung) beruht. Sie wird auch als Elektronenpaarbindung bezeichnet.

Die Zahl der Außenelektronen von Atomen lässt sich aus der Stellung der Elemente im Periodensystem (/ S. 168f.) ablesen.

Fluoratome besitzen 7 Außenelektronen. Zwei Fluoratome bilden ein gemeinsames Elektronenpaar, das von beiden Atomen genutzt werden kann. Dadurch wird die stabile Achterschale des Neonatoms erreicht.

Die kleinen
Wasserstoffatome
können kein Elektronenoktett bilden.
Hier genügt die Stabilität der ersten voll
besetzten Elektronenschale (Heliumkonfiguration) mit
zwei Elektronen aus.

Die **Oktettregel** besagt, dass Atome in Molekülen danach streben, durch Elektronenpaarbindung den energiearmen Zustand des Elektronenoktetts (Achterschale) zu erreichen.

Anders als Wasserstoff- und Fluoratome besitzen Sauerstoffatome sechs Außenelektronen. Um die stabile Anordnung des Neonatoms zu erreichen, müssen im Sauerstoffmolekül sogar zwei gemeinsame Elektronenpaare gebildet werden (Abb. unten). Die **Doppelbindung** wird durch zwei waagerechte Striche in der Molekülformel symbolisiert.

Die bindenden Elektronenpaare werden von beiden Atomen gleichberechtigt genutzt. Durch die Bildung der **Mehrfachbindung** können beide Sauerstoffatome acht Außenelektronen nutzen.

Diese Anordnung wird **Achterschale oder Elektronenoktett** genannt und ist außerordentlich stabil. Atome mit Achterschale verfügen über vier bindende und/oder freie Elektronenpaare.

Bildung von Mehrfachbindungen .0. Sauerstoff-IN. ·NI Stickstoffatome atome 0 Stickstoff-Sauerstoff-8p molekül molekül 2 gemeinsame 3 gemeinsame Elektronenpaare Elektronenpaare (0=0) INENI

Formeln, in denen (freie oder bindende) Elektronenpaare durch Striche gekennzeichnet werden, nennt man nach dem amerikanischen Physikochemiker GILBERT N. LEWIS (1875–1946) Lewis-Formeln.

Im Stickstoffmolekül erreichen beide Stickstoffatome die Achterschale durch Bildung einer **Dreifachbindung**. Jedes Stickstoffatom stellt drei seiner fünf Außenelektronen für die gemeinsamen Elektronenpaare zur Verfügung. Durch die teilweise Durchdringung der beiden Atomhüllen können die bindenden Elektronenpaare von beiden Stickstoffatomen genutzt werden.

Die drei Atombindungen führen dazu dass Stickstoff ähnlich reaktionsträge ist wie die Edelgase.

Gleichartige Atome ziehen die bindenden Elektronenpaare gleich stark an. Folglich bilden sich keine Ladungsschwerpunkte im Molekül und die Moleküle sind unpolar.

Einige Nichtmetalle sind aus zweiatomigen unpolaren Molekülen aufgebaut. Da zwischen diesen nur schwache zwischenmolekulare Anziehungskräfte wirken, liegen die Elementsubstanzen meist gasförmig vor.

Bindungen zwischen gleichartigen Atomen sind unpolar, weil die bindenden Elektronenpaare von beiden Atomkernen gleich stark angezogen werden. **Unpolare Atombindungen** werden hauptsächlich zwischen Atomen der Nichtmetalle gebildet.

Polare Atombindungen

Bei einer **polaren Atombindung** werden gemeinsame Elektronenpaare von verschiedenartigen Atomen nicht gleichberechtigt genutzt. Es entstehen Ladungsschwerpunkte.

Verschiedenartige Atome besitzen eine unterschiedliche **Elektronegativität** (/ S. 173), d.h. die an der Bindung beteiligten Atome ziehen die gemeinsamen Elektronenpaare unterschiedlich stark an.

Elemente mit hoher Elektronegativität üben eine stärkere Anziehungskraft auf bindende Elektronenpaare aus als schwach elektronegative Elemente.

Elektronegativitätswerte von Elementen:

Sauerstoff: 3,5 Chlor: 3,0 Wasserstoff: 2,1

Die Bindung im Chlorwasserstoffmolekül

Das gemeinsame Elektronenpaar zwischen dem Wasserstoff- und dem Chloratom ist in Richtung des Chloratoms verschoben. Dadurch entstehen am Chloratom ein negativer Ladungsschwerpunkt und am Wasserstoffatom ein positiver Ladungsschwerpunkt.

Diese Ladungsschwerpunkte werden als **Partialladungen** bezeichnet und mit δ^+ und δ^- gekennzeichnet.

Ein solches
Molekül mit zwei
entgegengesetzten
Ladungsschwerpunkten besitzt ein
elektrisches Dipolmoment und wird
Dipolmolekül oder
Dipol genannt.

Moleküle wie das Chlormolekül, die aus Atomen gleicher Elektronegativität bestehen, sind unpolar, weil das Elektronenpaar von beiden Atomen gleichberechtigt genutzt wird. Im Gegensatz dazu werden beim Chlorwasserstoffmolekül ein positiver und ein negativer Ladungsschwerpunkt ausgebildet. Es ist demzufolge polar gebaut.

Für die Kennzeichnung von polaren Atombindungen in Formeln gibt es mehrere Möglichkeiten:

- 1. H ◄ <u>C</u>lı
- 2. H **→** Clı
- 3. ⁽⁺⁾H <u>C</u>I · ⁽⁻⁾
- 4. $^{\delta^+}H \overline{\underline{C}I}^{\delta^-}$

Die Bindung im Wassermolekül

Im Wassermolekül sind – ähnlich wie im Chlorwasserstoffmolekül – verschiedene Atome miteinander verbunden. Sauerstoff besitzt eine höhere Elektronegativität als Wasserstoff. Dadurch wird das bindende Elektronenpaar im Wassermolekül stärker zum Sauerstoffatom hingezogen. Infolge der Verschiebung der gemeinsamen Elektronen lässt sich am Sauerstoffatom eine negative Partialladung (δ^-) nachweisen. Demgegenüber ist das Wasserstoffatom aufgrund der Elektronenverschiebung schwach positiv geladen (δ^+).

Zwischen den Dipolen wirken zwischenmolekulare Kräfte, die entscheidend die Stoffeigenschaften des Wassers

beeinflussen.

Am Sauerstoffatom befinden sich außerdem noch zwei nichtbindende Elektronenpaare, die mehr Platz beanspruchen als die Wasserstoffatome. Aus diesem Grund besitzt das Wasserstoffmolekül eine gewinkelte räumliche Struktur (/ Abb.).

Daraus und aus der negativen Partialladung des Sauerstoffatoms ergibt sich ein negativer Ladungsschwerpunkt auf dessen Seite im Molekül. Die Partialladungen der Wasserstoffatome bilden dagegen gemeinsam einen positiven Ladungsschwerpunkt auf der anderen Molekülseite. Folglich sind Wassermoleküle ebenfalls Dipole.

Aus der Differenz der Elektronegativitätswerte kann man Aussagen über die Art der chemischen Bindung und deren Polarität ableiten. Einem Vorschlag von **LINUS PAULING (1901** bis 1904) folgend. orientiert man sich an einer Differenz von 1,7 als Grenzwert zwischen polarer Atombindung und Ionenbindung.

Die **Polarität** von Atombindungen ergibt sich aus der Elektronegativitätsdifferenz ΔEN der an der Bindung beteiligten Atome.

Je größer die Differenz der Elektronegativitätswerte ist, umso polarer wird die Bindung. Bei Verbindungen zwischen stark elektronegativen und elektropositiven Elementen erfolgt ein vollständiger Elektronenübergang. Dadurch entstehen Ionen, sodass keine polare Atombindung, sondern Ionenbindung (/ S. 95 ff.) vorliegt.

Differenz der Elektronegativitätswerte ΔEN Bindungsart

≈0 unpolare Atombindung 0,1 bis 1,7 polare Atom-

bindung

>1,7 Ionenbindung

Zwischenmolekulare Kräfte

Zwischenmolekulare Kräfte wirken zwischen einzelnen Molekülen gleicher oder verschiedener Art. Obwohl zwischenmolekulare Kräfte schwächer sind als Atombindungen, bestimmen sie maßgeblich die Eigenschaften der Stoffe.

Zwischenmolekulare Kräfte Van-der-Waals-Kräfte - Dipol-Dipol-Kräfte, z.B. gerichtete Wechselwirkungen zwischen Wassermolekülen zwischen Wasserstoffatomen und stark elektronegativen - Ionen-Dipol-Kräfte, z.B. Metall-Ionen in Wasser können zwischen mehreren Kräfte zwischen ungeladenen Molekülen, z.B. Wasser, oder Atomen und Molekülen, z.B. innerhalb eines Moleküls, z.B. zwischen Methanmolekülen DNA, auftreten

Zwischenmolekulare Kräfte sind besondere Wechselwirkungen zwischen Molekülen, die streng genommen nicht zu den Atombindungen zählen. Sie werden häufig – ebenfalls nicht ganz korrekt – mit Vander-Waals-Kräften gleichgesetzt.

Die Wasserstoffbrückenbindung

Wasserstoffbrückenbindungen entstehen zwischen Molekülen, in denen Wasserstoffatome an besonders stark elektronegative Atome (z. B. Fluor, Sauerstoff oder Stickstoff) gebunden sind.

Die Atombindung zwischen stark elektronegativen Atomen und Wasserstoffatomen ist stark polarisiert, da z.B. Fluor- oder Sauerstoffatome das bindende Elektronenpaar besonders stark anziehen. An den Wasserstoffatomen herrscht dadurch Elektronenmangel, d.h., sie sind positiviert und treten mit den freien Elektronenpaaren eines anderen elektronegativen Atoms in Wechselwirkung. Die Aggregatzustände des Wassers lassen sich mithilfe der Wasserstoffbrückenbindungen erklären.

Die Ausbildung von Wasserstoffbrücken zwischen den H₂O-Dipolen ist die Ursache dafür, dass Wasser unter Normalbedingungen flüssig ist. Beim Gefrieren verbinden sich die Wassermoleküle zu einem regelmäßigen Molekülgitter mit Hohlräumen. Dadurch nimmt Eis ein größeres Volumen als flüssiges Wasser ein und schwimmt auf dem Wasser (Anomalie des Wassers).

Wasserstoffbrücken spielen eine wichtige Rolle in der Natur, z. B. bei Eiweißen und Nucleinsäuren. Auch die besonderen Eigenschaften des Wassers sind zum großen Teil auf die Wasserstoffbrückenbindung zurückzuführen.

Wasserstoffbrücken können zwischen gleichartigen, aber auch zwischen unterschiedlichen Molekülen gebildet werden.

Stoffe mit Atombindungen

Es gibt viele verschiedene Stoffe, deren Teilchen durch Atombindungen verbunden sind. Dazu gehören ein Teil der Elementsubstanzen und alle Molekülverbindungen.

Metalle bestehen zwar ebenfalls aus Atomen. Diese werden aber nicht durch Atombindungen, sondern durch Metallbindung (/ S. 84) zusammengehalten.

Einige **Nichtmetalle** und **Halbmetalle** (*S. 175) bestehen aus dreidimensionalen Atomgittern.

Andere Nichtmetalle und alle Molekülverbindungen sind **Molekülsubstanzen**. Sie bestehen aus Molekülen, zwischen denen unterschiedlich starke zwischenmolekulare Kräfte wirken.

Nichtmetalle und Halbmetalle

Nichtmetalle sind Elementsubstanzen, die nur wenige gemeinsame Eigenschaften besitzen. Sie sind schlechte elektrische und Wärmeleiter und weisen eine relativ hohe Elektronegativität auf. Ihre Oxide bilden mit Wasser saure Lösungen.

Nichtmetalle können bei Raumtemperatur gasförmig, z.B. Wasserstoff, flüssig, z.B. Brom, oder fest, z.B. Schwefel, sein. Auch in anderen physikalischen Eigenschaften und vor allem in ihrem chemischen Reaktionsverhalten unterscheiden sich Nichtmetalle teilweise erheblich.

Edelgase nehmen eine Sonderstellung unter den Nichtmetallen ein (/ S. 184). Aufgrund ihrer stabilen Elektronenkonfiguration bilden Edelgasatome keine Bindungen untereinander aus.

Die Nichtmetalle

stehen im Perioden-

system der Elemente

hauptsächlich auf

der rechten Seite (✓S. 174).

 Das Nichtmetall Wasserstoff besteht aus Wasserstoffmolekülen, bei denen zwei Wasserstoffatome über eine Atombindung miteinander verbunden sind

н••н

Chemische Reaktionen:

Knallgasreaktion mit Sauerstoff:

$$2 H_2 + O_2 \longrightarrow 2 H_2O$$

Eigenschaften: Wasserstoff ist ein farbloses, geruchloses, brennbares, kaum wasserlösliches Gas.

Vorkommen: Elementar kommt Wasserstoff auf der Erde nur selten vor, z.B. in einigen Vulkangasen. Im Weltall ist er das häufigste Element. In gebundener Form ist der Wasserstoff auf der Erde sehr häufig, z.B. im Wasser H₂O oder in organischen Verbindungen.

Verwendung: In der chemischen Industrie wird Wasserstoff für zahlreiche Reaktionen verwendet, z.B. für die Ammoniaksynthese, die Herstellung von Chlorwasserstoff, Aldehyden und Alkoholen (Methanol)

und als Raketentreibstoff. Außerdem ist Wasserstoff als alternativer Energieträger, z.B. für Kraftfahrzeuge (✓ Abb.), im Einsatz.

sowie zur Fetthärtung. Im Gemisch mit Sauerstoff nutzt man ihn zum Schweißen

Wasserstoff ist ein interessanter alternativer Energieträger, weil bei der stark exothermen Verbrennung theoretisch keine Schadstoffe entstehen. Er kann in Brennstoffzellen oder in Wasserstoffverbrennungsmotoren eingesetzt werden.

Das Nichtmetall Brom gehört zur Gruppe der Halogene. Es besteht aus zweiatomigen Molekülen. Die Bromatome und damit auch die Moleküle sind jedoch viel größer und schwerer als Wasserstoffatome

Br.Br Br₃

Chemische Reaktionen:

- 1. Redoxreaktion mit Metallen (Salzbildung)
 - $2 \text{ Fe} + 3 \text{ Br}_2 \longrightarrow 2 \text{ FeBr}_3$
- 2. Addition (/ S. 278) mit organischen Verbindungen $C_2H_4 + Br_2 \longrightarrow C_2H_4Br_2$

Eigenschaften: Brom ist bei Raumtemperatur eine rotbraune, stechend riechende Flüssigkeit. Brom bildet an der Luft giftige Dämpfe und löst sich aut in Wasser.

Verwendung: Brom ist ein wichtiger Ausgangsstoff zur Herstellung von Farbstoffen, Lösungsmitteln und Pflanzenschutzmitteln.

Auch in festen Nichtmetallen sind die Atome durch Atombindungen miteinander verbunden. Die Moleküle können jedoch mehr als zwei Atome enthalten. So besteht Schwefel aus achtatomigen

Molekülen, während im Iod ieweils zwei Atome miteinander verbunden sind.

Iodmoleküle sind ähnlich aufgebaut wie Fluor- oder Chlormoleküle. Dadurch, dass Iodatome jedoch viel größer sind als die anderen Halogenatome, wirken zwischen den Iodmolekülen stärkere Anziehungskräfte. Aufgrund dieser sogenannten Van-der-Waals-Kräfte (∕ S. 77) ist lod fest und Chlor gasförmig. Durch die regelmäßige Anordnung der lodmoleküle entsteht ein Molekülgitter bzw. ein Molekülkristall.

lod geht bereits bei Raumtemperatur langsam vom festen direkt in den gasförmigen Aggregatzustand über. Diesen Prozess bezeichnet man als Sublimation. Eine andere Möglichkeit besteht darin, dass Nichtmetallatome keine Moleküle, sondern große **Atomgitter** bilden. Darin sind viele Atome durch Einfachbindungen zu regelmäßigen dreidimensionalen Kristallstrukturen verknüpft.

Kohlenstoff tritt noch in anderen Modifikationen auf, z.B. als Grafit (/ S. 186 f.). Kohlenstoffatome besitzen vier Außenelektronen. Da es räumlich unmöglich ist, Vierfachbindungen auszubilden, erreichen Kohlenstoffatome die Achterschale auf andere Weise.

Sie können beispielsweise vier Einfachbindungen zu vier benachbarten Kohlenstoffatomen bilden.

Diese sind ebenfalls tetraedrisch von vier Kohlenstoffatomen umgeben, sodass sich eine regelmäßige dreidimensionale Struktur (/ Abb.) ergibt.

Da die Atombindungen viel stärker sind als die Van-der-Waals-Kräfte im Molekülkristall ist die Diamantstruktur des Kohlenstoffs besonders stabil.

Halbmetalle sind Elementsubstanzen, die bei Raumtemperatur fest und elektrisch halbleitend sind. Sie stehen im Periodensystem (/S. 174) zwischen Metallen und Nichtmetallen.

Ähnlich wie das Nichtmetall Kohlenstoff kristallisieren Halbmetalle in Atomgittern. So ähnelt die Struktur des Siliciums der des Diamants. Andere Halbmetalle können wie Kohlenstoff unterschiedliche **Modifikationen** ausbilden. In diesen verschiedenen Atomgittern des gleichen Elements sind die Atome unterschiedlich angeordnet. Daraus ergeben sich teilweise andere Eigenschaften der Modifikationen der gleichen Elementsubstanz.

Feste Nichtmetalle und Halbmetalle besitzen dreidimensionale Gitterstrukturen. Dabei unterscheidet man Atomgitter und Molekülgitter. Im Atomgitter sind Atome durch Atombindungen in alle Raumrichtungen verknüpft. Die Moleküle im Molekülgitter werden dagegen durch zwischenmolekulare Kräfte zusammengehalten.

Atomgitter

- Kohlenstoff (Nichtmetall), z.B.
 Diamant- oder Grafitstruktur
 (/ S. 186 f.)
- Silicium (Halbmetall) diamantähnliche Struktur (/ S. 192)

Molekülgitter

- Schwefel (Nichtmetall), z.B. rhombischer oder monoklinischer Schwefel (\$\sigma\$ S. 213)
- Phosphor (Nichtmetall), z.B. weißer Phosphor (✓S. 200)

Molekülverbindungen

Molekülverbindungen sind Molekülsubstanzen, deren Moleküle aus Atomen unterschiedlicher Elemente bestehen. Die Atome sind durch Atombindungen miteinander verknüpft.

Bei den anorganischen Stoffgruppen existieren neben den Molekülverbindungen auch lonensubstanzen.

Die Vielfalt der Molekülverbindungen ist nahezu unerschöpflich. Dadurch, dass viele Kombinationen an unterschiedlichen Elementen möglich sind, weisen diese ein extrem breites Spektrum an physikalischen und chemischen Eigenschaften auf.

Die Eigenschaften werden durch die Struktur der Moleküle und die zwischenmolekularen Wechselwirkungen bestimmt.

Ausgewählte Molekülverbindungen Bedeutung Verbindung Eigenschaften Wasser H₂O - flüssig, farblos, nicht brenn-- Lebensmittel für alle Lebewesen bar, hohe Wärmekapazität, Lösungsmittel in Natur und Dichteanomalie zwischen 0 Technik und 4°C Transportmittel - reagiert mit Säuren, Basen - Quellungsmittel und unedlen Metallen, löst Ausgangsstoff und Hilfsstoff polare Verbindungen (z. B. (z.B. Kühlwasser) in der Industrie Lebensraum vieler Organismen Salze)

Verbindung	Eigenschaften	Bedeutung
Kohlenstoffdioxid CO ₂	 gasförmig, farblos, nicht brennbar, absorbiert Infrarot- strahlung, schwerer als Luft, wirkt erstickend chemisch sehr beständig, löst sich in Wasser und anderen Lösungsmitteln 	 belastet als Verbrennungsprodukt fossiler Brennstoffe die Atmosphäre (Treibhausgas) dient zur Herstellung von Methanol, Harnstoff und Soda als Kohlensäure in Erfrischungsgetränken Feuerlöscher, Kühlmittel (Trockeneis), Inertgas
Salpetersäure HNO ₃	 flüssig farblos, stechend riechend, giftig, ätzende Wirkung mit Wasser in jedem Verhältnis mischbar chemisch sehr reaktiv, greift Metalle, Metalloxide und Carbonate an wirkt oxidierend, reagiert teilweise heftig mit organischen Verbindungen 	 wichtige Grundchemikalie zur Herstellung von Stickstoffdüngemitteln, Sprengstoffen (TNT) Farbstoffen (Azofarbstoffe) usw. Einsatz als Oxidationsmittel zur Synthese von Nitro- oder anderen Stickstoffverbindungen Ätzmittel, z.B. für Edelstahl
Methan CH ₄	 gasförmig, farblos, geruchlos, sehr gut brennbar löslich in organischen Lösungs- mitteln wie Ether, aber nicht in Wasser chemisch beständig, geht Subs- titutionsreaktionen ein 	 Treibhausgas in der Atmosphäre Grubengas in Bergwerken umweltfreundlicher Brennstoff (Hauptbestandteil von Erdgas) Ausgangsstoff zur Herstellung von Methanol und Methanal
Ethanol C ₂ H ₅ OH	 flüssig, farblos, charakteristisch riechend, leicht entzündlich, schwach giftig mischbar mit Wasser und vielen organischen Lösungsmitteln wirkt reduzierend, geht fol- gende chemische Reaktionen ein: Dehydrierung, Dehydra- tisierung und verschiedene Redoxreaktionen 	 Trinkalkohol in Bier, Wein und anderen Getränken alternativer Kraftstoff (Bioethanol) oder Brennstoff (Spiritus) Lösungsmittel für Arzneistoffe oder Duftstoffe (Kosmetik) Konservierungs-, Desinfektionsund Reinigungsmittel Ausgangsstoff für Ester, Chlorethan und andere Chemieprodukte
Methanal HCHO	 gasförmig, farblos, stechend riechend, giftig, brennbar löslich in Wasser und organischen Lösungsmitteln geht viele Additions-, Kondensations- und Redoxreaktionen ein 	 giftiger Schadstoff im Zigarettenrauch und in einigen Kunststoffen Ausgangsstoff zur Herstellung von Phenoplasten und Formaldehydharzen Konservierungs- und Desinfektionsmittel in der Industrie

Atome und Atombindung

Atome bestehen aus einem massereichen, positiv geladenen Kern und einer fast massefreien, negativ geladenen Atomhülle. Der Atomkern enthält Protonen und Neutronen. Die Protonenzahl entspricht der Kernladungszahl. Die Atomhülle enthält die Elektronen.

Die Zahl der Protonen und Elektronen ist gleich, sodass Atome elektrisch neutral sind.

■ Die Elektronen bewegen sich auf stabilen Bahnen um den Atomkern. Diese Elektronenschalen entsprechen Energieniveaus und können maximal 2 n² Elektronen aufnehmen. Die Außenelektronen besitzen die höchste Energie und bestimmen die chemischen Eigenschaften der Elemente.

Die Elektronenanordnung der Edelgase mit zwei bzw. acht Außenelektronen ist besonders energiearm. Daher streben alle Atome danach, die Achterschale oder eine andere stabile **Edelgaskonfiguration** zu erreichen.

Moleküle bestehen aus mindestens zwei Atomen, die durch ein oder mehrere gemeinsame Elektronenpaare miteinander verknüpft sind. Diese Art der chemischen Bindung bezeichnet man als Atombindung bzw. Elektronenpaarbindung. Sie beruht auf der Anziehung zwischen gemeinsamen Elektronenpaaren (negative Ladung) und Atomkernen (positive Ladung) sowie auf dem Bestreben der Atome, eine Achterschale zu erreichen.

Die Atombindung zwischen Elementen gleicher Elektronegativität ist unpolar. Atome unterschiedlicher Elektronegativität bilden polare Atombindungen.

2.3 Metalle und Metallbindung

2.3.1 Struktur und Eigenschaften der Metalle

Chemische Bindung in Metallen

Metalle sind Elementsubstanzen, die elektrisch leitfähig sind, eine gute Wärmeleitfähigkeit und einen metallischen Glanz besitzen. Metalle sind meist gut verformbar. Außer Quecksilber sind alle Metalle bei Zimmertemperatur fest.

Die Metallatome sind im Metallgitter so dicht wie möglich gepackt. Dabei unterscheidet man drei Gittertypen.

Die typischen Eigenschaften der Metalle ergeben sich aus ihrem Bau, d.h. aus der Anordnung der Teilchen und der zwischen ihnen wirkenden Kräfte. Feste Metalle bilden kristalline Strukturen, weil ihre kleinsten Teilchen, die Metallatome, geometrisch regelmäßig in einem dreidimensionalen Metallgitter angeordnet sind.

Metallatome besitzen meist nur ein bis drei Außenelektronen. Diese befinden sich relativ weit vom Kern entfernt und können leicht abgegeben werden. Sie sind in der Gitterstruktur frei beweglich und bilden das sogenannte **Elektronengas**.

Nach der Elektronenabgabe stimmt die Zahl der Protonen und Elektronen in den Atomen nicht mehr überein. Aus den neutralen Atomen entstehen am selben Gitterplatz positiv geladene **Metall-Ionen** bzw. **Atomrümpfe**.

Dieses Modell der Metallbindung wird auch Elektronengasmodell genannt.

Durch Aufnahme und Abgabe von Elektronen findet ein ständiger Wechsel zwischen neutralen Atomen und positiven Atomrümpfen statt. Zwischen den positiv geladenen Ionen und den frei beweglichen elektrisch negativ geladenen Elektronen wirken relativ starke elektrische Anziehungskräfte. Diese bewirken den Zusammenhalt im Kristall. Die Art der Bindung bezeichnet man als **Metallbindung**.

Die Metallbindung ist eine Art der chemischen Bindung, die auf der Anziehung zwischen frei beweglichen, negativ geladenen Elektronen, dem Elektronengas, und positiv geladenen Metalllonen beruht.

Mit dem **Elektronengasmodell** lassen sich viele Eigenschaften der Metalle gut erklären. Da starke Kräfte zwischen den Atomrümpfen und den frei beweglichen Elektronen wirken, weisen Metalle meist den festen **Aggregatzustand** auf.

Bei ausreichender Wärmezufuhr beginnen die Teilchen, stärker zu schwingen. Wird die Schmelztemperatur des Metalls erreicht, werden die Schwingungen so stark, dass die Teilchen die Anziehungskräfte im Metallkristall überwinden und ihre festen Gitterplätze verlassen. Das Metall schmilzt und geht in den flüssigen Aggregatzustand über. Bei weiterer Energiezufuhr wird das Metall gasförmig.

Dadurch, dass das Metallgitter aus gleichartigen oder ähnlichen Atomen besteht, können die Atomschichten relativ leicht durch mechanische Krafteinwirkung gegeneinander verschoben werden. Dabei ändern sich die Bindungskräfte zwischen den Metallatomen nicht und sie können in der neuen Position verbleiben. Deshalb sind fast alle Metalle gut plastisch verformbar.

Anhand des Baus der Metalle lässt sich auch die **elektrische Leitfähigkeit** erklären. Sie beruht auf den frei beweglichen Elektronen, die im Metallkristall vorhanden sind. Unter dem Einfluss einer Gleichspannung bewegen sie sich gerichtet vom Minus- zum Pluspol, sodass es zu einem Ladungstransport kommt.

Die meisten chemischen Elemente sind Metalle. Sie stehen im Periodensystem der Elemente hauptsächlich auf der linken Seite (/ S. 174).

Auch die gute Wärmeleitfähigkeit der Metalle beruht auf den im Metallgitter frei beweglichen Elektronen.

Schmelz- und Siedetemperaturen

- sehr unterschiedliche Schmelz- und Siedetemperaturen (Natrium: $\theta_s = 98$ °C, $\theta_v = 892$ °C; Wolfram: $\theta_c = 3$ 410 °C, $\theta_v = 5$ 500 °C)
- bei Raumtemperatur fest (Ausnahme: Quecksilber)

Verformbarkeit

- alle Metalle plastisch verformbar
- einige Metalle bzw. ihre Legierungen (Stahl) elastisch verformbar

Härte

 sehr unterschiedliche Härte (Ritzhärte nach MOHS: Blei 1,5; Eisen 4,5; Chrom 9)

Dichte

- Dichte < 5 g · cm⁻³:
 Leichtmetall
 (z. B. Aluminium)
- Dichte > 5 g · cm⁻³:
 Schwermetall
 (z. B. Eisen)

Leitfähigkeit

 alle Metalle elektrisch leitfähig und wärmeleitfähig, jedoch unterschiedlich gut

metallischer Glanz

- glatte metallische Oberflächen reflektieren das Licht
- silbrig oder farbig glänzend

Einteilung der Metalle

Trotz aller Gemeinsamkeiten unterscheiden sich die Metalle doch in einigen Eigenschaften, z.B. in ihrem spezifischen Gewicht bzw. ihrer Dichte, der Farbe, der Schmelztemperatur oder ihrem Redoxverhalten. Anhand dieser Eigenschaften lassen sich die Metalle in unterschiedliche

Gruppen einteilen.

Nach ihrer Farbe können Metalle in Schwarzmetalle, z.B. Eisen, und Buntmetalle, z.B. Kupfer, eingeteilt werden.

Einteilung der Metalle nach der Dichte Leichtmetalle Schwermetalle Dichte kleiner als 5 g/cm³ Dichte größer als 5 g/cm³ Chrom, Eisen, Gold Natrium, Magnesium

Edelmetalle kommen in der Natur häufig gediegen, d.h. als reines Metall, vor. Unedle Metalle (*S. 137) kommen dagegen nur in gebundener Form vor.

Einteilung der Metalle	nach der Schmelztemp	eratur
niedrig schmelzende Metalle	mittel schmelzende Metalle	hoch schmelzende Metalle
niedriger als 600°C	600-1100°C	ab 1100°C
Zinn, Cadmium	Aluminium	Mangan, Eisen

Einteilung der Metalle nach den Redoxeigenschaften			
unedle Metalle edle Metalle			
– geben leicht Elektronen ab – bilden leicht Oxide	 geben schwer Elektronen ab bilden schwer Oxide 		
Natrium, Magnesium	Kupfer, Silber, Gold, Platin		

Die chemischen Eigenschaften, insbesondere die Beständigkeit an der Luft, bestimmen maßgeblich die natürlichen Vorkommen und die Anwendungen der Metalle.

Aus der Variabilität der Eigenschaften ergeben sich die vielfältigen Verwendungsmöglichkeiten der Metalle.

Das häufigste Gebrauchsmetall ist Eisen mit einer Weltiahresproduktion von 600 Mio. Tonnen. Das unedle Metall ist Hauptbestandteil von Stahl (/ S. 290 f.).

So ist das Leichtmetall Magnesium bei gleichem Volumen mehr als zehnmal leichter als das Schwermetall Gold. Wegen seines geringen Gewichts wird Magnesium ebenso wie Aluminium zunehmend im Karosseriebau verarbeitet.

Das edle Gold nutzt man dagegen für Zahnfüllungen, zur

Schmuckherstellung und wegen seiner selbst für Metalle hervorragenden Leitfähigkeit in der Elektroindustrie.

Zinn ist wegen seines relativ niedrigen Schmelzpunkts Hauptbestandteil des Lötzinns. Die extrem harten Metalle Chrom und Wolfram eignen sich besonders für die Veredelung von Oberflächen.

2.3.2 Wichtige Metalle und Legierungen

Metall und Eigenschaften

Eisen:

in reinem Zustand silberweiß, Schwermetall, relativ weich, dehnbar, rostet sehr schnell, sehr reaktionsfreudig

Vorkommen und Verwendung

- Vorkommen: in metallischer Form z.B. in Meteoriten, in mineralischer Form in Eisenerzen, z.B. Pyrit, Hämatit, Magnetit oder Limonit
- Verwendung: wichtigstes Gebrauchsmetall, meist in Form von Legierungen (∕ S. 89) wie Gusseisen und Stahl, z.B. für Brückenbau, Schiffsbau, Maschinenbau oder Fahrzeugbau
- Der Erdkern mit einem Radius von etwa 3 500 km besteht fast vollständig aus Eisen. Eisen gehört in lonenform auch zu den lebenswichtigen Spurenelementen für Menschen, Tiere, und Pflanzen.

Aluminium:

silberweißes Leichtmetall, widerstandsfähig gegenüber Luftfeuchtigkeit, korrosionsbeständig durch Ausbildung einer sehr dünnen, harten Schicht aus Aluminiumoxid, gut verformbar

- Vorkommen: in Form von Aluminiumerzen (wichtigstes Aluminiumerz ist das Bauxit)
- Verwendung: im Fahrzeugbau und Flugzeugbau, für Haushaltsgeräte, im Bauwesen, in der Verpackungsindustrie, in der Flektrotechnik

Aluminium ist ein Bestandteil von wertvollen Edelsteinen wie Rubin oder Saphir.

Kupfer:

hellrot, sehr weich, dehnbar, sehr gute elektrische Leitfähigkeit, oxidiert an der Luft langsam

- Vorkommen: relativ seltenes Element, in metallischer Form in geringen Mengen; gebunden als Kupferkies oder Kupferglanz
- Verwendung: in der Elektroindustrie als Kabelmaterial, für Heizanlagen und Kühlanlagen

Auch Kupfer ist in lonenform ein wichtiges Spurenelement, das besonders an Elektronenübertragungsprozessen im Körper beteiligt ist.

- Die Goldreserven der Welt werden auf etwa 60 000 t geschätzt. Legt man den derzeitigen Goldverbrauch zugrunde, reichen die Vorräte noch ca. 30 Jahre.
- Genau wie Gold ist auch Silber ein beliebtes Schmuckmetall. Schwerlösliche Silberhalogenide spielten eine wichtige Rolle in der klassischen Fotografie.

Das Leichtmetall Titan ist chemisch sehr beständig und wird u. a. deshalb für medizinische Prothesen (Abb.) eingesetzt. In der Farbenindustrie nutzt man Titandioxid (Titanweiß) als Pigment für Dispersionsfarben.

Metall und Eigenschaften

Gold:

rötlich gelb, sehr weich, Schwermetall, dehnbar, leicht bearbeitbar, sehr reaktionsträge

Vorkommen und Verwendung

- Vorkommen: in elementarer Form, z.B. im Ural, in Kanada, in Australien und in Sibirien
- Verwendung: fast immer in Form von Legierungen in der Schmuckindustrie, für Münzen, in der Elektronik und Zahntechnik

Silher .

weiß glänzend, weich, leicht verformbar und dehnbar, besitzt von allen Metallen die höchste Leitfähigkeit für Elektrizität und Wärme

- Vorkommen: in elementarer
 Form (gediegen), häufig als
 Begleitmetall zu Gold, selten in
 Form von Erzen, z.B. Argyrodit
- Verwendung: Schmuck,
 Bestecke, Münzen, Spiegel,
 Batterien, Katalysatoren, in der Fotoindustrie in Form von Silbersalzen

Titan:

silberweiß, dehnbar, kann kalt gewalzt und zu Drähten gezogen werden, bildet an der Luft eine fest haftende Oxidschicht, ist deshalb sehr korrosionsbeständig

- Vorkommen: in Form von Erzen, z.B. Rutil und Titaneisenerz (Ilmenit)
- Verwendung: wegen seiner hohen Festigkeit und des geringen Gewichts, für Triebwerke in der Luft- und Raumfahrt, Apparate in der chemischen Industrie, Medizin und Militärtechnik

Uran:

an frischen Oberflächen silberglänzend, an der Luft beständig, überzieht sich schnell mit einer Oxidschicht, radioaktiv

- Vorkommen: in verschiedenen Mineralien, Gewinnung aus Uranpecherz
- Verwendung: als Kernbrennstoff, Herstellung von Kernwaffen; Uran mit hoher Dichte als Strahlenschutzmaterial sowie zur Panzerung von Geschossen

Legierungen

Metalle werden selten rein, sondern häufig in Form von Legierungen verwendet. Diese homogenen Stoffgemische (/ S. 63) entstehen, wenn sich ein Metall mit einem weiteren Metall oder mit anderen Stoffen, z.B. in einer Schmelze, verbindet.

Legierungen bestehen also aus mehr als einer Atomsorte. Sie haben überwiegend metallische Eigenschaften. Mit der Herstellung von Legierungen werden die für technische Anwendungen erforderliche Härte, chemische Beständigkeit oder andere spezielle Eigenschaften gezielt verbessert.

Durch das Zusammenschmelzen verschiedener Metalle, mitunter auch durch den Zusatz geringer Mengen an Nichtmetallen, z.B. Kohlenstoff, werden beim Erstarren Fremdatome in das Metallgitter eingebaut.

Substitutionsmischkristall

Einlagerungsmischkristall

Bei Legierungen werden Metallatome im Gitter durch andere Atome ersetzt (Substitutionsmischkristall) oder es befinden sich kleinere Atome zwischen größeren Metallatomen (Einlagerungsmischkristall).

Wenn die Atomgröße und der Gittertyp der Legierungspartner annähernd übereinstimmen, werden Metallatome durch andere Metallatome ersetzt (// Abb. links).

Sind die Fremdatome deutlich kleiner als die des Wirtsmetalls, werden sie in die Gitterlücken zwischen den großen Metallatomen eingelagert (/ Abb. rechts).

Legierungen sind homogene Stoffgemische aus zwei oder mehr Elementen, von denen mindestens eines ein Metall ist.

Legierungen weisen teilweise ähnliche und teilweise sogar bessere Eigenschaften auf als ihre elementaren Bestandteile.

So ist Eisen relativ weich und rostet an der Luft sehr schnell. Die Eisenlegierung Stahl (/ S. 290) ist härter, schlagfester und oft beständiger als Eisen. Durch Zusätze von Nickel, Chrom o. a. erhält man Spezialstähle. In der Industrie und im Bauwesen wird hauptsächlich Stahl und kaum Eisen verwendet.

Die Legierung Bronze enthält mindestens 60 % Kupfer und als zweiten Hauptbestandteil Zinn. Während die Reinstoffe Kupfer und Zinn relativ weich sind, erreicht die Legierung eine wesentlich größere Härte. Das wurde bereits in der vorgeschichtlichen Bronzezeit erkannt. Da die Legierung schon bei weniger als 1000°C schmilzt, konnten bereits 3000 v. Chr. Werkzeuge und Waffen aus Bronze hergestellt werden.

Die Himmelsscheibe von Nebra (etwa 2000 v. Chr.) besteht aus Bronze.

Auch Gold wird häufig in Form von Legierungen, z.B. als Schmuckmetall, verwendet. Feingold enthält mindestens 99,9% Gold; Rotoder Farbgolde enthalten neben dem Gold vor allem Kupfer (bis zu 30%) und Silber (bis zu 35%).

Weißgolde enthalten Palladium oder Nickel, manchmal auch etwas Kupfer und Zink; Blattgolde sind Silber-Kupfer-Legierungen (70–99% Gold). Goldlegierungen sind gegenüber dem reinen Gold meist härter und verschleißfester.

Der Goldgehalt in Goldlegierungen wird in Anteilen von Tausend, früher auch in Karat angegeben: 100 % Gold entsprechen einem Feingehalt von Tausend, das sind 24 Karat.

Legierungen verschiedener Metalle				
Legierung, Zusammensetzung	Eigenschaften	Verwendung		
Gusseisen 96–98 % Eisen, 2–4 % Kohlenstoff	spröde, gieß-, aber nicht schmiedbar	Gießen maßgenauer Formstücke, z.B. Gully- deckel		
Stahllegierungen: - Eisenstähle: > 38,3 % Eisen, < 1,7 % Kohlenstoff, - Baustähle: < 0,4 % Kohlenstoff, > 96 % Eisen) - V2A-Stahl: 71 % Eisen, 20 % Chrom, 8% Nickel, je 0,2 % Silicium, Kohlenstoff, Mangan	 relativ elastisch, schmiedbar sehr hart, korrosionsbeständig, zäh, beständig gegenüber vielen Chemikalien 	je nach Legierung als: – Werkzeuge, Federn, Bleche, Nägel, Rohre; – Reaktoren in der chemischen Industrie, Haushaltsgeräte		
Bronze etwa 60 % Kupfer, 30–40 % Zinn, andere Bestand- teile (Aluminium, Blei, Zink)	dehnbar, verschleißfest, korrosionsbeständig, gut zu verarbeiten	Glocken, Medaillen, Geschütze, Plastiken, Kunstgegenstände		
Messing 55–90 % Kupfer, 10–45 % Zink	gut verformbar, korrosionsbe- ständig	Armaturen, Türklinken, Kunstgegenstände		
Neusilber 45–67 % Kupfer, 10–26 % Nickel und etwas Zink	sehr korrosionsbeständig, fest, silberfarben	Bestecke, Reißzeuge, Musikinstrumente		
Amalgame Quecksilber mit anderen Metal- len, z.B. Blei, Gold, Silber, Zink	meist bei leichtem Erwärmen plastisch, sehr gut verformbar	Zahnfüllungen, Elektro- den		
Duraluminium mehr als 90 % Aluminium, <5 % Kupfer, <2 %Magnesium, <1 % Mangan	sehr leicht, mechanisch und chemisch sehr beständig	Fahrräder, Bahntechnik, Flugzeugbau		

Metalle und Legierungen

- **Metalle** sind Elementsubstanzen, die eine charakteristische Kombination gemeinsamer Eigenschaften aufweisen. Sie glänzen metallisch, sind gut verformbar und leiten sowohl den elektrischen Strom als auch die Wärme. Die typischen Eigenschaften ergeben sich aus der Struktur der Metalle, d. h. der Anordnung der Teilchen und der zwischen ihnen wirkenden Kräfte.
- Metallatome bilden ein regelmäßiges Metallgitter. Sie geben ihre Außenelektronen ab, sodass diese frei beweglich sind. Dadurch sind auf den Gitterplätzen positiv geladene Atomrümpfe vorhanden. Die **Metallbindung** beruht auf der Anziehung zwischen den positiv geladenen Atomrümpfen und den negativ geladenen Elektronen.

■ Legierungen sind Gemische von zwei oder mehr Elementen, von denen mindestens eines ein Metall ist. Durch die Legierungsbildung verändern sich die Eigenschaften. Bei technisch wichtigen Legierungen wie Stahl oder Messing werden optimale Eigenschaften erhalten. Legierungen bestehen ebenfalls aus Metallgittern. Darin besetzen große Fremdatome reguläre Gitterplätze. Kleine Fremdatome werden dagegen in Lücken zwischen den anderen Metallatomen eingelagert.

2.4 Ionen und Ionenbindung

2.4.1 Ionen

Ionen sind elektrisch geladene Teilchen. Positiv geladene Ionen heißen Kationen, negativ geladene werden Anionen genannt.

Nach ihrer Zusammensetzung und der Entstehung können einfache lonen, zusammengesetzte Ionen, Zwitterionen und Komplexionen unterschieden werden.

Bildung einfacher Ionen

Einfache Ionen entstehen aus einem Atom eines chemischen Elements durch Aufnahme oder Abgabe von Elektronen. Gibt ein Atom Elektronen ab, wird ein positiv geladenes **Kation** gebildet. Bei Elektronenaufnahme entsteht ein negativ geladenes **Anion**.

Durch die Elektronenaufnahme bzw. -abgabe streben die Atome eine stabile Edelgaskonfiguration (/S. 184) an, häufig die Achterschale. Aus der Zahl der aufgenommenen bzw. abgegebenen Elektronen ergibt sich die Ladung der Ionen.

Durch Ionenbildung wird nicht immer eine Achterschale erreicht. Möglich sind auch andere stabile Edelgaskonfigurationen, z. B. mit zwei (Helium) oder 18 (Krypton) Außenelektronen.

Zusammenhang zwischen Atombau und Bildung einfacher Ionen

Haupt- gruppe	Anzahl der Außen- elektronen	Anzahl der abgegebenen Elektronen	Anzahl der aufgenomme- nen Elektronen	Ladung des lons
1	1	1		+1
II	2	2		+2
Ш	3	3		+3
IV	4	4	4	+4 oder –4
V	5		3	-3
VI	6		2	-2
VII	7		1	-1

Diese Zusammenhänge stellen eine starke Vereinfachung dar. Vor allem die Elemente der IV. bis VII. Hauptgruppe bilden auch Ionen mit anderen Ladungen.

Aus dieser Übersicht ergibt sich, dass die Metalle der I.–III. Hauptgruppe nur positiv geladene Ionen bilden. Dabei stimmt die Ladung der Kationen mit der Hauptgruppennummer überein.

Elemente der V.–VII. Hauptgruppe bilden bevorzugt negativ geladene Ionen, also Anionen. Der Zahlenwert der Ladung der Anionen lässt sich nach der einfachen Formel: "Ladung des Ions = acht minus Hauptgruppennummer" berechnen.

Die Elemente der VIII. Hauptgruppe bilden keine Ionen, da sie schon ein Elektronenoktett (Achterschale) besitzen.

Ionenbildung durch Elektronenabgabe

Element der I.−III. Hauptgruppe → Kation + Elektron(en)

Elemente der
IV. Hauptgruppe
(/ S. 186 ff.) können
sowohl Elektronen
aufnehmen als auch
abgeben, um eine
Achterschale zu erreichen. Die Bildung
vierfach geladener
lonen ist jedoch
selten, weil so hoch
geladene lonen nicht
sehr stabil sind.

Ionenbildung durch Elektronenaufnahme

Element der V.−VII. Hauptgruppe + Elektron(en) → Anion

Chloratom + Elektron
$$\longrightarrow$$
 Chlorid-lon Cl + $e^ \longrightarrow$ Cl⁻

Schwefelatom + Elektronen \longrightarrow Sulfid-lon S + $2e^ \longrightarrow$ S²⁻

Benennung und chemische Zeichen von einfachen Ionen

Zur Kennzeichnung einfacher Ionen verwendet man – ähnlich wie bei Atomen – das Elementsymbol. Außerdem wird oben rechts neben dem Symbol die Ladung des Ions angegeben.

Ist das Ion mehrfach geladen, wird der Betrag der Ionenladung mit einer Ziffer gekennzeichnet. Die Ziffer Eins wird bei der Angabe des Betrags der Ionenladung üblicherweise weggelassen.

Um Kationen und Anionen auch vom Namen her zu unterscheiden, werden Anionen mit einer Endung versehen. Alle einfachen Anionen erhalten die Endung "-id".

Benennung und Symbole von Ionen:

Bromid-lon: Br Sulfid-lon: S²⁻
Lithium-lon: Li⁺ Calcium-lon: Ca²⁺

Zusammengesetzte lonen (/ S. 62) bestehen aus mehreren durch Atombindung verbundenen Atomen. Ihre Ladung ergibt sich aus der Gesamtzahl der Protonen und Elektronen im lon.

$$\begin{bmatrix} \langle O \rangle \\ | \overline{O} \rangle \\ | \overline{O} \rangle \end{bmatrix}$$

Protonenzahl: $(1 \cdot 7) + (3 \cdot 8) = 31$ Elektronenzahl: $(3 \cdot 10) + 2 = 32$ Ionenladung: 31 - 32 = 1

Atome und Ionen eines chemischen Elements besitzen die gleiche Anzahl an Protonen und Neutronen. Sie unterscheiden sich nur in der Elektronenanzahl und damit in ihrer Ladung.

2.4.2 Struktur und Eigenschaften von Ionensubstanzen

Ionenbindung und Ionenkristalle

Die **Ionenbindung bzw. Ionenbeziehung** ist eine Art der chemischen Bindung, die auf der elektrostatischen Anziehung zwischen den positiv geladenen (Kationen) und negativ geladenen Ionen (Anionen) beruht.

Die entgegengesetzt geladenen Ionen entstehen beispielsweise bei der chemischen Reaktion zwischen geeigneten Metallen und Nichtmetallen. Durch Elektronenabgabe bilden die Metallatome Kationen. Die Elektronen werden von Nichtmetallatomen aufgenommen, wobei stabile Anionen entstehen.

Die verschiedenen Ionen ordnen sich regelmäßig in einem dreidimensionale **lonengitter** an. Die positiv und negativ geladenen Ionen ziehen sich aufgrund ihrer entgegengesetzten elektrischen Ladung elektrostatisch an. Diese starken Kräfte wirken in alle Raumrichtungen und führen zum Zusammenhalt der Jonen im **Jonenkristall**.

Im Natriumchloridkristall ist je ein Chlorid-lon von sechs Natrium-lonen und umgekehrt ein Natrium-lon von sechs Chlorid-lonen umgeben.

Ionenkristalle können mithilfe eines **Gittermodells** dargestellt werden (/ Abb. oben rechts). Dabei werden die Abstände zwischen den Ionen verhältnismäßig größer dargestellt, als sie sind. Auf diese Weise wird die räumliche Struktur deutlicher erkennbar.

Ein Ionenkristall kann auch mithilfe eines **Packungsmodells** dargestellt werden. Dabei geht man von einer Anordnung der Ionen in einer dichten Kugelpackung (Teilchenmodell, / S. 59) aus und berücksichtigt auch deren unterschiedliche Größe.

Bei anderen Salzen weicht die Anordnung der lonen von der im NaCl-Kristall ab. Aufgrund der unterschiedlichen Ladungen und Größen der Ionen kommen unterschiedliche Gittertypen zustande. Besonders bei Salzen aus zusammengesetzten Ionen (≯S. 62) ist die räumliche Struktur häufig kompliziert.

Menau umgekehrt ist die Situation beim ionischen Lithiumoxid Li₂O. Bei der A₂B-Verbindung kommen auf ein O²--Anion zwei Li[†]-Kationen. Im Natriumchloridkristall ist die gleiche Anzahl von einfach positiv geladenen Natrium-Ionen und einfach negativ geladenen Chlorid-Ionen enthalten.

Das Verhältnis der Ionen beträgt 1:1 und ist der Formel

des Salzes zu entnehmen. Die Formel NaCl ist eine **Verhältnisformel** und kennzeichnet die **kleinste Baueinheit** von Jonenkristallen.

Dadurch heben sich die Beträge der entgegengesetzten Ionenladungen insgesamt auf und der Kristall ist nach außen **elektrisch neutral**.

Wenn die Ionen im Kristall unterschiedliche Ladungen besitzen, müssen sich diese ebenfalls ausgleichen. Beim Calciumfluorid ist das Ca²⁺-Ion zweifach positiv und das F⁻-Ion einfach negativ geladen. Deshalb müssen pro Ca²⁺-Ion zwei F⁻-Ionen vorhanden sein, damit der CaF₂-Kristall elektrisch neutral ist. Folglich ist ein Kation von 8 Anionen, aber ein Anion nur von vier Kationen umgeben.

Stoff: Natriumchlorid

Verhältnis Na⁺ : Cl⁻ = 1:1

1 Baueinheit: Natriumchlorid

Ionenkristalle sind regelmäßige dreidimensionale Anordnungen von Anionen und Kationen. Sie sind nach außen neutral, weil die Ladungen der positiven Ionen insgesamt durch die negativ geladenen Ionen ausgeglichen werden.

Eigenschaften von Ionensubstanzen

lonensubstanzen weisen eine stabile Gitterstruktur mit starken elektrostatischen Anziehungskräften zwischen den entgegengesetzt geladenen lonen im dreidimensionalen Gitter auf.

Salze sind die wichtigste Untergruppe der Ionensubstanzen.

Wegen seiner

auch als Steinsalz

bezeichnet.

Härte wird z.B. Kochsalz aus Lagerstätten

Aufgrund dieser Struktur besitzen alle Ionensubstanzen eine Reihe gemeinsamer charakteristischer Eigenschaften:

- Aufgrund der starken elektrostatischen Anziehungskräfte im Gitter haben Ionensubstanzen einen festen Aggregatzustand und sind kristallin.
- 2. Die hohen Schmelz- und Siedetemperaturen ergeben sich aus dem starken Zusammenhalt der Teilchen. Um die Ionen voneinander zu trennen, muss viel Energie (Wärme) aufgewandt werden.
- Vor allem Salze sind meist hart und spröde. Bei plötzlicher mechanischer Krafteinwirkung zerspringen sie. Durch die Krafteinwirkung werden die Ionenschichten gegeneinander verschoben. Dadurch geraten Ionen mit gleicher Ladung in unmittelbare Nähe. Aufgrund der Abstoßung zwischen den Teilchen zerspringen die Kristalle (/ Abb.).

- 4. Die Schmelzen der Ionensubstanzen leiten den elektrischen Strom. Bei genügender Energiezufuhr zerfällt der Kristall in einzelne, frei bewegliche Ionen, die den Ladungstransport ermöglichen.
- Ionensubstanzen dissoziieren in Wasser. Da Wassermoleküle kleine Dipole (/ S. 76) sind, können sie mit den elektrisch geladenen Ionen der Salze in Wechselwirkung treten und diese aus dem Ionengitter herauslösen.

Ionensubstanzen sind kristalline Stoffe mit hohen Schmelz- und Siedetemperaturen. Die Kristalle sind hart, aber spröde. Feste Ionensubstanzen leiten den elektrischen Strom nicht, sondern nur in Form von Schmelzen oder wässrigen Lösungen.

In Wasser liegen lonen immer hydratisiert vor!

Neutralisationsreaktionen (/ S. 148) zwischen Säuren und Basen sind immer exotherm.

Redoxreaktionen, bei denen Elementsubstanzen zu lonensubstanzen reagieren, sind häufig stark exotherm. Auf diese Weise entstehen nicht nur Salze wie Natriumchlorid, sondern auch salzartige Oxide wie

Magnesiumoxid.

Die Löslichkeit von Salzen in Wasser unterscheidet sich stark. Sie hängt von der Art des Salzes und der Temperatur ab. Die Fällung bzw. Kristallisation ist die Umkehrung des Lösungsprozesses bzw. der Dissoziation in Wasser.

2.4.3 Salzbildungsreaktionen

Salze sind Ionensubstanzen, die aus Metall-Kationen oder Ammonium-Ionen und Säurerest-Anionen bestehen.

Wichtige Salzbildungsreaktionen sind Säure-Base-Reaktionen (1. bis 3.). Aber auch bei Redoxreaktionen (4. und 5.) sowie Fällungsreaktionen (6.) entstehen Salze als Reaktionsprodukte.

1. Neutralisationsreaktionen von Säuren und Basen

- Reaktion von Salzsäure mit Natriumhydroxidlösung HCl + NaOH → NaCl + H₂O
- 2. Reaktion von Säuren und Metalloxiden

■ Reaktion von Salzsäure mit Calciumoxid

2 HCl + CaO
$$\longrightarrow$$
 CaCl₂ + H₂O

3. Reaktion von Nichtmetalloxiden und Basen

Reaktion von Kohlenstoffdioxid mit Calciumhydroxid

$$CO_2 + Ca(OH)_2 \rightarrow CaCO_3 + H_2O$$

4. Reaktion von verdünnten Säuren und unedlen Metallen

Reaktion von Salzsäure mit Magnesium

2 HCl + Mg
$$\longrightarrow$$
 MgCl₂ + H₂

5. Reaktion von Metallen und Nichtmetallen

- Reaktion von Natrium mit Chlor
 - 2 Na + Cl₂ → 2 NaCl
- 6. Fällungsreaktionen (✓ S. 149):

$$\blacksquare$$
 Ag⁺ + Cl⁻ \longrightarrow AgCl \downarrow

2.4.4 Wichtige Ionensubstanzen

Ionensubstanzen werden aufgrund ihrer Eigenschaften auch salzartige Stoffe genannt. Neben den Salzen gehören jedoch auch viele Metallhydroxide und Metalloxide zu den Ionensubstanzen.

Während viele Salze in Salzlagerstätten in der Natur vorkommen, müssen die meisten ionischen Oxide und Hydroxide wie Natriumhydroxid synthetisch hergestellt werden.

lonen- substanz	Eigenschaften und Vorkommen	Gewinnung und Verwendung
Natrium- chlorid Kochsalz NaCl	 farblos, durchsichtig, fest, würfelförmige Kristalle, gut wasserlöslich als Steinsalz (Halit) in mächtigen Lagerstätten, im Meerwasser, in einigen Binnenseen ohne Abfluss, z. B. im Toten Meer 	 Abbau von Steinsalzvor- kommen Auflösen und Eindampfen natürlicher Salzsolen, Ein- dunsten oder Ausfrieren von Meerwasser Konservierung von Lebens- mitteln Herstellung von Salzsäure, Chlor, Natronlauge, Natrium- carbonat, Natriumsulfat Gerbstoffindustrie und kera- mische Industrie
Natrium- carbonat Soda Na ₂ CO ₃	 fest, weiß, gut wasserlöslich in Natronseen in Afrika, Nord- und Südamerika sowie in Lagerstätten in Asien 	 industrielle Gewinnung aus Natriumchlorid mithilfe des Solvay-Verfahrens oder durch Reinigung von Natursoda Grundchemikalie zur Herstellung von Glas, Papier, Zellstoff, Seifen und Waschmitteln
Natrium- hydroxid NaOH	 fest, weiß, gut wasserlöslich, wasseranziehend (hygroskopisch) und stark ätzend kommt nicht natürlich vor 	 Gewinnung durch Chloralkali- Elektrolyse (/ S. 302) aus Natriumchloridlösung Neutralisationsmittel, zum Aufschluss von Erzen in der Metallurgie (/ S. 304), zur Herstellung von Seifen, Papier, Kunstseide, Gummi usw.
Calcium- carbonat Kalkstein CaCO ₃	 fest, weiß, schwer wasserlöslich als Kalkstein, Kreide, Marmor oder Calcit (Kalk- spat) 	 Abbau im Tagebau als Baumaterial, Ausgangsstoff für das Kalkbrennen S. 298), zur Herstellung von Zement

Ionensubstanzen spielen eine wichtige Rolle im Alltag. So benutzen die Menschen schon seit Jahrtausenden verschiedene Salze als Lebensmittelkonservierungsstoffe, z.B. Kochsalz und Nitrate.

Carbonate und Sulfate können auch im Trinkwasser enthalten sein. Die Wasserhärte ist ein Maß für den Anteil vor allem schwer löslicher Ionensubstanzen, zu denen vor allem Calciumund Magnesiumsalze gehören.

Calciumoxid
10000
(Branntkalk) ist ein
ionisches Oxid, das
durch Kalkbrennen
aus Calciumcarbonat
gewonnen wird.

Der in den Kalilagerstätten vorkommende Kainit enthält Chloride und Sulfate des Kaliums. Das sind oft sogenannte Doppelsalze, z.B. Carnallit als Doppelsalz des Kaliumchlorids mit Magnesiumchlorid: KCI·MgCl₂·6 H₂O.

Ammoniumsalze sind außerordentlich vielseitige Verbindungen, die hauptsächlich als Düngemittel einge-

setzt werden.

lonen- substanz	Eigenschaften und Vorkommen	Gewinnung und Verwendung
Calcium- sulfat Anhydrit CaSO ₄	 farblos bis weiß; fest, pulverförmig, schwer wasserlöslich als Anhydrit oder als Gips (/ S. 215) 	 Abbau im Tagebau in der Bauindustrie direkt als Gips oder zur Zementproduktion in der Keramik-, der Farbenund der Papierindustrie
Calcium- hydroxid Löschkalk Ca(OH) ₂	 fest, weiß, wasser- löslich, ätzend kommt nicht natür- lich vor 	 durch Kalklöschen von Branntkalk mit Wasser als Baumaterial (Löschkalk) zur Zubereitung von Mörtel, zur Reinigung von Abwässern und zur Entschwefelung von Abgasen; als Düngemittel
Kalium- nitrat Salpeter, Kalisalpe- ter KNO ₃	 farblos, fest, kristallin, gut wasserlöslich, in geschmolzenem Zustand starkes Oxidationsmittel in Salzlagerstätten 	 durch Reaktion von Natrium- nitrat mit Kaliumchlorid- Bestandteil von Schwarz- pulver und Düngemitteln, zur Herstellung von Kaliumnitrit für die Lebensmittelindustrie
Kalium- carbonat Pottasche K ₂ CO ₃	 weiß, fest, pulver- förmig, sehr gut wasserlöslich in Salzlagerstätten, in einigen Binnen- gewässern, z.B. im Toten Meer 	- aus Kaliumhydroxid und Koh- lenstoffdioxid - zur Glas-, Seifen- und Emaille- herstellung, für Waschmittel, zur Produktion von Kalium- verbindungen
Alumini- umoxid Al ₂ O ₃	 weiß, fest, schlecht wasserlöslich, ex- trem hart als Tonerde oder Korund 	 durch Aufschluss von Bauxit mit Natronlauge als Schleifmittel, Material für keramische Gefäße und Werkzeuge, Katalysator für Reaktionen, Zahnpulver
Ammoni- umchlorid Salmiak NH ₄ Cl	 weiß, fest, sehr gut wasserlöslich kommt nicht natür- lich vor 	 als Nebenprodukt beim Solvay-Verfahren zur Herstellung von Kältemischungen und Sprengstoffen, als Elektrolyt für Batterien und als Lötstein
Ammoni- umnitrat NH ₄ NO ₃	 weiß, fest, extrem gut wasserlöslich, zerfällt explosions- artig bei hohen Temperaturen kommt nicht natürlich vor 	 durch Neutralisation von Salpetersäure mit Ammoniak rein oder als Bestandteil von Sprengstoffen, im Gemisch mit Kalk als ideales Stickstoffdüngemittel

Struktur und Eigenschaften von Ionensubstanzen

lonen werden durch Elektronenabgabe oder Elektronenaufnahme aus Atomen gebildet, die dadurch eine stabile Achterschale erreichen.

	entstehen durch	Ladung	Beispiel
Kationen	Elektronenabgabe	positiv	Na ⁺ , Ca ²⁺ , Al ³⁺ , NH ₄ ⁺
Anionen	Elektronenaufnahme	negativ	CI ⁻ , S ²⁻ , SO ₄ ²⁻ , PO ₄ ³⁻

- Die Ionen sind in einem regelmäßigen dreidimensionalen Gitter angeordnet. Das Zahlenverhältnis der Ionen im Kristallgitter wird durch ihre Ladungen bestimmt. Die Summen der positiven und negativen Ladungen heben sich insgesamt auf, sodass Ionensubstanzen elektrisch neutral sind.
- Zwischen den entgegengesetzt geladenen Ionen wirken starke elektrostatische Anziehungskräfte in alle Raumrichtungen. Auf der Ionenbindung beruhen die typischen Eigenschaften aller Ionensubstanzen.
- Zu den Ionensubstanzen gehören Salze, Metallhydroxide und einige Metalloxide, die Ionengitter bilden.

2.5 Säuren und Basen

2.5.1 Der Säure-Base-Begriff

Säure-Base-Definitionen (Definitionen nach ARRHENIUS)

S. A. ARRHENIUS (1859–1927) war ein schwedischer Physikochemiker. Er gilt als Begründer der Lehre von chemischen Reaktionen in wässrigen Lösungen,

der Ionentheorie.

Säuren sind chemische Verbindungen, die in wässriger Lösung in elektrisch positiv geladene Wasserstoff-lonen (Protonen) und elektrisch negativ geladene Säurerest-lonen dissoziieren.

Dissoziation von Säuren nach ARRHENIUS

$$HNO_3 \implies H^+ + NO_3^-$$

 $H_3PO_4 \implies 3 H^+ + PO_4^{3-}$

Allgemein kann eine Säure nach ARRHENIUS mit folgender Gleichung beschrieben werden:

Säure
$$\longrightarrow$$
 Wasserstoff-lon (Proton) + Säurerest-lon HA \longrightarrow H⁺ + A⁻

Basen sind chemische Verbindungen, die in wässriger Lösung in elektrisch positiv geladene Metall-lonen und elektrisch negativ geladene Hydroxid-lonen dissoziieren.

Die Säure-Base-Theorie von ARRHENIUS bleibt auf wässrige Lösungen begrenzt. Basen müssen immer OH⁻-lonen enthalten.

Dissoziation von Basen nach ARRHENIUS

NaOH
$$\rightleftharpoons$$
 Na⁺ + OH⁻
Ca(OH)₂ \rightleftharpoons Ca²⁺ + 2 OH⁻

Allgemein kann eine Base nach ARRHENIUS mit folgender Gleichung beschrieben werden:

Base
$$\Longrightarrow$$
 Metall-lon + Hydroxid-lon MOH \Longrightarrow M⁺ + OH⁻

Definitionen nach BRÖNSTED

nischer Physikochemiker, erweiterte die Säure-Base-Theorie von ARRHENIUS. Danach lassen sich die sauren Eigenschaften von Protonendonatoren außerhalb

wässriger Lösungen erklären.

J. N. BRÖNSTED

(1879-1947), ein dä-

Säuren sind Teilchen, die bei chemischen Reaktionen positiv geladene Wasserstoff-lonen (Protonen) abgeben. Sie werden als **Protonendonatoren** (lat.: *donator* – Geber) bezeichnet.

Protonenabgabe nach BRÖNSTED

HCl + H₂O → H₃O⁺ + Cl⁻

Säure H⁺

Das Chlorwasserstoffmolekül gibt in einer Reaktion mit Protonenübergang (/S. 147) ein Proton an das Wassermolekül ab. Es ist eine BRÖN-STED-Säure. Das Wassermolekül fungiert dagegen als BRÖNSTED-Base.

Basen nehmen bei chemischen Reaktionen Protonen auf. Sie werden **Protonenakzeptoren** (lat.: acceptor – Geber) genannt.

Protonenaufnahme nach BRÖNSTED

$$H_2O + NH_3 \longrightarrow NH_4^+ + OH^ H^+ \longrightarrow Base$$

Das Ammoniakmolekül nimmt ein Proton vom Wassermolekül auf. Es ist eine BRÖNSTFD-Base.

Nach BRÖNSTED wird verständlich, warum Ammoniak eine Base ist, obwohl das Molekül keine OHT-lonen enthält.

Gibt eine BRÖNSTED-Säure ein Proton ab, so wird sie dadurch zu einer BRÖNSTED-Base, denn das entstandene Teilchen kann nun wieder ein Proton aufnehmen.

An solchen Reaktionen mit Protonenübergang (/S. 147) sind immer zwei Säure-Base-Paare beteiligt, zwischen denen ein Gleichgewicht besteht. Sie werden als korrespondierende Säure-Base-Paare bezeichnet.

Korrespondierende Säure-Base-Paare nach BRÖNSTED

2.5.2 Wichtige anorganische Säuren

Im Labor, in der chemischen Industrie, aber auch im täglichen Leben spielen Säuren bzw. saure Lösungen eine große Rolle.

Bekannte Säurelösungen sind die Salzsäure, die Schwefelsäure, die Phosphorsäure oder die Salpetersäure, die zu den anorganischen Säuren gehören. Organische Säuren sind z.B. Carbonsäuren (/S. 249 ff.).

1. Salzsäure HCl

Salzsäure ist die wässrige Lösung von Chlorwasserstoff. Das Molekül reagiert mit Wasser zu Hydronium-Ionen und Chlorid-Ionen.

$$HCI + H_2O \implies H_3O^+ + CI^-$$

Eigenschaften: Salzsäure ist eine farblose, stechend riechende Flüssigkeit, sie wirkt ätzend (über 25 %) und greift unedle Metalle an. **Verwendung:** Sie wird zur Metallreinigung, zur Herstellung von Chloriden und organischen Chlorverbindungen sowie zur Neutralisation von Abwässern eingesetzt.

Schwefelsäure H₂SO₄

Schwefelsäure reagiert mit Wasser zu Hydronium-Ionen und Sulfat-Ionen.

$$H_2SO_4 + 2 H_2O \implies 2 H_3O^+ + SO_4^{2-}$$

Wasser ist ein Beispiel für eine amphotere Substanz. Amphotere können in Abhängigkeit vom Reaktionspartner sowohl Protonen abgeben (BRÖNSTED-Säure), als auch Protonen aufnehmen (BRÖNSTED-Base).

Säuren schmecken tatsächlich sauer. Daher haben sie auch ihren Namen, wie die Geschichte des Säurebegriffs zeigt. Die anorganischen Säuren sind fast alle ätzend und dürfen, wie alle Chemikalien, nicht gekostet werden.

Eigenschaften: Schwefelsäure ist eine farblose, ölige Flüssigkeit, mit Wasser unter starker Wärmeentwicklung beliebig mischbar, stark wasseranziehend (hygroskopisch) und stark ätzend.

Verwendung: Sie wird als Trockenmittel, zur Herstellung von Düngemitteln, zur Herstellung anderer Säuren, zur Reinigung von Erdöldestillaten, als Batteriesäure oder zur Herstellung von verschiedenen Estern verwendet.

3. Phosphorsäure H₃PO₄

Phosphorsäure reagiert mit Wasser zu Hydronium-Ionen und Phosphat-Ionen.

$$H_3PO_4 + 3 H_2O \implies 3 H_3O^+ + PO_4^{3-}$$

Eigenschaften: Phosphorsäure ist farblos, in reiner Form fest, jedoch in Wasser sehr leicht löslich, stark wasseranziehend (hygroskopisch) und ätzend.

Verwendung: Sie wird zur Herstellung von Phosphaten und Phosphatdüngemitteln, zur Wasserenthärtung, zur Herstellung von Weichmachern und Oberflächenschutzmitteln für Eisen und als Lebensmittelzusatzstoff eingesetzt.

4. Salpetersäure HNO₃

Salpetersäure reagiert mit Wasser zu Hydronium-lonen und Nitratlonen.

$$HNO_3 + H_2O \implies H_3O^+ + NO_3^-$$

Eigenschaften: Salpetersäure ist eine farblose, ölige Flüssigkeit, stechend riechend, wasserlöslich und ätzend. Sie löst in konzentrierter Form die meisten unedlen Metalle und Silber, nicht aber Gold und Platin.

Verwendung: Sie wird zur Herstellung von Nitratdüngemitteln, als Nitrier- und Oxidationsmittel und als "Scheidewasser" zur Trennung von Gold und Silber eingesetzt.

Nach den bei der Dissoziation (ARRHENIUS) bzw. Reaktion mit Wasser (BRÖNSTED) entstehenden Säurerest-Ionen sind auch die Salze benannt, die dieses Säurerest-Ion enthalten.

Namen wichtiger	Säurerest-Ionen und zugehöriger Salze	
Säure	Säurerest-Ion	Salz
Salzsäure	Chlorid-Ion	Chloride
Salpetersäure	Nitrat-Ion	Nitrate
Schwefelsäure	Sulfat-Ion, Hydrogensulfat-Ion	Sulfate, Hydrogensulfate
schweflige Säure	Sulfit-Ion, Hydrogensulfit-Ion	Sulfite, Hydrogensulfite
Phosphorsäure	Phosphat-Ion, Hydrogenphosphat- Ion, Dihydrogenphosphat-Ion	Phosphate, Hydrogenphos- phate, Dihydrogenphosphate
Kohlensäure	Carbonat-Ion, Hydrogencarbonat-Ion	Carbonate, Hydrogencarbonate

2.5.3 Der pH-Wert

Der **pH-Wert** ist eine Maßzahl für die in einer Lösung enthaltenen Wasserstoff-lonen (Hydronium-lonen).

Reines Wasser besitzt eine geringfügige elektrische Leitfähigkeit. Es muss daher frei bewegliche Ionen enthalten. Diese Ionen entstehen in einer Säure-Base-Reaktion (/S. 147) der Wassermoleküle mit sich selbst. Die Gleichgewichtsreaktion nennt man Autoprotolyse des Wassers.

$$H_2O + H_2O \Longrightarrow H_3O^+ + OH^-$$

In reinem Wasser ist die Konzentration der Wasserstoff-Ionen (Hydronium-Ionen) und der Hydroxid-Ionen gleich groß. Reines Wasser ist neutral, der pH-Wert beträgt 7.

In sauren Lösungen ist die Konzentration der Wasserstoff-lonen (Hydronium-lonen) höher als die der Hydroxid-lonen. Saure Lösungen weisen einen pH-Wert unter 7 auf.

In basischen bzw. alkalischen Lösungen ist die Konzentration der Wasserstoff-lonen (Hydronium-lonen) niedriger als die der Hydroxid-lonen. Daher besitzen basische bzw. alkalische Lösungen einen höheren pH-Wert als 7.

Der pH-Wert lässt sich beispielsweise mit **Säure-Base-Indikatoren** feststellen. Diese Farbstoffe ändern ihre Farbe in Abhängigkeit vom pH-Wert der Lösung. Der Farbumschlag erfolgt bei unterschiedlichen pH-Werten.

Indikator	Farbe bei pH << 7	Umschlagsbereich	Farbe bei pH >> 7
Methylrot	rot	4,4 < pH < 6,2	gelb
Lackmus	rot	5,0 < pH < 8,0	blau
Bromthymolblau	gelb	6,2 < pH < 7,6	blau
Universalindikator	rot	6,5 < pH < 7,5	blau
Phenolphthalein	farblos	8,0 < pH < 9,8	rot

Die klassische Zuordnung, nach der saure Lösungen rot, neutrale Lösungen grün und basische Lösungen blau gefärbt sind, gilt nur für Universalindikatoren. Dabei handelt es sich um Stoffgemische, deren wässrige Lösungen sich genau entsprechend der unten abgebildeten **pH-Wertskala** färben.

pH-Werte einiger Flüssigkeiten: Magensaft: 0,9–2,3

Zitronensaft: 2,3
Cola: 2,4
saure Milch: 4,4
Schweiß: 4–6,8
Harn: 5–7
Speichel: 6–8
Milch: 6,4–6,7
Blut: 7,4
Seifenlösung: 8–10

Der pH-Wert wässriger Lösungen liegt meist zwischen 0 und 14. Er kann durch Indikatoren oder mithilfe des pH-Meters bestimmt werden.

pH-Wert 10 11 12 13 14 schwach stark basisch Eigenschaften stark schwach neuder Lösung sauer sauer tral basisch Gehalt an Hydronium-Ionen Gehalt an Hydroxid-Ionen — nimmt ab. nimmt ab .

Anorganische

Basen wie Natriumhydroxid sind u. a. in Rohrreinigern enthalten. Bei der Reaktion mit Wasser entsteht stark ätzende Natronlauge. Deshalb ist beim Umgang mit diesen Mitteln größte Vorsicht geboten!

2.5.4 Wichtige anorganische Basen

Basen und ihre Lösungen, die Laugen, spielen eine wichtige Rolle in der Industrie. Sie sind aber auch im Haushalt anzutreffen.

1. Natriumhydroxid NaOH

Natriumhydroxid wird auch als Ätznatron bezeichnet. Die wässrige Lösung heißt Natronlauge.

Eigenschaften: Natriumhydroxid ist weiß, fest, kristallin, stark wasseranziehend (hygroskopisch), gut wasserlöslich unter starker Wärmeentwicklung und stark ätzend.

Verwendung: Natriumhydroxid wird in großen Mengen in der Metallurgie, in der Glas-, Seifen-, Waschmittel- und Zellstoffindustrie sowie für die Synthese anderer Verbindungen, z.B. Farbstoffe, benötigt.

2. Kaliumhydroxid KOH

Kaliumhydroxid wird auch als Ätzkali bezeichnet. Die wässrige Lösung heißt **Kalilauge**.

Eigenschaften: Kaliumhydroxid ist weiß, fest, stark wasseranziehend (hygroskopisch), gut wasserlöslich und stark ätzend.

Verwendung: Es wird als Trockenmittel, zur Herstellung von Waschmitteln, Wasserenthärtern und in der Glasindustrie eingesetzt.

3. Calciumhydroxid Ca(OH)₂

Die wässrige Lösung von Calciumhydroxid heißt **Kalkwasser**. **Eigenschaften:** Calciumhydroxid ist weiß, fest, wenig wasserlöslich und ätzend.

Verwendung: Als Löschkalk dient Calciumhydroxid zur Herstellung von Kalkmörtel. Außerdem wird es zur Rauchgasentschwefelung in Kraftwerken (≯ S. 339) und zur Wasseraufbereitung verwendet.

Barytwasser wird zum Nachweis von Kohlenstoffdioxid (/S. 349) verwendet Vorsicht: Wasserlösliche Bariumverbindungen sind giftig!

4. Bariumhydroxid Ba(OH)₂

Die wässrige Lösung von Bariumhydroxid heißt Barytwasser.

Eigenschaften: Bariumhydroxid ist weiß, fest, kristallin, mäßig wasserlöslich und ätzend.

Verwendung: Es wird zur Herstellung organischer Bariumverbindungen, zur Entwässerung von Fetten, Wachsen und Glycerin benötigt.

5. Ammoniak NH₃

Die wässrige Lösung von Ammoniak heißt Ammoniakwasser.

Eigenschaften: Ammoniak ist farblos, gasförmig und riecht stechend. Es ist hervorragend wasserlöslich und wirkt ätzend.

Verwendung: Ammoniak dient als Ausgangsstoff für die Herstellung von Düngemitteln, Sprengstoffen, Kunststoffen (Chemiefasern) u. v. a. chemischen Produkten.

2.5.5 Bildung von sauren und basischen Lösungen

Saure Lösungen entstehen durch Reaktionen von Säuren oder Nichtmetalloxiden mit Wasser.

Löst man eine gasförmige, flüssige oder feste Säure in Wasser, erhält man eine saure Lösung. Eine andere Möglichkeit zur Darstellung saurer Lösungen besteht darin, Nichtmetalloxide mit Wasser zur Reaktion zu bringen. In beiden Fällen findet eine Protolyse, d.h. eine Reaktion mit Protonenübergang (/ S. 147) statt.

Chlorwasserstoff ist eine gasförmige Säure, Essigsäure ist bei Raumtemperatur flüssig und Citronensäure fest.

Lösen von Säuren in Wasser

$$CH_3COOH + H_2O \implies H_3O^+ + CH_3COO^-$$

Reaktion von Nichtmetalloxiden mit Wasser

$$SO_3 + 2H_2O \implies H_3O^+ + HSO_4^-$$

Basische Lösungen (Laugen) entstehen durch Reaktionen von Basen, Metalloxiden oder unedlen Metallen mit Wasser.

Lösen von Basen in Wasser

$$NH_3 + H_2O \implies NH_4^+ + OH^-$$

 $KOH + H_2O \implies K^+ + OH^- + H_2O$

Reaktion von Metalloxiden mit Wasser

$$Na_2O + H_2O \implies 2 Na^+ + 2 OH^-$$

Reaktion unedler Metalle mit Wasser

$$Mg + 2 H_2O \implies Mg^{2+} + 2 OH^- + H_2$$

Typische Reaktionen von Säuren

Sowohl die anorganischen als auch die meisten organischen Säuren (/S. 249 ff.) gehen ähnliche Reaktionen ein. Dazu gehören neben der Dissoziation bzw. Protolyse in Wasser (/oben) vor allem die Neutralisation sowie die Reaktionen mit unedlen Metallen und mit Carbonaten.

Die Bildung von Wasser und Salz ist das charakteristische Merkmal von Neutralisatiosreaktionen (/ S. 148).

Das Lösen von Metallhydroxiden

entspricht der Dissoziation nach ARRHENIUS.

- 1. Neutralisationsreaktion mit Basen
- HNO_3 + NaOH \longrightarrow $NaNO_3$ + H_2O
- 2. Redoxreaktion mit unedlen Metallen
- 2 HCl + Mg \longrightarrow MgCl₂ + H₂O
- 3. Zersetzung von Carbonaten
- \blacksquare $H_2SO_4 + CaCO_3 \longrightarrow CaSO_4 + H_2O + CO_2$

Säuren und Basen

Säuren sind nach BRÖNSTED Protonendonatoren, d. h. Teilchen, die Protonen abgeben. Durch Reaktion mit Wasser bilden Säuren saure Lösungen.

Halogenwasserstoff + Wasser \longrightarrow saure Lösung HCl + H₂O \longrightarrow H₃O⁺ + Cl⁻ Nichtmetalloxid + Wasser \longrightarrow saure Lösung SO₂ + 3 H₂O \longrightarrow 2H₃O⁺ + SO₃²⁻

Basen sind nach BRÖNSTED Protonenakzeptoren, d.h. Teilchen, die Protonen aufnehmen. Durch Reaktion mit Wasser bilden sie basische bzw. alkalische Lösungen, die als Laugen bezeichnet werden.

Bildung von basischen Lösungen Metallhydroxid + Wasser Metall-Ionen + Hydroxid-Ionen Na⁺ OHT NaOH + H₂O + H₂O Metalloxid + Wasser Metall-Ionen + Hydroxid-Ionen **—** Ca²⁺ CaO + H₂O + 2 OH unedles Metall + Wasser Metall-lonen + Hydroxid- + Wasserstoff lonen 2 Na⁺ 2 Na + 2 H₂O + 2 OH + H₂

- Der **pH-Wert** ist eine Maßzahl zur Charakterisierung einer sauren, basischen oder neutralen Lösung. Er gibt an, ob in einer wässrigen Lösung Wasserstoff-Ionen oder Hydroxid-Ionen im Überschuss vorliegen.
- Universalindikatoren sind Gemische verschiedener Säure-Base-Indikatoren. Die pH-Wertskala im Bereich von 0 (stark sauer) bis 14 (stark basisch) entspricht der Färbung von Universalindikatoren.

2.6 Chemische Zeichensprache

2.6.1 Grundlagen

Mithilfe der chemischen Zeichensprache lassen sich weltweit Stoffe und chemische Reaktionen kurz, übersichtlich und vor allem einheitlich darstellen.

Schon im Altertum waren einige Metalle, z.B. die Edelmetalle Gold und Silber, aber auch unedle Metalle wie Zinn und Eisen bekannt. Da noch keine Erkenntnisse über den Aufbau der Stoffe vorhanden waren, unterschied man weder Elemente noch Verbindungen oder Stoffgemische voneinander.

Nach ihrem Aussehen oder ihren Eigenschaften verwendete man Symbole und Zeichen zur Darstellung der sieben Metalle, die aus der Astrologie entlehnt waren.

Die Alchemisten werden auch als "Chemiker des Mittelalters" bezeichnet. Sie forschten im Dienste von Fürsten nach dem Stein der Weisen, mit dessen Hilfe sie Gold aus minderwertigen Metallen herstellen wollten.

Jeder Alchemist hatte seine eigene Geheimsprache und seine eigenen Geheimzeichen für die Stoffe, damit die Konkurrenten mit den Aufzeichnungen nichts anfangen konnten.

Im Altertum waren sieben Metalle bekannt, die mit sieben Himmelskörpern gleichgesetzt wurden:

- Gold = Sonne
- Silber = Mond
- Kupfer = Venus
- Eisen = Mars
- Zinn = Jupiter
- Quecksilber =Merkur
- Blei = Saturn

Die Blütezeit der Alchemie war zwischen 1200 und 1500.

So entwickelten sie verschiedene Zeichen, um bestimmte Stoffe symbolhaft darzustellen. Diese Symbole dienten eher der Geheimhaltung der Erkenntnisse als einer Verständigung der Alchemisten untereinander.

Zeichen und	Zeichen und Symbole aus dem 17. Jahrhundert						
Stoff	Zeichen/Symbol	Stoff	Zeichen/Symbol	Stoff	Zeichen/Symbol		
Feuer		Seife	\Diamond	Grünspan	\oplus		
Urin	0	Salpeter	lacktriangle	Asche	モ		
Wachs	-	Salmiak	*	Essig	× oder +		

2.6.2 Chemische Symbole

Chemische Elemente bilden die Grundlage aller Stoffe. Jedem chemischen Element wird genau ein **Symbol** zugeordnet.

Historische Entwicklung der Symbole

Die sieben Metalle des Altertums sind chemische Elemente. Sie wurden anfangs, abhängig von ihren Eigenschaften, sieben Himmelskörpern zugeordnet. Die für die Himmelskörper verwendeten Zeichen wurden auch für die entsprechenden Metalle eingesetzt.

Im Verlauf der Jahrhunderte erfuhren die Zeichen Vereinfachungen und Wandlungen. Andere Stoffe, Elemente, aber auch Verbindungen kamen hinzu.

JOHN DALTON (1766–1844) versuchte im Jahre 1803 die bekannten Elemente zu ordnen. Er verwendete zum größten Teil noch Zeichen und keine Buchstaben.

Chemische	Symbole von	Metallen im Ve	rlauf der Jahrhi	underte
Metalls deutsch lateinisch/ griechisch		Symbol/Zeiche		
		Alchemie	Dalton	heute
Gold	Aurum	•	. ©	Au
Silber	Argentum		S	Ag
Kupfer	Cuprum	9	©,	Cu
Eisen	Ferrum	o*	I	Fe
Zinn	Stannum	24		Sn
Quecksil- ber	Hydrar- gyrum	Ϋ́	0	Hg
Blei	Plumbum		L	Pb

JÖNS JACOB BERZELIUS (1799 bis 1848) war ein schwedischer Chemiker. Er begründete im 19. Jh. die chemische Zeichensprache, die wir auch heute noch verwenden. Erst der Chemiker J. J. BERZELIUS schlug im Jahre 1814 ein System aus Buchstaben vor, um die chemischen Elemente und damit auch die Elementsubstanzen zu kennzeichnen.

Ein **Elementsymbol** besteht entweder aus einem Großbuchstaben oder einem Groß- und einem Kleinbuchstaben.

Chemische Elemente werden mit einem Symbol gekennzeichnet. Das Elementsymbol leitet sich häufig vom lateinischen oder griechischen Namen des Elements ab. Symbole können sowohl die Elementsubstanz insgesamt, aber auch ein Element kennzeichnen.

Für Symbole gibt es mehrere verschiedene Schreibweisen, die bestimmte Eigenschaften des Elements wiedergeben, z.B. die Ladung des Ions (S. 93 f.) oder die Zahl der Außenelektronen.

Einige Elemente und ihre Symbole			
deutsche Bezeichnung	lateinische/griechische Bezeichnung	Elementsymbol	
Helium	Helium	He	
Sauerstoff	Oygenium	0	
Stickstoff	Nitrogenium	N	
Antimon	Stibium	Sb	
Silber	Argentum	Ag	
Kupfer	Cuprum	Cu	

2.6.3 Chemische Formeln

Chemische Formeln sind Anordnungen von Symbolen und Zahlen. Sie kennzeichnen Teilchen und Stoffe, bei denen mindestens zwei Atome oder Jonen miteinander verbunden sind.

Bei den meisten chemischen Stoffen sind entweder Atome oder Ionen miteinander verbunden. Solche chemischen Verbindungen werden in der chemischen Zeichensprache mit Formeln charakterisiert. Die Formel leitet sich aus dem Aufbau der Verbindung ab.

Am Beispiel des Wasserstoffs lässt sich leicht die Ableitung einer Formel aus dem Bau des Stoffs erklären. Ein Wasserstoffmolekül besteht aus zwei miteinander verbundenen Wasserstoffatomen. Ein Wasserstoffatom wird durch das Symbol H gekennzeichnet. Zwei miteinander verbundene Wasserstoffatome werden dadurch gekennzeichnet, dass die Anzahl der Atome als tiefgestellte Zahl (Index) hinter dem Symbol erscheint.

Wasserstoffmolekül

Wasserstoffatom

Н

Н

HH

 H_{2}

Immer dann, wenn mehrere Atome oder Ionen miteinander verbunden sind, wird die Anzahl der Atome oder Ionen in dieser chemischen Verbindung jeweils als tiefgestellte Zahl hinter der Formel oder hinter dem Ion angegeben, z.B. Cl₂, Na₂O, H₂CO₃.

Steht keine tiefgestellte Zahl hinter dem jeweiligen chemischen Zeichen, so bedeutet dies, dass das Teilchen nur einmal in dieser Verbindung vorkommt, z.B. NaCl, HCl, CO, NO.

Arten von Formeln

Je nach Art der beteiligten Teilchen kann zwischen **Molekülformeln** und **Ionenformeln** unterschieden werden.

In der organischen Chemie werden verschiedene Struktur- und Summenformeln zur Darstellung der Moleküle verwendet (/S. 237).

beteiligten Teilchen um Atome oder einfache Ionen handelt, findet man heraus, wenn man die Differenz der Elektronegativitätswerte

Ob es sich bei den

negativitätswerte (/S. 76) berechnet. Liegt diese über 1,7, so sind die Teilchen lonen. Das funktioniert aber nur bei einfachen und nicht bei zusammengesetzten lonen.

Interpretation chemischer Formeln

Foi	erpretation von rmeln der Mole- Isubstanzen	Beispiel H ₂ O	Beispiel NH ₃
1.	Stoff	Wasser	Ammoniak
2.	Elemente	Wasserstoff und Sauerstoff	Stickstoff und Was- serstoff
3.	Zahlenverhält- nis der Atome im Molekül	Wassermoleküle, bestehend aus zwei Wasserstoffatomen und einem Sauerstoff- atom	Ammoniakmoleküle, bestehend aus ei- nem Stickstoffatom und drei Wasser- stoffatomen

Aus chemischen Formeln der Molekülsubstanzen können der Name des Stoffs, die beteiligten Elemente und das Zahlenverhältnis der Atome im Molekül abgeleitet werden.

Calciumphosphat enthält zusammengesetzte lonen. Hier wird in der Formel nicht nur das Verhältnis der lonen zueinander angegeben. Auch die Zahl der Sauerstoffatome in der kleinsten Baueinheit des Salzes lässt sich der lonenformel entnehmen.

Aussagen von Formeln

Fo	erpretation von rmeln der lonen- bstanzen	Beispiel NaCl	Beispiel Ca ₃ (PO ₄) ₂	
1.	Stoff	Natriumchlorid	Calciumphosphat	
2.	Elemente	Natrium und Chlor	Calcium, Phosphor und Sauerstoff	
3.	Teilchen	Natrium-Ionen Chlorid-Ionen	Calcium-Ionen Phosphat-Ionen	
4.	Zahlenverhältnis der Ionen	1:1	3:2	
5.	Die Formel kennzeichnet die kleinste Bauein- heit des jeweili- gen Stoffs.	eine kleinste Bau- einheit Natriumchlorid	eine kleinste Bau- einheit Calciumphosphat	

Aus chemischen Formeln der Ionensubstanzen können der Name des Stoffs, die beteiligten Elemente und Ionen sowie deren Zahlenverhältnisse abgeleitet werden. Die Formel der Ionensubstanz kennzeichnet die kleinste Baueinheit dieser Ionensubstanz.

Entwickeln von Formeln

Entwickeln der Formeln von Molekülsubstanzen

Wenn der Name einer Verbindung bekannt ist, kann die Formel nach der folgenden Schrittfolge aufgestellt werden. Dieses System ist jedoch nur für Formeln einfacher Verbindungen möglich.

Die Formeln der Nichtmetalloxide lassen sich direkt aus dem Namen ableiten.

	nrittfolge zum Entwickeln der Formel einer einfachen Molekül- bstanz	Beispiel: Schwefe		erstoff
1.	Angabe der Symbole für die beteiligten Elemente	Н		S
2.	Ermitteln der Wertigkeit der beteiligten Elemente (hier gegen- über Wasserstoff) aus dem Periodensystem	1		2
3.	Bilden des kleinsten gemeinsamen Vielfachen der Wertigkeiten		2	
4.	Kleinstes gemeinsames Vielfaches durch Wertigkeit teilen	2:1 2	:	2:2 1
5.	Angeben des Zahlenverhältnisses als tiefgestellte Zahl in der Formel		H ₂ S	

Namen und F	ormeln von Molel	külsubstanz	en	
Name	Atome	Zeichen	Verhältnis	Formel
Distickstoff- monooxid	Stickstoffatom Sauerstoffatom	N O	2:1	N ₂ O

Entwickeln der Formeln von Ionensubstanzen

Das Zahlenverhältnis der Ionen in den Ionensubstanzen wird durch die elektrischen Ladungen der Ionen bestimmt. Positive und negative elektrische Ladungen müssen sich ausgleichen.

Sch	nrittfolge zum Entwickeln der Formel einer Ionensubstanz	Beispiel: Aluminiu	moxid	
1.	Angabe der Symbole für die beteiligten Ionen	Al		0
2.	Ermitteln der Ionenwertigkeiten der beteiligten Ionen und die daraus resultierenden Ionenladungen	3 Al ³⁺		2 O ²⁻
3.	Bilden des kleinsten gemeinsamen Vielfachen der Wertigkeiten		6	
4.	Kleinstes gemeinsames Vielfaches durch Wertigkeit teilen	6:3 2	:	6:2 3
5.	Angeben des Zahlenverhältnisses als tiefgestellte Zahl in der Formel		ΑΙ ₂ Ο ₃	

Namen und	d Formeln von Ion	ensubstanze	n	
Name	lonen	Zeichen	Verhältnis	Formel
Calcium- fluorid	Calcium-lon Fluorid-lon	Ca ²⁺ F ⁻	1:2	CaF ₂

Die Ladungen der lonen können meist aus der Stellung der Elemente im Periodensystem (15. 93) abgeleitet werden.

2.6.4 Chemische Reaktionsgleichungen

Reaktionsgleichungen veranschaulichen mit Worten, Symbolen, Formeln und Zeichen die Vorgänge bei chemischen Reaktionen.

Reaktionsgleichungen sagen
nichts über die
Vollständigkeit einer
Reaktion aus. In
vielen Fällen erfolgt
ein unvollständiger
Stoffumsatz. Dann
kann sich ein chemisches Gleichgewicht
einstellen, das mit
einem Doppelpfeil
gekennzeichnet wird
(/ S. 130 ff.).

Die Umwandlung der Ausgangsstoffe in die Reaktionsprodukte und die Umordnung der Teilchen (/ S. 120 ff.) kann durch verschiedene Arten von Reaktionsgleichungen beschrieben werden.

Zur kurzen und übersichtlichen Charakterisierung chemischer Reaktionen verwendet man Wortgleichungen oder Formelgleichungen.

Ausführlichere Informationen enthalten Formelgleichungen in Ionenoder Elektronenschreibweise. Alle chemischen Reaktionsgleichungen sind nach dem gleichen Schema aufgebaut.

Wortgleichungen

In einer **Wortgleichung** werden die reagierenden Stoffe mit ihren systematischen Namen angegeben.

Die Reaktion von Wasserstoff mit Sauerstoff verläuft nach der Aktivierung außerordentlich heftig. Sie wird auch als Knallgasreaktion bezeichnet.

Wortgleichungen für chemische Reaktionen

Wasserstoff kann in einem Standzylinder mit Sauerstoff zur Reaktion gebracht werden. Das Reaktionsprodukt Wasser ist durch Wassertropfen an der Glaswand erkennbar.

Die Wortgleichung für diese chemische Reaktion lautet:

Aus einer Wortgleichung können nur die Ausgangsstoffe und die Reaktionsprodukte abgelesen werden.

Die Stoffmengen und daraus resultierend die Massen der beteiligten Stoffe können aus ihr nicht abgeleitet werden. Eine Wortgleichung kann in eine Formelgleichung umgewandelt werden.

Formelgleichungen

In einer **Formelgleichung** werden die reagierenden Stoffe mit ihren Symbolen oder Formeln angegeben. Die Stoffmengen der Ausgangsstoffe und der Reaktionsprodukte sind ablesbar.

Bei chemischen Reaktionen reagieren die Teilchen immer in einem festen Zahlenverhältnis miteinander. Deshalb verwendet der Chemiker Formelgleichungen, in denen die reagierenden Teilchen mithilfe der chemischen Zeichensprache ausgedrückt werden. Zahlen vor den Zeichen oder als Fußnote lassen qualitative und quantitative Aussagen zu.

Da Messungen zeigen, dass ein Wassermolekül immer aus zwei Wasserstoffatomen und einem Sauerstoffatom besteht, muss bei der Reaktion von Wasserstoff und Sauerstoff zu Wasser das Verhältnis der reagierenden Teilchen folgendermaßen sein:

 $H_2: O_2: H_2O$ 2:1:2

Ein anderes Zahlenverhältnis würde gegen das Gesetz von der Erhaltung der Masse (/ S. 161) verstoßen.

Folgende modellhafte Darstellung spiegelt die Entstehung der Reaktionsgleichung für die Bildung von Wasser aus Wasserstoff und Sauerstoff wider. Die Darstellung geht von der Bildung von sechs Wassermolekülen aus.

Bei der Elektrolyse (/ S. 146) von Wasser, also dessen Zerlegung durch Strom, erhält man das doppelte Volumen an Wasserstoff im Vergleich zu Sauerstoff.

Es reagieren also immer zwei Wasserstoffmoleküle mit einem Sauerstoffmolekül. Daraus bilden sich zwei Wassermoleküle. Demnach kann man die Wortgleichung, die das kleinste ganzzahlige Verhältnis wiedergibt, folgendermaßen erweitern:

2 Wasserstoff- + 1 Sauerstoff-

—→ 2 Wassermoleküle

moleküle

moleküle

moleküle

Für die Reaktionspartner werden nun die Formeln oder Elementsymbole eingesetzt. Die Formelgleichung spiegelt das Zahlenverhältnis der reagierenden Teilchen wider:

$$2 H_2 + O_2 \longrightarrow 2 H_2O$$

- Diese Methode ist nur für einfache Reaktionsgleichungen möglich. In der Reaktionsgleichung steht für jedes Teilchen ein chemisches Zeichen. Die Zahl vor dem Zeichen wird als Faktor bezeichnet.
- Bei der Formelgleichung sind Stoffund Ladungsbilanz der Ausgangsstoffe und Produkte ausgeglichen. D. h., die Summe der Atome jedes beteiligten Elements und die Summe der Ladungen ist auf der rechten und der linken Seite der Reaktionsgleichung gleich.

Schrittfolge zum Aufstel- len einer Formelgleichung (Reaktionsgleichung)		Beispiel: Reaktion von Aluminium mit Sauerstoff				
1.	Formulieren der Wort- gleichung	Aluminium + Sauerstoff → Aluminiumoxid				
2.	Einsetzen der chemi- schen Zeichen für die Reaktionspartner	Al + $O_2 \longrightarrow Al_2O_3$				
3.	Ermitteln der Stöchio- metriezahlen: - Bilden des kleins- ten gemeinsamen Vielfachen (kgV) der Stoffmengen - Dividieren des kgV durch die jeweilige Atomanzahl - Einsetzen in die Reak- tionsgleichung	① AI + O_2 \longrightarrow Al_2O_3 \downarrow $kgV: 6$ \longrightarrow $6:2=3$ $6:3=2$ ② AI + $3O_2$ \longrightarrow $2Al_2O_3$ \bigcirc \downarrow $4:1=4$ $4:4=1$ ③ 4 AI + $3O_2$ \longrightarrow $2Al_2O_3$				
4.	Kontrolle der Anzahl der Atome: – Aluminiumatome – Sauerstoffatome	$4 \text{ AI} + 3 \text{ O}_2 \longrightarrow 2 \text{ Al}_2 \text{O}_3$ $4 \cdot 1 = 4 \qquad \qquad 2 \cdot 2 = 4$ $3 \cdot 2 = 6 \qquad 2 \cdot 3 = 6$				

Interpretation von Reaktionsgleichungen

Aus chemischen Reaktionsgleichungen lassen sich Aussagen über die reagierenden Teilchen und quantitative Angaben ableiten.

- Qualitative Interpretation (reagierende Teilchen):
 Bei dieser Interpretation gibt man die Anzahl, die Art und den Namen der reagierenden Teilchen an. Sind Ionen an der chemischen Reaktion beteiligt, so werden deren Ladungen mit berücksichtigt.
- Qualitative Interpretation von Reaktionsgleichungen

2 Mg 2 Atome Magnesium	+ und	O ₂ 1 Molekül Sauerstoff	reagieren zu	2 MgO 2 kleinsten Baueinheiten Magnesiumoxid.
Ca ²⁺ 1 zwei- fach positiv geladenes Calcium-lon	+ und	2 CI ⁻ 2 einfach negativ geladene Chlorid-Ionen	reagieren zu	CaCl ₂ 1 kleinsten Baueinheit Calciumchlorid.

Zur Ergänzung können mit der Reaktionsgleichung auch die Bedingungen chemischer Reaktionen oder die Energiebilanz (/ S. 121 ff.) angegeben werden.

2. Quantitative Interpretation (Stoffmengen):

Bei der quantitativen Interpretation werden den Faktoren in der Reaktionsgleichung die entsprechenden Stoffmengen (/ S. 155) zugeordnet.

Quantitative Interpretation von Reaktionsgleichungen

Die Stoffmenge n ist eine Größe, die die Teilchenzahl angibt. Zur Kennzeichnung von quantitativen Umsätzen sind auch gebrochene Zahlen möglich, z.B.:

$$H_2 + \frac{1}{2} O_2 \longrightarrow H_2 O$$

Reaktionsgleichungen in Ionenschreibweise

Bei **Gleichungen in Ionenschreibweise** werden alle dissoziiert vorliegenden Teilchen als Ionen angegeben.

Bei vielen chemischen Reaktionen sind alle oder einige der beteiligten Teilchen Ionen, die häufig in wässriger Lösung vorliegen.

Die Reaktion von Salzsäure mit Natronlauge kann mit folgender Reaktionsgleichung wiedergegeben werden:

Diese Reaktionsgleichung gibt jedoch den wahren Sachverhalt dieser Reaktion nur vereinfacht wieder. Die reagierenden Ausgangsstoffe sind in Wasser gelöst, also dissoziiert. Auch das Reaktionsprodukt Natriumchlorid liegt dissoziiert, also in frei beweglichen Ionen, vor. Alle dissoziiert vorliegenden Teilchen werden in der Gleichung in Ionenschreibweise wiedergegeben:

$$H^+ + Cl^- + Na^+ + OH^- \longrightarrow Na^+ + Cl^- + H_2C$$

Unter Verwendung der Hydronium-Ionen ergibt sich:

$$H_3O^+ + Cl^- + Na^+ + OH^- \longrightarrow Na^+ + Cl^- + 2 H_2O$$
HCI NaOH NaCl

Aus den Gleichungen in Ionenschreibweise ist ersichtlich, dass die Natrium-Ionen und die Chlorid-Ionen sich während der Reaktion nicht verändern, sie nehmen nicht an der Reaktion teil. Solche Teilchen werden bei den vereinfachten Ionengleichungen weggelassen. Es ergibt sich die vereinfachte Ionengleichung für die Reaktion von Natronlauge mit Salzsäure:

$$H_3O^+ + OH^- \longrightarrow 2 H_2O$$

Wasser dissoziiert unter Normbedingungen nur geringfügig. Deshalb schreibt man es auch nicht in lonenschreibweise.

Chemische Zeichensprache

Mithilfe der chemische Zeichensprache lassen sich Teilchen, Stoffe und chemische Reaktionen durch weltweit einheitliche Symbole, Formeln oder Reaktionsgleichungen kurz und übersichtlich darstellen.

Zeichen	Aussage	Beispiel
Chemische Symbole	Symbole kennzeichnen chemische Elemente bzw. Elementsubstanzen.	Das Symbol Al beschreibt die Element- substanz Aluminium oder ein Aluminium- atom. Das Symbol Al ³⁺ kennzeichnet ein dreifach positiv geladenes Alumnium-lon.
Chemische Formeln	Formeln beschreiben die Zu- sammensetzung von Teilchen und Stoffen, bei denen mehrere Atome oder Ionen miteinander verbunden sind.	Die Formel CO ₂ beschreibt das Kohlen- stoffdioxidmolekül oder die entspre- chende Molekülsubstanz. Die Formel CO ₃ ^{2–} kennzeichnet die Zusammensetzung des Sulfat-Ions. Die Formel Na ₂ CO ₃ beschreibt die kleinste Baueinheit des Salzes Natriumcarbonat.
Chemische Reaktions- gleichungen	Reaktionsgleichungen ver- anschaulichen mit Worten, Symbolen, Formeln und anderen Zeichen den Ablauf chemischer Reaktionen.	Wortgleichung: Calcium + Fluor \longrightarrow Calciumfluorid Formelgleichung: Ca + F_2 \longrightarrow CaF_2

- Schrittfolge zum Entwickeln einer Formelgleichung:
- 1. Formulieren der Wortgleichung

2. Einsetzen der Symbole bzw. Formeln

Fe +
$$O_2$$
 \longrightarrow Fe_2O_3

3. Ermitteln der Stöchiometriezahlen

a) Fe +
$$O_2$$
 \longrightarrow Fe_2O_3
 $6:2=3$ $6:3=2$
b) Fe + $3O_2$ \longrightarrow $2Fe_2O_3$
 $4:1=4$ $4:2:2=1$
c) 4 Fe + $3O_2$ \longrightarrow $2Fe_2O_3$

4. Kontrolle der Anzahl der Atome auf beiden Seiten der Gleichung

linke Seite: 4 Eisenatome und 6 Sauerstoffatome rechte Seite: 4 Eisenatome und 6 Sauerstoffatome

3.1 Grundlagen chemischer Reaktionen

3.1.1 Merkmale chemischer Reaktionen

Wenn wir Wasser auf dem Herd erhitzen, verdampft ein Teil der Flüssigkeit. Der Wasserdampf kondensiert am Topfdeckel und wird wieder flüssig. Im Ergebnis dieser **Zustandsänderungen** liegt wieder der gleiche Stoff Wasser mit seinen charakteristischen Eigenschaften vor.

Physikalische Vorgänge sind Prozesse, bei denen sich nur die Form von Körpern oder der Aggregatzustand ändern.

- Beispiele für physikalische Vorgänge:

 Schmelzen von Eis
- Lösen von Zucker

in Tee

- Beispiele für chemische Reaktionen:
- Verbrennen von Holz
- Entfernen von Kalkflecken mit Essig

Verbrennen wir eine Kerze, wird scheinbar das Kerzenwachs gasförmig. Bei der Kondensation des gebildeten Gases erhält man jedoch nicht festes Wachs, sondern flüssiges Wasser. Als zweites Produkt der **Stoffumwandlung** ist Kohlenstoffdioxid entstanden.

Bei **chemischen Reaktionen** findet immer eine Stoffumwandlung statt. Es entstehen neue Stoffe mit neuen Eigenschaften.

Aus einem oder mehreren Ausgangsstoffen (Edukten) werden im Reaktionsverlauf ein oder mehrere Reaktionsprodukte (Produkte) mit anderen physikalischen und chemischen Eigenschaften gebildet.

Ausgangsstoffe (Edukte) → Reaktionsprodukte (Produkte)

Die Stoffumwandlung kann durch Reaktionsgleichungen beschrieben werden. Die Ursache für die Stoffumwandlung liegen im Teilchenbereich. Teilchen der Edukte reagieren zu neuen Teilchen der Produkte. Die neue Anordnung der Teilchen führt zu veränderten Wechselwirkungen zwischen den Teilchen. Daraus resultieren andere charakteristische Stoffeigenschaften der Reaktionsprodukte.

	Ausgangssto	ffe			Reaktionsprodukte
Wortgleichung	Kohlenstoff	+	Sauerstoff	-	Kohlenstoffdioxid
Formelgleichung	С	+	02	-	CO ₂
Eigenschaften der reagierenden Stoffe	fest schwarz brennbar		gasförmig farblos fördert Verl	orennung	gasförmig farblos wirkt erstickend
Bindungen	unpolare Atombindungen		polare Atombindung		
Teilchen	Ato	+ ome		Moleküle	Moleků

Bei chemischen Reaktionen erfolgt eine Veränderung bzw. Umordnung der Teilchen. Dabei ändern sich auch die Wechselwirkungen zwischen den Teilchen.

Bei der Umordnung der Teilchen müssen chemische Bindungen gelöst und neue Bindungen geknüpft werden. Zum Lösen der Bindungen ist immer die Zufuhr von Energie erforderlich. Dadurch werden die Teilchen in einen aktivierten Zustand versetzt (/ S. 125).

Die Aktivierungsenergie wird meistens in Form von Wärme oder Licht zugeführt.

Beim Knüpfen neuer Bindungen wird dagegen Energie frei. Wenn die Teilchen der Produkte energieärmer sind, als die Teilchen der Edukte, erfolgt die Gesamtreaktion unter Energieabgabe. Bei solchen exothermen Reaktionen (/ S. 122), z. B. bei Verbrennungsreaktionen, wird ein Teil der chemischen Energie der Edukte in thermische Energie (Wärme), mechanische oder Lichtenergie umgewandelt und abgegeben.

Bei chemischen Reaktionen sind Stoff- und Energieumwandlung untrennbar miteinander verbunden. Die Ursache der Stoff- und Energieumwandlung sind Veränderungen im Teilchenbereich.

Sind die Produktteilchen energiereicher, muss zur Stoffumwandlung Energie zugeführt werden. In diesem Fall wird die aufgenommene Ener-

gie (Wärme, Lichte oder elektrische Energie) in chemische Energie der Reaktionsprodukte umgewandelt. Beispiele solcher endothermer Reaktionen (/ S. 123), die unter Energieaufnahme ablaufen, sind das Braten von Eiern bzw. das Garen von Lebensmitteln allgemein oder die Bildung von Ozon unter Einwirkung von Sonnenstrahlung in der Atmosphäre (/ S. 340).

Der Verlauf chemischer Reaktionen und die Reaktionsgeschwindigkeit hängen von der Reaktionstemperatur, dem Druck und der Konzentration der an der Reaktion beteiligten Stoffe ab. Diese physikalischen Größen werden als **Reaktionsbedingungen** bezeichnet.

3.1.2 Exotherme und endotherme Reaktionen

Reaktionswärme

Bei chemischen Reaktionen werden Bindungen bei den Ausgangsstoffen gelöst und bei den Reaktionsprodukten neue geknüpft. Dabei ändert sich der gesamte Energieinhalt der beteiligten Stoffe. Chemische Energie wird zumeist in **Wärme** umgewandelt, die **Reaktionswärme Q**.

2 Mg_(s) + O_{2(g)}
$$\longrightarrow$$
 2 MgO_(s) $Q = -1201$ kJ/mol Metallbindung Atombindung lonenbindung

griech.:

exos – außerhalb

thermos – warm

Die Energieum-

chemischen Reakti-

onen sind vielfältig.

So kann chemische

Energie auch in mechanische oder elektrische Energie

umgewandelt

werden.

wandlungen bei

Bei vielen Reaktionen ist die Energie der Reaktionsprodukte niedriger als die Energie der Ausgangsstoffe, weil die neu gebildeten chemischen Bindungen stärker als die gelösten Bindungen sind. Die frei werdende Energie wird bei **exothermen Reaktionen** in Form von Wärme abgegeben. Die Reaktionswärme Q erhält ein negatives Vorzeichen.

Exotherme Reaktionen

2 Na +
$$Cl_2$$
 \longrightarrow 2 NaCl $Q = -822$ kJ/mol H_2 + Cl_2 \longrightarrow 2 HCl $Q = -184$ kJ/mol

Die Reaktionsprodukte können auch einen höheren Energieinhalt als die Ausgangsstoffe haben, weil die neu geknüpften Bindungen schwächer sind als die gelösten Bindungen. In diesem Fall muss den Reaktionspartnern Wärme zugeführt werden und die Reaktionswärme wird positiv.

Endotherme Reaktionen

$$N_2 + O_2 \longrightarrow 2 \text{ NO}$$
 $Q = +181 \text{ kJ/mol}$
 $2 \text{ C} + 2 \text{ H}_2 \longrightarrow C_2 \text{H}_4$ $Q = +52 \text{ kJ/mol}$

griech.:

endos – innen

thermos – warm

Bei einer **exothermen chemischen Reaktion** wird Wärme abgegeben, während im umgekehrten Fall bei einer **endothermen chemischen Reaktion** Wärme aus der Umgebung aufgenommen wird.

Anwendungen exothermer und endothermer Reaktionen

Die geschichtlich älteste von den Menschen genutzte exotherme Reaktion ist das Verbrennen von Holz. Auch heute noch wird weltweit der größte Teil der Elektroenergie durch die Verbrennung von fossilen Energieträgern gewonnen.

Exotherme Reaktionen zur Energieerzeugung

$$C + O_2 \longrightarrow CO_2$$
 $Q = -393 \text{ kJ/mol}$
 $CH_4 + 2 O_2 \longrightarrow CO_2 + 2 H_2O$ $Q = -890 \text{ kJ/mol}$

Wichtige exotherme Reaktionen sind auch die Oxidation von Schwefeldioxid zu Schwefeltrioxid bei der Produktion von Schwefelsäure und die Ammoniaksynthese aus Wasserstoff und Stickstoff.

Exotherme Reaktionen in der chemischen Industrie

$$2 SO_2 + O_2 \longrightarrow 2 SO_3$$
 $Q = -99 \text{ kJ/mol}$
 $N_2 + 3 H_2 \longrightarrow 2 NH_3$ $Q = -92,2 \text{ kJ/mol}$

In der chemischen Industrie und in der Metallurgie werden auch endotherme Reaktionen genutzt, z.B. bei der Synthese von Wasserstoff aus Erdgas und bei der Gewinnung von Eisen im Hochofenprozess.

Endotherme Reaktionen in der chemischen Industrie

Bei Gleichgewichtsreaktionen (/ S. 130) gilt die nach der Gleichung angegebene Reaktionswärme Q immer für die Hinreaktion.

Konzept der chemischen Reaktion

- Bei einer **chemischen Reaktion** bilden sich aus den Ausgangsstoffen Reaktionsprodukte. Zu beobachten sind Änderungen der Eigenschaften der Stoffe **(Stoffumwandlung)** und energetische Erscheinungen **(Energieumwandlung)**.
- Stoff- und Energieumwandlungen laufen immer gleichzeitig ab.

Ausgangsstoffe --- Reaktionsprodukte

Die Ursache für Stoff- und Energieumwandlungen bilden Änderungen im Teilchenbereich. Aus den Teilchen der Ausgangsstoffe bilden sich Teilchen der Reaktionsprodukte. Da neue Teilchen vorliegen, ändern sich die Kräfte, die zwischen den Teilchen wirken.

Teilchen der Ausgangsstoffe — Teilchen der Reaktionsprodukte

3.1.3 Aktivierungsenergie und Reaktionsgeschwindigkeit

Damit chemische Reaktionen überhaupt stattfinden können, muss den Ausgangsstoffen zuerst eine **Aktivierungsenergie** zugeführt werden, um sie in einen reaktionsfähigen Zustand zu versetzen.

Selbst stark exotherme Prozesse wie die Knallgasreaktion werden erst durch Zufuhr von Energie, z.B. eines Zündfunkens, ausgelöst. Die Notwendigkeit der Aktivierung der Ausgangsstoffe bei allen chemischen Reaktionen lässt sich mithilfe der **Stoßtheorie** erklären.

Der schwedische Physiker und Chemiker S. A. ARRHENIUS (1859–1927) gilt als Mitbegründer der Reaktionskinetik

Aktivierung und wirksamer Zusammenstoß

Damit zwei Teilchen miteinander reagieren können, müssen sie wirksam zusammenstoßen. Dazu müssen sie über eine **Mindestenergie** verfügen und in der richtigen räumlichen Position zusammenstoßen.

Ist eine der beiden Voraussetzungen nicht erfüllt, läuft keine chemische Reaktion ab. Erst durch Zufuhr von Energie, z.B. Licht, Wärme, mechanischer oder elektrischer Energie, werden die Teilchen der Ausgangsstoffe **aktiviert**, d.h. in einen reaktionsfähigen Zustand versetzt. Dieser wird häufig auch als **Übergangszustand** bezeichnet.

Bei einigen chemischen Reaktionen reicht bereits die Wärme der Umgebung bei Raumtemperatur aus, um die Teilchen zu aktivieren.

Die Bewegungsenergie aller Teilchen ist im zeitlichen Mittel gleich. Bei einer Momentaufnahme gibt es also energiereiche und energiearme Teilchen gleichzeitig. Es können aber nur die Teilchen reagieren, die über die notwendige Mindestenergie verfügen.

Die Energieumwandlung im Verlauf chemischer Reaktionen lässt sich anhand von **Energiediagrammen** (/ Abb. unten) veranschaulichen.

Der Betrag der Aktivierungsenergie E_A ist immer positiv. Die Aktivierungsenergie ist von der Reaktionswärme Q (\checkmark S. 122) unbedingt zu unterscheiden.

Die Reaktionsgeschwindigkeit hängt nach der Arrhenius-Gleichung mit der Aktivierungsenergie zusammen. Je kleiner die Aktivierungsenergie, umso schneller verläuft die Reaktion.

Die Reaktionsgeschwindigkeit kann aus den Konzentrationsänderungen sowohl der Ausgangsstoffe als auch der Reaktionsprodukte berechnet werden.

Reaktionsgeschwindigkeit

Die **Reaktionsgeschwindigkeit** kennzeichnet den zeitlichen Verlauf einer chemischen Reaktion, d.h. wie schnell die Umwandlung der Ausgangsstoffe in die Reaktionsprodukte erfolgt.

Im zeitlichen Verlauf einer Reaktion ändern sich die Konzentrationen der an der Reaktion beteiligten Stoffe. Die Konzentrationen der Ausgangsstoffe nehmen ab und die der Endprodukte zu. Den Quotienten aus der Konzentrationsänderung Δc in der dazugehörigen Zeitspanne Δt bezeichnet man als **mittlere Reaktionsgeschwindigkeit** $v_{\rm R}$.

c-t-Diagramm eines Ausgangsstoffs im Verlauf einer chemischen Reaktion

Der Niederländer J. H. VAN'T HOFF (1852–1911) befasste sich mit der Reaktionsgeschwindigkeit. Die Formulierung der Reaktionsgeschwindigkeits-Temperatur-Regel (RGT-Regel) stammt von ihm.

Beeinflussung der Reaktionsgeschwindigkeit

Die Reaktionsgeschwindigkeit einer chemischen Reaktion wird von der Temperatur, den Konzentrationen der beteiligten Stoffe, der Oberfläche der reagierenden Stoffe und der Anwesenheit von Katalysatoren beeinflusst.

Abhängigkeit von der Temperatur

Mit steigender Temperatur bewegen sich die Teilchen schneller, ihre Bewegungsenergie nimmt zu. Dadurch erhöht sich die Teilchenanzahl, die über die nötige Mindestenergie verfügt.

Außerdem wächst pro Zeiteinheit die Anzahl der Zusammenstöße zwischen den Teilchen. Temperaturerhöhungen bewirken also immer eine Erhöhung der Reaktionsgeschwindigkeit, weil dadurch die Energie der Teilchen zunimmt.

Abhängigkeit von der Konzentration

Eine höhere Konzentration der Edukte entspricht einer höheren Teilchendichte. Dadurch steigt die Wahrscheinlichkeit von unwirksamen und wirksamen Zusammenstößen der Teilchen. Bei einer Verdopplung der Teilchenzahl in einem bestimmten Volumen vervierfacht sich die Zahl der Zusammenstöße (/ Abb.).

Folglich nimmt die Reaktionsgeschwindigkeit mit steigender Konzentration der Ausgangsstoffe zu.

Aus dem gleichen Grund laufen Gasreaktionen bei hohem Druck schneller ab als bei niedrigen Drücken.

Durchmischung und Zerteilungsgrad

Mithilfe der Stoßtheorie wird verständlich, warum auch die **Durchmischung** der Ausgangsstoffe eine wichtige Rolle für den Reaktionsverlauf spielt. Je gleichmäßiger die Teilchen der verschiedenen Ausgangsstoffe verteilt sind, umso häufiger können sie zusammenstoßen.

Aus dem gleichen Grund beeinflusst der Zerteilungsgrad der Ausgangsstoffe die Reaktionsgeschwindigkeit heterogener Reaktionen. Je höher die aktive Oberfläche pro Volumeneinheit ist, desto besser können die Teilchen in Kontakt treten und umso schneller erfolgt die Reaktion.

Diesen Effekt nutzen wir beim Entzünden eines Feuers mit kleinen Zweigen anstelle von großen Holzklötzen. Extrem kleine Teilchen sind besonders reaktiv. Deshalb können Gemische aus brennbaren Metallpartikeln und Luft schon bei relativ niedrigen Temperaturen heftig miteinander reagieren. Gefürchtet sind auch plötzliche Explosionen von Mehlstaub in Müh-

Gefürchtet sind auch plötzliche Explosionen von Mehlstaub in Mühlen oder von Kohlestaub in Bergwerken.

Kleinste Metallteilchen finden vielfältige Anwendungen u. a. in der Nanotechnologie oder auf der Oberfläche von Katalysatoren.

Katalysatoren

Katalysatoren verringern die Aktivierungsenergie und erhöhen dadurch die Reaktionsgeschwindigkeit. Der Verlauf von katalysierten chemischen Reaktionen wird als **Katalyse** bezeichnet.

Xatalysatoren werden nicht in der Reaktionsgleichung berücksichtigt, da sie nach Beendigung der Reaktion unverändert vorliegen.

Durch die Absenkung der Aktivierungsenergie (/ S. 125) verfügt bei gleich bleibender Temperatur eine größere Anzahl von Teilchen über die erforderliche Mindestenergie für wirksame Zusammenstöße. Die Reaktionsgeschwindigkeit wird erhöht.

Ablauf einer exothermen chemischen Reaktion mit und ohne Katalysator

Wirkung des Katalysators

1. Bildung von Zwischenprodukten:

Katalysatoren bilden mit den Ausgangsstoffen mehr oder weniger instabile Zwischenverbindungen, die im Verlauf der Reaktion zu den Reaktionsprodukten zerfallen. Der Katalysator selbst liegt nach der Reaktion unverändert vor.

2. Spezifische Wirkung:

Katalysatoren beeinflussen chemische Reaktionen unterschiedlich stark. So kann man in der Industrie bei verschiedenen möglichen Reaktionswegen nur den gewünschten ablaufen lassen.

Je nach Aggregatzustand von reagierenden Stoffen und Katalysator unterscheidet man homogene und heterogene Katalyse.

- Heterogene Katalyse (Kontaktkatalyse): Katalysator und reagierende Stoffe bilden verschiedene Phasen, die Katalyse findet an der Oberfläche des Katalysators (Phasengrenze) statt.
- Schwefelsäureherstellung (Kontaktverfahren):
 - Katalysator: Vanadium(V)-oxid; fest
 - Reaktionspartner: Schwefeldioxid, Sauerstoff und Schwefeltrioxid; alle gasförmig

Der Abgaskatalysator für Ottomotoren besteht aus Platin und Rhodium auf einer Trägersubstanz. Er ermöglicht die Umwandlung der bei der Benzinverbrennung entstehenden Giftstoffe in unschädliche Reaktionsprodukte. Er verringert so die Umweltbelastung durch Benzinmotoren.

Positive Katalyse

Katalyse ist eine Ver-

zögerung des Ablaufs

durch sogenannte Inhibitoren.

wird das Beschleunigen der Reaktion genannt. Negative

- 2. **Homogene Katalyse:** Katalysator und reagierende Stoffe bilden einhomogenes Stoffgemisch (/ S. 63).
- Herstellung von Ethanal durch Oxidation von Ethen (in Wasser):
 - Katalysator: Palladium(II)-chlorid; in Wasser gelöst
 - Reaktionspartner: Ethen, Sauerstoff und Ethanal in Wasser gelöst

Katalytische Reaktionen

Als Katalysatoren werden unterschiedliche chemische Stoffe, z.B. Metalle, ihre Oxide, Nichtmetalloxide, Säuren und Basen oder Komplexverbindungen, eingesetzt. Die Katalysatoren können sowohl anorganischer als auch organischer Natur sein.

Bilden unterschiedliche Stoffe einen Katalysator, spricht man von Mischkatalysatoren.

In der chemischen Industrie wird häufig mit Katalysatoren gearbeitet.

Großtechnische Prozesse, in denen Katalysatoren eingesetzt werden

Substrat

- Schwefelsäure-Kontakt-Verfahren (≯S. 296)
- Ammoniaksynthese (≯S. 292)
- Reformieren von Benzin (∕ S. 312)
- Katalytisches Cracken (S. 310)
- Methanolsynthese (✓ S. 313)

Biokatalysatoren

Auch in der Natur spielen Katalysatoren eine große Rolle. Die **Biokatalysatoren** sind Wirkstoffe (oft Enzyme), welche in geringsten Mengen Stoffwechselvorgänge erst ermöglichen oder beschleunigen. Aufgrund ihrer speziellen Eiweißstruktur wirken **Enzyme** außerordentlich spezifisch. Sie erkennen unter verschieden Substanzen ein ganz bestimmtes Substrat.

aktives Zentrum

Enzym
SubstratKomplex

neue

die selten vorkommenden negativen Katalysen sind die gesteuerten Redoxreaktionen bei der biologischen Zellatmung (Endoxidation). Hier wird die Reaktion zwischen Sauerstoff und Wasserstoff durch Enzyme stark verlangsamt.

🚺 Ein Beispiel für

Mit diesem gehen sie nach dem

Schlüssel-Schloss-Prinzip eine reaktive Zwischenverbindung ein (/ Abb.). Dadurch ermöglichen die Enzyme nur ganz spezifische Reaktionen zu ganz bestimmten Produkten.

Enzyme müssen höhere Anforderungen erfüllen als andere Katalysatoren. Sie gewährleisten, dass biochemische Prozesse bei niedrigen Temperaturen – beim Menschen etwa 37°C – und im neutralen pH-Bereich mit der gewünschten Geschwindigkeit ablaufen. Außerdem sollten bei enzymatischen Reaktionen keine giftigen Nebenprodukte entstehen.

- Stoffwechselvorgänge, in denen Biokatalysatoren wirken:
 - Fotosynthese
 - Zellatmung
 - alkoholische Gärung
 - Verdauungsvorgänge
 - Fixierung von Luftstickstoff durch Knöllchenbakterien

Im engeren Sinne sind Biokatalysatoren nur die Enzyme. Oft jedoch werden auch Hormone, Vitamine oder Pflanzenwuchsstoffe dazugerechnet. Auch diese Verbindungen beschleunigen bestimmte Reaktionen.

3.1.4 Chemisches Gleichgewicht

Grundlagen

Wenige chemische Reaktionen laufen nur in eine Richtung ab. Viele chemische Reaktionen sind **umkehrbar**, bei ihnen können aus den gebildeten Reaktionsprodukten wieder die entsprechenden Ausgangsstoffe entstehen.

Gleichgewichtsreaktionen werden mit einem Doppelpfeil gekennzeichnet. Die Hinreaktion verläuft von links nach rechts, die Rückreaktion von rechts nach links.

Veresterung
Säure +

Ein **chemisches Gleichgewicht** stellt sich ein, wenn bei einer umkehrbaren chemischen Reaktion Hin- und Rückreaktion gleichzeitig nebeneinander ablaufen.

Ein chemisches Gleichgewicht kann sich nur in Reaktionssystemen einstellen, bei denen kein Stoffaustausch mit der Umgebung erfolgt.

Dadurch bleibt der Stoffumsatz bei Gleichgewichtsreaktionen unvollständig. Nach einer bestimmten Zeit bleiben die Konzentrationen an Ausgangsstoffen (Edukte) und Reaktionsprodukten konstant (makroskopisch stationärer Zustand).

Diese Zeit vom Beginn der umkehrbaren chemischen Reaktion bis zum Erreichen des Gleichgewichtszustands, nennt man **Einstellzeit.**

Im **Gleichgewichtszustand** laufen die Hin- und Rückreaktion mit gleicher Geschwindigkeit (/ Abb. auf S. 131) ab.

Auf Teilchenebene findet somit immer ein Stoffumsatz statt (submikroskopisch dynamischer Zustand), obwohl die Konzentrationen der Ausgangsstoffe und Reaktionsprodukte konstant sind.

Ausgehend vom Gleichgewichtszustand hängt die Richtung, in welche die chemische Reaktion abläuft, von den Reaktionsbedingungen Druck, Temperatur und Konzentration ab.

Reaktion von lod mit Wasserstoff

Kennzeichen der Einstellzeit

Konzentration der Ausgangsstoffe nimmt ab

- Konzentration der Reaktionsprodukte nimmt zu
- Reaktionsgeschwindigkeit der Hinreaktion nimmt ab
- Reaktionsgeschwindigkeit der Rückreaktion nimmt zu

Kennzeichen des Gleichgewichts

- Konzentrationen von Ausgangsstoffen und Reaktionsprodukten ändern sich nicht mehr
- Reaktionsgeschwindigkeiten von Hin- und Rückreaktion sind gleich

Quantitativ lässt sich die Lage des chemischen Gleichgewichts durch das Massenwirkungsgesetz (MWG) beschreiben.

Nach der Einstellung des chemischen Gleichgewichts bleiben die Konzentrationen der reagierenden Stoffe konstant. Die Geschwindigkeiten von Hin- und Rückreaktion sind gleich. Das chemische Gleichgewicht ist sowohl vonseiten der Ausgangsstoffe aus auch vonseiten der Reaktionsprodukte einstellbar.

Beeinflussung von Gleichgewichtsreaktionen

Durch veränderte Reaktionsbedingungen kann in einem Gleichgewichtssystem die Lage des Gleichgewichts verschoben werden.

Durch Veränderung der Faktoren

- Temperatur,
- Konzentration,
- Druck (bei Gasen)

kann das Gleichgewicht beeinflusst werden.

Katalysatoren verringern die Einstellzeit des chemischen Gleichgewichts, da die Reaktionsgeschwindigkeit durch Herabsetzung der Aktivierungsenergie erhöht wird.

Katalysatoren verändern jedoch *nicht* die Lage des Gleichgewichts, da sie die Hin- und die Rückreaktion gleichermaßen beschleunigen.

Der Franzose
H. L. LE CHATELIER (1850–1936)
formulierte 1884 das
"Prinzip des kleinsten
Zwangs", in dem er
den Einfluss äußerer
Bedingungen auf
chemische Gleichgewichte darlegte.
Nach ihm wurde
es auch als Prinzip
von LE CHATELIER
benannt.

LE CHATELIER

formulierte die Verschiebung eines Gleichgewichts so, dass dieses dem äußeren Zwang ausweicht. Durch die Lageverschiebung verkleinert sich der Zwang. Daher stammt die Bezeichnung "Prinzip vom kleinsten Zwang".

Beeinflussung durch die Temperatur

Durch Temperaturerhöhung wird die Reaktion begünstigt, die unter Energieverbrauch abläuft, also die endotherme Reaktion.

Durch Temperaturerniedrigung wird die Reaktion begünstigt, die unter Energieabgabe abläuft, also die exotherme Reaktion.

Beeinflussung durch die Konzentration

Die Erhöhung der Konzentration eines Stoffs begünstigt die Reaktion, bei der dieser Stoff verbraucht wird. Wird also die Konzentration eines Ausgangsstoffs erhöht, so wird die Hinreaktion, bei der dieser Ausgangsstoff verbraucht wird, gefördert.

Wird die Konzentration eines Stoffs, z.B. durch Entnahme aus dem System, erniedrigt, so wird die Reaktion begünstigt, bei der dieser Stoff gebildet wird. Durch Abführung von Reaktionsprodukten kann so ebenfalls die Hinreaktion, bei der diese Reaktionsprodukte entstehen, gefördert werden.

Beeinflussung durch den Druck

Veränderte

Bedingungen

Der Druck hat nur Einfluss auf chemische Gleichgewichtsreaktionen, wenn Gase beteiligt sind und sich die Volumina der Ausgangsstoffe von den Volumina der Reaktionsprodukte unterscheiden. Druckerhöhung fördert die Reaktion, die unter Volumenabnahme verläuft. Druckerniedrigung fördert die Reaktion, die unter Volumenzunahme verläuft.

Volumenänderung bei chemischen Reaktionen

gewichts

Bei sehr vielen chemischen Reaktionen spielen mehrere Gleichgewichte eine Rolle. Man spricht dann von gekoppelten Gleichgewichten.

Temperatur: – Erhöhung – Verringerung	fördert die endotherme Reaktionfördert die exotherme Reaktion
Konzentration: – Erhöhung – Verringerung	 fördert die den Stoff verbrauchende Reaktion fördert die den Stoff bildende Reaktion
Druck: – Erhöhung – Verringerung	 fördert die Reaktion mit Volumenabnahme fördert die Reaktion mit Volumenzunahme

Beeinflussung der Lage des chemischen Gleich-

Jede Beeinflussung des Gleichgewichts durch Temperatur, Konzentration oder Druck führt zu einer solchen Änderung des Gleichgewichtszustands, die den störenden Einfluss verringert.

Reaktionsgeschwindigkeit und chemisches Gleichgewicht

Die Reaktionsgeschwindigkeit v_R beschreibt die zeitliche Veränderung der Stoffmengen bzw. Konzentrationen der an einer Reaktion beteiligten Stoffe.

$$v_{\rm R} = \frac{\Delta c}{\Delta t}$$

CGG(Produkte)

CGG(Edukte)

Gleichgewicht

 $c_{GG(i)} = konstant$

- Sie wird von der Art der reagierenden Teilchen bestimmt und hängt außerdem von der Temperatur und dem Druck sowie der Durchmischung und dem Zerteilungsgrad der Edukte ab.
- Katalysatoren beschleunigen chemische Reaktionen durch Herabsetzung der Aktivierungsenergie. Sie liegen nach der Reaktion wieder unverändert vor.
- Ein chemisches Gleichgewicht kann sich nur bei einer reversiblen Reaktion einstellen, solange kein Stoffaustausch zwischen System und Umgebung stattfindet. Es ist durch folgende allgemeine Merkmale gekennzeichnet:
- 1. Der Stoffumsatz erfolgt unvollständig. Edukte und Produkte liegen nach der Einstellung des Gleichgewichts nebeneinander in einem konstanten Konzentrationsverhältnis vor.
- 2. Hin- und Rückreaktion laufen gleichzeitig nebeneinander ab. Im Gleichgewicht sind die Beträge der Reaktionsgeschwindigkeiten identisch, $|v_{Hin}| = |v_{Riick}|$.

4. Der Gleichgewichtszustand ist von beiden Seiten (Edukt- bzw. Produktseite) einstellbar.

C

C₀(Edukte)

C₀(Produkte)

Einstellzeit

auf http://wissenstests.schuelerlexikon.de und auf der DVD

3.2 Arten chemischer Reaktionen

3.2.1 Klassifizierung chemischer Reaktionen

Chemische Reaktionen können nach einer Vielzahl verschiedener Kriterien eingeteilt werden.

- Es gibt eine Reihe weiterer Möglichkeiten zur Klassifizierung chemischer Reaktionen.
- Nach dem Aggregatzustand der reagierenden Stoffe werden Gasphasenreaktionen, Reaktionen in (wässrigen) Lösungen und Reaktionen von Feststoffen unterschieden.
- In Abhängigkeit von der Art der miteinander reagierenden Teilchen bezeichnet man Stoffumwandlungen als Molekülreaktionen, Ionenreaktionen oder radikalische Reaktionen.
- In der organischen Chemie betrachtet man die Änderung des Bindungszustands der Kohlenstoffatome und unterscheidet zwischen Addition, Substitution und Eliminierung (✓ S. 276 ff.).
- 4. Aus energetischer Sicht lassen sich Reaktionen anhand der Energieformen klassifizieren, die bei der Reaktion benötigt oder frei wird.

ausgetauschte Energieform	Reaktionstyp
Wärme	thermochemische Reaktion (exotherm bzw. endotherm)
UV-Strahlung	fotochemische Reaktion
Elektroenergie	elektrochemische Reaktion
mechanische Energie	tribochemische Reaktion

Nach manchen Kriterien können nicht alle chemischen Reaktionen zugeordnet werden. Eine weitere Möglichkeit zur Klassifizierung beruht auf der Art der bei der Reaktion ausgetauschten Teilchen. Danach unterscheidet man vor allem in der anorganischen Chemie zwischen Säure-Base-Reaktionen (S. 147), Redoxreaktionen (S. 136) und Fällungsreaktionen (S. 149).

ausgetauschte Teilchen	Reaktionstyp
Protonen (Wasserstoff-Ionen)	Säure-Base-Reaktionen
Elektronen	Redoxreaktionen
lonen	Fällungs- und Komplexreaktionen
Atome bzw. Atomgruppen	Substitutionsreaktionen

3.2.2 Redoxreaktionen – Reaktionen mit Elektronenübergang

Der Begriff **Redoxreaktion** stammt ursprünglich von Reduktions-Oxidations-Reaktionen. Nach der Aufklärung von Verbrennungsvorgängen durch A. L. DE LAVOISIER wurde die Aufnahme von Sauerstoff (oxygenium) als **Oxidation** bezeichnet.

Redoxreaktionen im engeren Sinn	
Oxidation im engeren Sinn	Reduktion im engeren Sinn
 Aufnahme von Sauerstoff 	– Abgabe von Sauerstoff
– Bildung von Oxiden	– Zerfall von Oxiden
Beispiel: Bildung von Schwefeldioxid	Beispiel: Zerfall von Stickstoffmonooxid
Gleichung: S + O ₂ → SO ₂	Gleichung: 2 NO → N ₂ + O ₂

Der Entzug von Sauerstoff aus einer Verbindung wurde **Reduktion** genannt. Daraus ergab sich die damalige Definition der **Redoxreaktionen** im engeren Sinn.

Bei Redoxreaktionen im engeren Sinne gibt das **Oxidationsmittel** Sauerstoff ab und wird dabei selbst reduziert. Das **Reduktionsmittel** nimmt Sauerstoff auf und wird dabei selbst oxidiert. Oxidation und Reduktion laufen immer gleichzeitig nebeneinander ab.

Nachdem der Sauerstoff von J. PRIESTLEY (1733 bis 1804) und gleichzeitig von C. W. SCHEELE (1742-1786) entdeckt worden war, konnte A. L. LAVOISIER (1749 bis 1794) mit seiner Sauerstofftheorie die Phlogistontheorie widerlegen. Er bewies experimentell, dass eine Verbrennung Sauerstoffaufnahme und damit Massenzunahme bedeutet.

Redoxreaktion zwischen Kupferoxid und Wasserstoff

Nach der Aufklärung des Atombaus wurde erkannt, dass einer Oxidationsreaktion stets eine **Abgabe von Elektronen** zugrunde liegt. Die von einem Atom abgegebenen Elektronen werden von einem anderen Atom aufgenommen. Diese **Elektronenaufnahme** ist die Reduktion. Aus diesen Erkenntnissen entwickelte sich die Theorie von der Redoxreaktion im erweiterten Sinn.

Mit dieser
Definition der Redoxreaktion im engeren
Sinn, werden Redoxprozesse an denen
keine Sauerstoffverbindungen beteiligt
sind, nicht erfasst.

Die Elektronendonatoren sind Reduktionsmittel, sie werden durch die Elektronenabgabe gleichzeitig oxidiert. Die Elektronenakzeptoren sind Oxidationsmittel, sie werden durch die Elektronenaufnahme reduziert. Elektronenaufnahme und -abgabe laufen immer gleichzeitig ab, sodass keine Elektronen erzeugt oder vernichtet werden.

Die Änderung der Oxidationszahlen ist das charakteristische Merkmal für Redoxreaktionen.

Zwischen zwei Redoxpaaren bildet sich durch die Elektronenaustauschreaktion ein chemisches Gleichgewicht aus. Dieses wird als Redoxgleichgewicht bezeichnet.

Oxidation im erweiterten Sinn	Reduktion im erweiterten Sinn	
– Abgbae von Elektronen	– Aufnahme von Elektronen	
Beispiel: Bildung von Magnesium-Ionen	Beispiel: Bildung von Chlorid-Ionen	
Gleichung: Mg → Mg ²⁺ + 2 e ⁻	Gleichung: Cl ₂ + 2 e [−] → 2 Cl [−]	

Teilchen, die Elektronen abgeben, sind **Elektronendonatoren**. Teilchen, die Elektronen aufnehmen, sind **Elektronenakzeptoren**.

Das Magnesiumatom (Reduktionsmittel) gibt Elektronen an das Chloratom ab und wird selbst oxidiert. Das Chloratom (Oxidationsmittel) nimmt Elektronen auf und wird selbst reduziert.

Redoxpaare

Jedem Oxidationsmittel entspricht ein dazugehöriges Reduktionsmittel. Man nennt diese ein Redoxpaar.

Bei einer Redoxreaktion reagieren immer zwei Redoxpaare miteinander. Die reagierenden Teilchen werden als Redoxsystem zusammengefasst.

Redoxreaktionen sind chemische Reaktionen mit Elektronenübertragung. Bei der Teilreaktion Oxidation werden von dem Reduktionsmittel (2) Elektronen abgegeben. Bei der Teilreaktion Reduktion werden vom Oxidationsmittel (1) Elektronen aufgenommen. Beide Teilreaktionen finden gleichzeitig nebeneinander statt.

Die Redoxreihe der Metalle

Entsprechend ihrer Stellung im Periodensystem haben die Metalle ein unterschiedliches Bestreben, Elektronen abzugeben oder aufzunehmen. Nach der Tendenz, Elektronen abzugeben, können die Metalle in einer **Redoxreihe** angeordnet werden:

unedle Metalle

K Ca Na Mg Al Zn Fe Pb Cu Ag Hg Pt Au

Das Bestreben der Metallatome zur Elektronenabgabe nimmt ab.

Das Bestreben der Metallatome zur Elektronenaufnahme nimmt zu.

Metalle, die ihre Außenelektronen leicht abgeben, bezeichnet man als unedle Metalle. Die unedlen Metalle sind gute Reduktionsmittel (Elektronendonatoren) und werden deshalb leicht oxidiert. Zu den unedlen Metallen zählen die Alkali- und Erdalkalimetalle, Aluminium, Zink und Eisen.

Wird ein **unedles Metall** in eine wässrige Lösung eines Salzes eines edleren Metalls getaucht, so scheidet sich das **edlere Metall** auf dem unedleren ab. Es nimmt Elektronen auf (wird reduziert). Das unedlere geht in Lösung, es gibt Elektronen ab (wird oxidiert).

Taucht ein Eisennagel in eine Kupfer(II)-sulfatlösung, so wird nach einiger Zeit das Eisen als unedles Metall in Lösung gehen, es bildet Eisen(II)-lonen und gibt Elektronen an die Kupfer(II)-lonen ab. Diese werden zu Kupfer reduziert. Das Kupfer scheidet sich am Eisennagel ab.

Eine ähnliche Reaktion ist beim Eintauchen eines Zinkblechs in die Kupfer(II)-sulfatlösung zu beobachten.

Dagegen erfolgt zwischen einem Silberdraht und Kupfer(II)-Ionen keine Reaktion.

$$Cu^{2+}$$
 + Fe \longrightarrow Cu + Fe²⁺
 Cu^{2+} + Zn \longrightarrow Cu + Zn²⁺

Eine technische Anwendung der Redoxreihe der Metalle ist die Zementation (Abscheidung) von Kupfer durch Eisen. Durch Zugabe von Eisenschrott zu einer Kupfer(II)-sulfatlösung, die man beim Auslaugen kupferarmer Erze erhält, wird das Kupfer ausgefällt und Eisen geht als Eisen(II)-sulfat in Lösung.

Unedle Metalle stehen in der Redoxreihe links und sind gute Reduktionsmittel, d. h. sie lassen sich leicht oxidieren. Edle Metalle stehen in der Redoxreihe rechts und sind schlechte Reduktionsmittel. Ihre Kationen wirken in wässriger Lösung stark oxidierend, sodass sich edle Metalle leicht aus ihren Salzlösungen abscheiden lassen.

Metalle, die ihre Außenelektronen nur schwer abgeben, bezeichnet man als edle Metalle. Die edlen Metalle sind nur schwer zu oxidieren, ihre Ionen aber sind sehr gute Oxidationsmittel (Elektronenakzeptoren). Beispiele für edle Metalle sind Kupfer, Quecksilber, Silber und Platin.

Die Redoxreihe spielt eine wichtige Rolle im Alltag, z.B. beim Korrosionsschutz und bei Batterien (/ S. 141 ff.).

3.2.3 Elektrochemische Reaktionen

Grundlagen

Elektrochemische Reaktionen sind spezielle Redoxreaktionen.

Elektrochemische Reaktionen gehören zu den Reaktionen mit Elektronenübergang (Redoxreaktionen). Es findet eine Umwandlung von chemischer Energie in elektrische Energie oder umgekehrt statt.

Elektrochemische Prozesse Elektrochemische Prozesse Galvanische Prozesse Umwandlung von chemischer Energie in elektrischer Energie in chemische Energie freiwilliger Prozess z.B.: Batterien, Rosten von Eisen Elektrolytische Prozesse Umwandlung von elektrischer Energie in chemische Energie richt freiwilliger Prozess z.B.: Kupferraffinerie, Chloralkali-Elektrolyse

In Metallen fungieren frei bewegliche Elektronen als Ladungsträger.

Elektrolyte und Elektroden

Elektrochemische Reaktionen finden an Elektroden statt, die im Kontakt mit Elektrolytlösungen stehen. Die Leitung des elektrischen Stroms kann durch verschiedene Ladungsträger, Elektronen oder Ionen, erfolgen.

Elektrolyte sind Stoffe, in denen der Ladungstransport durch Wanderung von positiv oder negativ geladenen Ionen erfolgt.

Die Elektrolyte werden anhand der Verfügbarkeit der Ionen in verschiedene Gruppen unterteilt.

Als **Elektrode** wird der Teil eines metallischen Leiters bezeichnet, der den elektrischen Strom auf in Gasen, Flüssigkeiten oder in Festkörpern vorhandene Ladungsträger (Ionen) überträgt.

Die einfachsten Beispiele sind Metallelektroden, bei denen sich das Metall im Kontakt zu einem in Wasser leicht löslichen Salz des Metalls befindet (/ Abb.).

Taucht man ein Zinkblech in eine verdünnte Zinksulfatlösung, dann werden an der Metalloberfläche durch Oxidation Zn²⁺-lonen gebildet. Diese gehen durch die Phasengrenze in die wässrige Phase über, die dadurch partiell positiv aufgeladen wird.

Die Elektronen verbleiben im Metall, das sich an der Phasengrenze negativ auflädt. Zwischen der metallischen Phase und dem Elektrolyt stellt sich ein **elektrochemisches Gleichgewicht** ein.

Die dargestellte Metallelektrode wird mit dem Elektrodensymbol Zn/Zn²⁺ gekennzeichnet. Der Schrägstrich symbolisiert die Phasengrenze, durch die die Ladungsträger durchtreten.

Die Teilchen → symbolisieren Wassermoleküle, die die Hydrathülle der lonen bilden. ⊝ sind Elektronen in der metallischen Phase.

Aufgrund der elektrostatischen Anziehung zwischen Elektronen und in der Lösung hydratisierten Kationen bildet sich eine **elektrochemische Doppelschicht** aus.

Die entgegengesetzten Ladungen führen zu einem elektrischen Feld und damit zur Ausbildung des **elektrochemischen Potenzials** \boldsymbol{E} der Elektrode (Elektrodenpotenzial oder Redoxpotenzial).

Gleichung für die Bildung des elektrochemischen Potenzials

Die Potenzialdifferenz zwischen der festen Phase und dem Elektrolyten hängt von der Art des Metalls und von der Konzentration der Metallonen in der Lösung ab. Zudem sind Elektrodenpotenziale temperaturund konzentrationsabhängig.

Infolge der Redoxreaktionen und des Ladungsträgerübergangs zwischen Metall und Elektrolyt bildet sich eine elektrochemische Doppelschicht aus. Daraus resultiert das elektrochemische Potenzial der Elektrode. Edle Metalle lassen sich leicht elektrochemisch aus ihren Salzlösungen abscheiden. An der Elektrode läuft ein Reduktionsprozess ab. Unedle Metalle gehen dagegen leicht in Lösung; d. h., das Metall löst sich auf. An der Elektrode läuft ein Oxidationsprozess ab.

Der italienische Arzt und Naturforscher LUIGI GALVANI (1737–1798) wurde durch seine an Froschschenkeln durchgeführten elektrochemischen Versuche berühmt. Nach ihm sind zahlreiche Prozesse mit dem Wortstamm "galvan" benannt.

Galvanische Prozesse und galvanische Elemente

Bei galvanischen Prozessen wird chemische Energie freiwillig in elektrische Energie umgewandelt.

Um nutzbare elektrische Energie durch Redoxreaktionen zu erzeugen, müssen folgende Voraussetzungen gegeben sein:

- räumliche Trennung von Oxidations- und Reduktionsvorgängen, um unerwünschten Kontakt von verschiedenen Metallen und Metalllonen zu verhindern
- Verbindung der getrennt ablaufenden Vorgänge durch einen elektrischen Leiter

Zur Realisierung dieser Voraussetzungen verwendet man das galvanische Element.

Das **galvanische Element** ist eine **elektrochemische Zelle**. Es besteht aus zwei miteinander kombinierten Elektroden.

Jede elektrochemische Zelle besteht aus zwei Elektroden oder auch aus zwei elektrochemischen Halbzellen, die miteinander elektrisch leitend, z.B. über einem Stromschlüssel, verbunden sind.

Der Stromschlüssel enthält eine Elektrolytlösung, z.B. Kaliumchloridlösung oder Kaliumnitratlösung und ermöglicht den Ladungstransport zwischen den Halbzellen.

Als Stromschlüssel kann auch eine halbdurchlässige Membran verwendet werden, die den Übergang von Ionen als Ladungsträgern zwischen den beiden Elektrolytlösungen erlaubt.

(1790–1845) ein englischer Chemiker und Physiker, entwickelte 1836 als Erster ein galvanisches Element. Es bestand aus einer Kupferelektrode in einer Kupfersulfatlösung und einer Zinkelektrode in einer Zinksulfatlösung. Es lieferte etwa

eine Spannung von

etwa 1,05 V.

J. F. DANIELL

Werden die beiden Metalle durch einen leitenden Draht verbunden, so fließt durch die Kombination von zwei Elektroden ein elektrischer Strom durch das System, der mit einem Messgerät gemessen werden kann. Chemische Energie wird in elektrische Energie umgewandelt.

Prozesse im Daniell-	Element	
	Elektrode I (Halbzelle I)	Elektrode II (Halbzelle II)
Vorgänge	Kupfer-Ionen aus der Lösung nehmen Elektronen auf, Kupfer scheidet sich am Kupferstab ab	Zinkatome geben Elektronen ab, die Zink-lonen wandern in die Lösung
chemische Reaktion	Reduktion von Kupfer-Ionen	Oxidation von Zinkatomen
Teilgleichung	Cu ²⁺ + 2 e [−]	Zn → Zn ²⁺ + 2 e ⁻
Ladung der Elek- trode	im Vergleich zur Elektrode II: ⊕	im Vergleich zur Elektrode I: ⊝
Zellreaktion	$Zn + Cu^{2+} \Longrightarrow Zn^{2+} + Cu$	4

Diese Prozesse laufen freiwillig (ohne äußeren Zwang) so lange bei konstanter Temperatur und konstantem Druck ab, bis die Potenzialdifferenz zwischen den beiden Elektroden Null ist.

Das **Daniell-ELEMENT** ist eine elektrochemische Zelle, bei der eine Kupfer/Kupfer(II)-lonen-Elektrode und eine Zink/Zink(II)-lonen-Elektrode gekoppelt sind.

Alle elektrochemischen Prozesse sind immer eine Kombination aus Reduktions-/Oxidationsvorgängen. In der einen Halbzelle läuft die Reduktion (Elektronenaufnahme) und in der anderen Halbzelle die Oxidation (Elektronenabgabe) ab.

Die Elektrode bzw. Halbzelle, an der die Oxidation abläuft, bezeichnet man als **Anode (Donatorhalbzelle)** und die Elektrode, an der die Reduktion erfolgt, als **Katode (Akzeptorhalbzelle)**.

Bei galvanischen Zellen ist das Vorzeichen der Katode positiv, da Elektronen aus dem Metall der Elektrode abgezogen werden. Die Katode lädt sich dabei selbst positiv auf. Die Anode wird durch die Übertragung der Elektronen auf das Metall der Anode negativ.

Die Kombination der beiden Halbzellenreaktionen ergibt die Gesamtreaktion (Zellreaktion). Reduktion und Oxidation laufen gekoppelt, aber in getrennten Räumen (elektrochemischen Halbzellen) ab.

Batterien

Batterien sind galvanische Elemente, die als Energiespeicher dienen. Die freiwillige Zellreaktion läuft nur in eine Richtung, wobei die gespeicherte chemische Energie in elektrische Energie umgewandelt wird.

Das Daniell-Element liefert eine positive Zellspannung von etwas mehr als 1 V und diente als eine der ersten Batterien in der Elektrotechnik des 19. Jh. Es wurde später durch das leistungsfähigere Leclanché-Element abgelöst, das auch als **Zink-Kohle-Batterie** bekannt geworden ist.

Es gibt verschiedene Batterietypen. Als ortsunabhängige Stromquellen sind sie flexibel einsetzbar. Heute nutzen wir hauptsächlich Alkali-Mangan-Batterien für Taschenlampen, Wecker oder Fernbedienungen. Dabei handelt es sich um Zink-Mangandioxid-Zellen mit alkalischen Elektrolyten.

Zellreaktion:

$$Zn_{(s)} + 2 MnO_{2(s)} + H_2O_{(l)} \longrightarrow ZnO_{(s)} + 2 MnO(OH)_{(s)}$$

Die aus der Zellreaktion resultierende Nennspannung beträgt 1,5 V. Je nach Belastung sinkt sie nach mehreren Stunden unter 0,8 V. Die Entladung erfolgt jedoch deutlich langsamer als bei Zink-Kohle-Batterien.

Entladene
Batterien sind nicht
wieder aufladbar.
Sie werden daher
als Primärzellen
bezeichnet.

Für kleinere Anwendungen, z.B. in Armbanduhren, verwendet man dagegen **Knopfzellen**, die häufig aus anderen Elektrodenmaterialien bestehen. So finden Zink-Silberoxid-Batterien Verwendung in Taschenrechnern oder Fernbedienungen von Autos.

Als Oxidationsmittel diente früher giftiges Quecksilberoxid, das aber inzwischen durch Silberoxid ersetzt wurde. An der Anode wird ähnlich wie bei der Alkali-Mangan-Batterie Zink oxidiert. Als Elektrolyt verwendet man Kalilauge. Die Zellreaktion liefert eine Spannung von ca. 1,55 V.

Zellreaktion: $Zn_{(s)} + Ag_2O_{(s)} \longrightarrow ZnO_{(s)} + 2Ag_{(s)}$

Lithiumbatterien enthalten organische Elektrolyte. Der Aufbau und der Elektrolyt variieren mit dem Katodenmaterial.

Lithiumbatterien werden in Fotoapparaten, Computern und sogar in Herzschrittmachern (∕ Abb.) eingesetzt. Es gibt verschiedene Typen von Lithiumbatterien, die über zehn Jahre halten können.

Die Anode besteht immer aus Lithium, als Katodenmaterial dienen z.B. Mangandioxid, Iod oder Kupfersulfid. Bei der Entladung einer Lithium-Kupfersulfid-Batterie läuft folgende Zellreaktion ab:

Zellreaktion: $2 \text{ Li}_{(s)} + \text{CuS}_{(s)} \longrightarrow \text{Li}_2 S_{(s)} + \text{Cu}_{(s)}$

Hauptsächlich wegen ihres Gehalts an mehr oder weniger giftigen Metallen gehören Batterien nicht in den Hausmüll, sondern müssen separat entsorgt werden. Durch moderne Recycling-Verfahren können die Metalle daraus zurückgewonnen werden.

Akkumulatoren

Auch **Akkumulatoren** sind galvanische Elemente zur Erzeugung elektrischer Energie. Im Gegensatz zu Batterien sind Akkumulatoren mehrfach wieder aufladbar.

Weitere Typen von Akkumulatoren sind Nickel-Cadmium und Nickel-Metallhydrid-Akkumulatoren.

Der bekannteste Akkumulator ist der **Bleiakkumulator**, der in vielen Kraftfahrzeugen als **Autobatterie** Verwendung findet. Er besteht im einfachsten Fall aus einer Blei- und einer Blei(IV)-oxidelektrode in verdünnter Schwefelsäure als Elektrolyt.

Beim freiwilligen Entladevorgang werden Bleiatome oxidiert und Blei(IV)lonen reduziert (Abb.). Die dabei zwischen den Elektroden fließenden Elektronen betreiben einen angeschlossenen Verbraucher (Glühlampe usw.), bis der Akkumulator vollständig entladen ist.

Um den Akkumulator wieder aufzuladen, müssen die umgekehrten Reaktionen ablaufen. Diese werden durch Anlegen einer äußeren Spannung durch Elektrolyse (/ S. 146) erzwungen.

Modernere Akkumulatoren sind Lithium-Ionen-Akkumulatoren. Sie sind viel leichter als Bleiakkumulatoren und deshalb besser für mobile Anwendungen geeignet. Mit 3,8V weisen sie eine hohe Nennspannung und eine lange Lebensdauer auf. Der Pluspol besteht aus Mischoxiden wie Li₂MnO₂ und der Minuspol aus Grafit. An der Redoxreaktion ist nur das Elektrodenmaterial beteiligt, die Lithium-Ionen dienen nur zum Ladungsausgleich zwischen den Polen.

Zellreaktion:

$$Li_2MnO_2$$
 + Grafit $\stackrel{laden}{\underset{Laden}{\longleftarrow}}$ LiMnO₂ + Li-Grafit

Elektrochemische Korrosion

Elektrochemische Korrosion ist die Auflösung oder Zerstörung einer metallischen Oberfläche durch elektrochemische Reaktionen.

Aus der Stellung der Metalle in der Redoxreihe (/ 5. 137) kann das elektrochemische Verhalten abgeschätzt und beurteilt werden. Unedle Metalle werden leichter oxidiert. Sie korrodieren dadurch stärker als edle Metalle.

Elektrochemische Korrosion kann immer dort auftreten, wo zwei unterschiedliche Metalle im direkten elektrischen Kontakt stehen.
Sind diese unterschiedlichen Metalle direkt miteinander verbunden oder durch einen Elektrolyten miteinander in Kontakt, so bildet sich ein Lokalelement aus.

Lokalelemente sind spezielle galvanische Elemente, die auf einen sehr kleinen Bereich begrenzt sind.

Der Begriff Korrosion (lat. corrodere =
zernagen) wird heute
auch auf nichtmetallische Werkstoffe
angewendet. Häufig
werden darunter
auch Schädigungen
durch physikalische,
biologische und
chemische Prozesse
zusammengefasst.

Ein solches Lokalelement kann beispielsweise entstehen, wenn Zinkrohre mit Kupfer verlötet werden. Das unedlere Zink bildet die Lokalanode. Der anodische Oxidationsprozess führt dazu, dass Zink sich langsam aufzulösen beginnt. Die Elektronen fließen zum Kupfer, das als Lokalkatode fungiert. Da Kupfer ein edles Metall ist, erfolgt an der Lokalkatode als Reduktionsprozess die Abscheidung von Wasserstoff.

Besonders stark unterliegen Eisenwerkstoffe der Korrosion. Durch Rosten von Eisen entstehen jährlich Schäden in Milliardenhöhe. Ca. 30 % der Stahlproduktion wird dafür benötigt, Korrosionsschäden zu ersetzen. Ursachen der Rostbildung sind Redoxreaktionen mit Sauerstoff, Wasser, Säuren oder die Bildung von Lokalelementen mit Verunreinigungen des Eisens.

Die elektrochemischen Vorgänge beim **Rosten** sind sehr komplex. Stark vereinfacht laufen folgende Prozesse ab:

In einer Folgereaktion wird schwer lösliches Eisen(II)-hydroxid gebildet, das mit weiterem Sauerstoff zu dem umgangssprachlich als Rost bezeichneten Eisen(III)-oxidhydroxid oxidiert wird.

Die Geschwindigkeit des Rostens hängt von den äußeren Bedingungen in der Umwelt, z.B. saurer Regen (/ S. 338), ab.

An trockener Luft oxidert reines Eisen nur sehr langsam. Roheisen, das Verunreinigungen edlerer Metalle enthält, rostet viel schneller, weil sich Lokalelemente herausbilden, an denen das unedle Eisen oxidiert wird. Die Luftfeuchte und der Säuregehalt des Elektrolyten beschleunigen die Rostbildung ebenfalls.

Korrosionsschutz

Angesichts der immensen Schäden durch elektrochemische Korrosion von Metallen, insbesondere von Eisenteilen, hat der Korrosionsschutz eine enorme volkswirtschaftliche Bedeutung.

Beim passiven Korrosionsschutz versucht man, durch zusätzlich aufgebrachte Lack- oder Kunststoffüberzüge bzw. andere Beschichtungen das Metall vor dem Angriff von Oxidationsmitteln zu schützen.

Beim aktiven Korrosionsschutz wird die Korrosion dadurch verhindert, dass anstelle der anodischen Oxidation des zu schützenden Metalls Oxidationsprozesse von anderen Metallen ermöglicht bzw. gefördert werden.

passiver Korrosionsschutz	aktiver Korrosionsschutz
Passivierung durch fest haftende Metalloxidschichten, z.B. bei Zink, Aluminium, Nickel	Schutz durch Verbindung des un- edlen Metalls mit noch unedleren Opferanoden, z.B. Magnesium bei Schiffskörpern
Emaillieren oder Feuerverzinken	elektrolytische Abscheidung von unedleren Metallen, z.B. Verzin- ken von Eisen (Galvanisieren)
Erzeugen fest haftender Polymer- oder Phosphatschichten, z.B. Eisenphosphat	Schalten des zu schützenden Metalls als Katode mit einer inerten Anode, z.B. Kohle, durch Anlegen einer Gleichspannung
Aufbringen organischer Lacke, z.B. Öl-, Nitro- oder Alkydharz- farben	Legierungen, die die Bildung einer dichten, korrosionsbestän- digen Oxidschicht fördern, z.B. Edelstahl

Die Korrosion von Metallen kann durch Aufbringen korrosionsbeständiger Oberflächenschichten auf das zu schützende Metall verlangsamt werden. Auch durch Legierungsbildung oder durch Opferanoden lassen sich Metalle effektiv vor Korrosion schützen. Im Gegensatz zu anderen Oxidschichten haftet Rost nicht fest an der Oberfläche, sodass die Korrosion immer weiter fortschreiten kann.

Die Vermeidung der Korrosion beginnt bei der Auswahl korrosionsbeständiger Werkstoffe, z. B. Messing oder Edelstahl, die durch ihre Zusammensetzung sehr korrosionsbeständig sind.

Eine der wichtigsten Methoden ist das Galvanisieren, bei dem elektrolytisch unedle Metalle wie Zn oder Cr, z.B. auf Stahl, abgeschieden werden.

Auf ähnliche Weise werden kleinere Akkumulatoren für MP3-Player, Notebooks usw. mit speziellen Ladegeräten an der Steckdose aufgeladen.

Die Elektrotauchlackierung von Metallteilen kommt z.B. bei Autokarosserien zum Einsatz.

In Elektrolysezellen sind die
Vorzeichen von
Katode und Anode
anders als in den
galvanischen Zellen.
Hier ist die Katode
negativ geladen und
die Anode positiv
geladen. In diesen
Elektrolysezellen
wandern somit die
Kationen zur Katode
und die Anionen zur
Anode.

Elektrolytische Prozesse

Elektrolytische Prozesse sind elektrochemische Reaktionen, bei denen nicht freiwillig ablaufende Stoffumwandlungen durch Anlegen einer äußeren Spannung erzwungen werden. Dabei wird elektrische Energie in chemische Energie umgewandelt. Es handelt sich um die Umkehrung der entsprechenden galvanischen Reaktion.

Elektrolytische Verfahren finden vielfältige Anwendungen im Alltag sowie in Wissenschaft und Technik.

Im Alltag lädt die Lichtmaschine des Autos während der Fahrt den Bleiakkumulator (/ S. 143) auf. Sie wandelt mechanische Energie in elektrische Energie um und leitet sie an den Akku weiter. Dort wird durch Umkehrung der galvanischen Reaktion wieder chemische Energie gespeichert.

Industriell sind vor allem elektrolytische Synthesen oder großtechnische Reinigungsverfahren von Metallen von Bedeutung. Auf diese Weise werden Stoffe gewonnen, die durch chemische Reduktionsmittel bzw. Oxidationsmittel nur mit extrem hohem Aufwand herstellbar sind (/ Tab. unten).

Das Galvanisieren ist trotz seines Namens ein elektrolytisches Verfahren zum Korrosionsschutz. Dabei werden metallische Überzüge auf anderen Werkstoffen elektrolytisch abgeschieden. Die fest haftende Schutzschicht aus Chrom, Zinn oder Zink schützt das darunter liegende Metall vor dem Zutritt von Luft und Feuchtigkeit.

Anwendung	Prinzip	Beispiele
Aufladen von Akkumu- latoren	Umkehrung der galva- nischen Reaktion durch Zufuhr von elektrischer Energie	 Bleiakkumulator Nickel-Metallhydrid und Lithium-Ionen- Akkumulator
technische Synthesen von Elementen und Verbindungen	Zersetzung von Ionen- verbindungen durch Zu- fuhr elektrischer Energie in Elementsubstanzen oder Umwandlung in andere Verbindungen	 Chloralkali-Elektrolyse zur Herstellung von Chlor und Natronlauge Kupferraffination Elektrolyse zur Gewinnung von Aluminium
Korrosions- schutz durch Elektrolyse	Aufbringen einer meist metallischen Schutz- schicht auf einem Werkstück	GalvanisierenElektrotauchlackierungEloxal-Verfahren
elektrolytische Analysever- fahren	Messen der Ladungs- menge und der Masse von elektrolytisch abge- schiedenen Stoffen zur quantitativen Analyse mithilfe der faraday- schen Gesetze	ElektrogravimetrieCoulometrie

3.2.4 Säure-Base-Reaktionen – Reaktionen mit Protonenübergang

Säuren sind nach BRÖNSTED Protonendonatoren, d.h. Teilchen, die Protonen abgeben. Basen sind nach BRÖNSTED Protonenakzeptoren, d.h. Teilchen, die Protonen aufnehmen.

Säuren geben Protonen ab, Basen nehmen Protonen auf. Durch Abgabe eines Protons entsteht aus einer Säure die korrespondierende Base. Aus einer Base entsteht durch Aufnahme eines Protons die korrespondierende Säure.

Ein **korrespondierendes Säure-Base-Paar** besteht immer aus der protonenreicheren Form und der protonenärmeren Form der gleichen Grundverbindung.

Bei der Reaktion von Ammoniak mit Wasser wirken Wassermoleküle als Protonendonatoren. Bei der Rückreaktion fungieren Hydroxid-Ionen als dazu korrespondierende Protonenakzeptoren. Somit bilden auch H₂O und OH⁻ ein korrespondierendes Säure-Base-Paar.

$$H^+$$
 H_2O
 H_3
 $OH^ H_4^+$
 H_4^+
 $H_$

Bei all diesen Säure-Base-Reaktionen handelt es sich um Reaktionen mit Protonenübergang (Protolysen). Dabei stehen zwei korrespondierende Säure-Base-Paare miteinander im Gleichgewicht. Dieses beruht auf der Übertragung eines Protons von einer Säure auf eine andere Base.

Säure-Base-Reaktionen sind Reaktionen, die unter Protonenübertragung verlaufen. An jeder Säure-Base-Reaktion sind zwei korrespondierende Säure-Base-Paare beteiligt. Teilchen, die sowohl Protonen abgeben als auch anlagern können, nennt man Ampholyte. Ob sie als Säure oder als Base reagieren, hängt vom jeweiligen Reaktionspartner ab (/ S. 178).

korrespondierende Säure-Base-Paare							
Säure	Base						
H ₂ SO ₄	HSO ₄ ⁻						
HCI	CI ⁻						
H ₃ O ⁺	H ₂ O						
HNO ₃	NO ₃ ⁻						
H ₂ CO ₃	HCO ₃ ⁻						
NH ₄ ⁺	NH ₃						
HCO ₃ ⁻	CO ₃ ²⁻						
H ₂ O	OH-						

Der pH-Wert (/ S. 105) ist ein Maß für die Konzentration der Hydroniumlonen (H₃O⁺) in einer wässrigen Lösung.

Die Autoprotolyse ist eine Reaktion mit Protonenübergang zwischen zwei gleichen Molekülen, z. B. zwei Wasser- oder zwei Ammoniakmolekülen.

Neutralisationsreaktionen spielen eine wichtige Rolle z.B. in Kläranlagen und bei der Kalkung von Böden in der Landwirtschaft.

Neutralisationsreaktionen

Gibt man tropfenweise Natronlauge zu einer sauren Lösung, dann erwärmt sich die Lösung. Bei der **exothermen Reaktion** reagieren die Hydronium-lonen der Säurelösung mit den Hydroxid-lonen der basischen Lösung zu Wassermolekülen.

Wenn die Stoffmenge der zugefügten Hydroxid-Ionen gleich der Stoffmenge der ursprünglich enthaltenen Hydronium-Ionen ist, dann ist die erhaltene Lösung neutral. Aus diesem Grund bezeichnet man solche Säure-Base-Reaktionen als **Neutralisation**.

Die Natrium-Ionen und die Säurerest-Ionen verbleiben in der Lösung. Beim Eindampfen dieser Salzlösung bilden sich Salzkristalle.

Auf ähnliche Wiese verlaufen viele Säure-Base-Reaktionen in wässriger Lösung. Als Reaktionsprodukte der Neutralisation entstehen immer Wasser und ein Salz. Deshalb gehört die Neutralisation zu den Salzbildungsreaktionen (/ S. 98).

Die Reaktionsgleichungen für Neutralisationsreaktionen werden als einfache Formelgleichungen oder in Ionenschreibweise angegeben.

$$HCI$$
 + $NaOH$ \Longrightarrow $NaCI$ + H_2O
 H_3O^+ + CI^- + Na^+ + $OH^ \Longrightarrow$ Na^+ + CI^- + $2 H_2O$

Neutralisationsreaktionen sind spezielle Säure-Base-Reaktionen, bei denen Hydronium-Ionen und Hydroxid-Ionen zu Wassermole-külen zusammentreten. Als zweites Reaktionsprodukt der exothermen Reaktion entsteht ein Salz.

3.2.5 Fällungsreaktionen

Fällungsreaktionen sind Reaktionen, bei denen aus Lösungen frei beweglicher Ionen ein Feststoff ausfällt. Die **Löslichkeit des Feststoffs** im Lösungsmittel wird dabei überschritten.

Fällungsreaktionen werden u.a. zum Nachweis von Stoffen genutzt (/ S. 348).

Unter der Löslichkeit eines Stoffs in einem Lösungsmittel versteht man die maximale Menge an Substanz, die das Lösungsmittel bei einer bestimmten Temperatur aufnehmen kann.

Löslichkeit verschiedener Stoffe (in 100 g Wasser bei 20°C):

Natriumchlorid NaCl: 35,9 g
Silbernitrat AgNO₃: 215,5 g
Silberchlorid AgCl: 0,00015 g

Salze lösen sich unter Dissoziation in Wasser. Werden Natriumchlorid und Silbernitrat in unterschiedlichen Gefäßen in Wasser gelöst, so dissoziieren diese Salze. In der Lösung liegen die entsprechenden Ionen vor.

Dissoziation von Natriumchlorid und Silbernitrat

NaCl \longrightarrow Na⁺ + Cl⁻ AqNO₃ \longrightarrow Aq⁺ + NO₃⁻

Vermischt man nun die beiden Salzlösungen, so bildet sich ein Niederschlag (Feststoff) aus schwer löslichem Silberchlorid, der sich am Boden absetzt

Die Natrium-Ionen und die Nitrat-Ionen beteiligen sich nicht an der Reaktion, sie liegen unverändert frei beweglich vor. Die Fällungsreaktion kann mit einer Gleichung in Ionenschreibweise dargestellt werden. Durch einen nach unten gerichteten Pfeil hinter dem schwerlöslichen Stoff wird das Ausfällen gekennzeichnet.

Arten chemischer Reaktionen

- Redoxreaktionen sind Reaktionen mit Elektronenübergang, bei denen die Teilreaktionen Oxidation und Reduktion miteinander gekoppelt ablaufen. Die bei der Oxidation abgegebenen Elektronen werden bei der Reduktion aufgenommen.
- **Elektrochemische Reaktionen** sind Redoxreaktionen, bei denen chemische in elektrische Energie (galvanische Prozesse) oder elektrische in chemische Energie (elektrolytische Prozesse) umgewandelt wird.

■ Säure-Base-Reaktionen sind Reaktionen mit Protonenübergang. Dabei fungieren Säuren als Protonendonatoren, die Wasserstoff-Ionen an Basen (Protonenakzeptoren) abgeben.

	Redoxreaktionen	Säure-Base-Reaktionen						
übertragene Teilchen	Elektronen	Protonen						
Teilchendonator	Reduktionsmittel (RM)	Säure (S)						
Teilchenakzeptor	Oxidationsmittel (OM)	Base (B)						
korrespondierende Paare	RM ₍₁₎ → OM ₍₁₎ + e ⁻	$S_{(1)} \stackrel{\longrightarrow}{\longleftarrow} B_{(1)} + H^+ \text{ oder}$ $HA \stackrel{\longrightarrow}{\longleftarrow} A^- + H^+$						
Gleichgewicht	$RM_{(1)} + OM_{(2)} \longrightarrow OM_{(1)} + RM_{(2)}$	$S_{(1)} + B_{(2)} \longrightarrow B_{(1)} + S_{(2)}$						
Beispielreaktion	Fe + Cu²+ Fe²+ + Cu └──	$H_2O + NH_3 \implies NH_4^+ + OH^-$ Protonenübergang						

■ Fällungsrekationen können als Reaktionen mit Ionenübergang betrachtet werden. Dabei treten frei bewegliche Ionen in Lösungen zu schwer löslichen Salzen zusammen, wenn die Löslichkeit des Salzes unter den gegebenen Bedingungen überschritten wird.

4.1 Stoffproben kennzeichnende Größen

Atom- und Molekülmasse

Absolute und relative Atommasse

Die absoluten Massen der einzelnen Atome von Stoffproben sind sehr, sehr klein und liegen im Bereich von 10^{-24} bis 10^{-22} g.

Um das chemische Rechnen mit solch kleinen Zahlenwerten zu vermeiden, hat man eine atomare Masseneinheit eingeführt und vergleicht die absoluten Atommassen mit dieser Masseneinheit.

Die atomare Masseneinheit 1 u entspricht einem Zwölftel der Masse eines Kohlenstoffatoms, $^{12}_{6}$ C.

Die **relative Atommasse** gibt an, wie viel mal größer die Masse eines Atoms als die atomare Masseneinheit ist.

Formelzeichen: Ar

Einheit: 1 (Verhältniszahl)

Die atomare Masseneinheit ist eine willkürliche Festlegung. Die Bezeichnung "u" kommt aus dem Englischen von "unit" für Einheit.

Die relative
Atommasse kann
aus dem Periodensystem der Elemente
(/ S. 358) abgelesen
werden.

Schwefel hat eine relative Atommasse von 32,06. Die Masse eines Schwefelatoms entspricht demnach etwa dem Zweiunddreißigfachen der atomaren Masseneinheit. Die relativen Atommassen der anderen Elemente liegen zwischen 1 (Wasserstoff) und 285 (Copernicium).

Berechnung der relativen Atommasse Ar

relative Atommasse = $\frac{\text{absolute Masse eines Atoms}}{\text{atomare Masseneinheit}}$ $A_r = \frac{m_a}{u}$

Für die Umrechnung der Einheiten gilt: 1 kg = 1 000 g Aufgabe: Berechne die Masse eines Bleiatoms.

Analyse: Im Periodensystem der Elemente kann man die relative

Atommasse von Blei ablesen und daraus die absolute

Atommasse berechnen.

Gesucht: $m_{a(Blei)}$

Gegeben: $A_{r(Blei)} = 207,2$ $u = 1,661 \cdot 10^{-24} \text{ g}$

Lösung: $A_r = \frac{m_a}{u}$

 $m_{a(Blei)} = A_r \cdot u$

 $m_{a(Blei)} = 207,2 \cdot 1,661 \cdot 10^{-24} \text{ g}$ $m_{a(Blei)} = 3,442 \cdot 10^{-22} \text{ g}$

Ergebnis: Ein Bleiatom hat eine Masse von 3,442 · 10⁻²² g.

Relative Molekülmasse

Die atomare Masseneinheit kann auch auf Moleküle angewendet werden. Da Moleküle aus Atomen aufgebaut sind, ergibt sich die relative Molekülmasse als Summe der einzelnen relativen Atommassen.

Die **relative Molekülmasse** ist die Summe der relativen Atommassen aller Atome, die in dem Molekül enthalten sind.

Formelzeichen: Mr.

Einheit: 1 (Verhältniszahl)

Einige relative Molekülmassen können aus Stofftabellen entnommen werden, z.B. unter www. tafelwerk de

Aufgabe: Berechne die relative Molekülmasse eines Schwefeldi-

oxidmoleküls.

Analyse: Schwefeldioxid hat die Formel SO₂. Ein Schwefeldioxid-

molekül besteht aus einem Schwefelatom und zwei Sauerstoffatomen. Im Periodensystem der Elemente kann man die relativen Atommassen von Schwefel und Sauer-

stoff ablesen.

Gesucht: $M_{r(SO_2)}$

Gegeben: $A_{r(S)} = 32,06$ $A_{r(O)} = 16,0$

Lösung: Die relative Molekülmasse ist die Summe der relativen

Atommassen der Atome, die im Molekül enthalten sind.

 $M_{r(SO_2)} = A_{r(S)} + 2 \cdot A_{r(O)}$ $M_{r(SO_2)} = 32,06 + 2 \cdot 16,0$

 $M_{r(SO_2)} = 64,06$

Ergebnis: Ein Schwefeldioxidmolekül hat eine relative Molekül-

masse von 64,06.

Masse, Volumen und Teilchenanzahl

Masse von Stoffen

Die Menge von Stoffproben oder Stoffportionen wird im Allgemeinen mit den Größen Masse oder Volumen gekennzeichnet.

Die **Masse** gibt an, wie schwer oder wie leicht und wie träge eine Stoffprobe oder Stoffportion ist.

Formelzeichen: m

Einheiten: ein Kilogramm (1 kg)

ein Gramm (1 g)

Teile und Vielfache der Masseeinheiten sind ein Milligramm (1 mg) und eine Tonne (1 t). Es gelten folgende Zusammenhänge:

1 t = 1000 kg = 1000000 g = 10000000000 mg

1 kg = 1000 g = 1000000 mg

1g = 1000 mg

Die Einheit 1 kg ist eine Basiseinheit des Internationalen Einheitensystems. Im Alltag sind auch veraltete Einheiten wie Pfund und Zentner gebräuchlich, die aber in der naturwissenschaftlichen Fachsprache vermieden werden:

1 Pfund = 500 g1 Zentner = 50 kg.

Zwischen den Einheiten gelten folgende Beziehungen:

$$1 \text{ m}^3 = 1000 \text{ I}$$

 $1 \text{ dm}^3 = 1 \text{ I}$
 $1 \text{ cm}^3 = 1 \text{ mI}$

Der Rauminhalt von Schiffen wird in Bruttoregistertonnen (BRT) angegeben. Eine Registertonne entspricht 2,832 m³. Das Volumen von Erdöl wird häufig in der Einheit "barrel" angegeben. Ein Barrel entspricht 158,758 I.

Volumen von Stoffen

Das Volumen gibt an, wie viel Raum eine Stoffprobe oder Stoffportion einnimmt.

Formelzeichen: V

ein Kubikmeter (1 m³) Finheiten:

ein Liter (1 l)

Beziehungen zwischen den Volumeneinheiten

Teile der Volumeneinheit 1 m³ sind Kubikdezimeter (1 dm³) und Kubikmillimeter (1 mm³). Es gelten folgende Zusammenhänge:

 $1 \text{ m}^3 = 1000 \text{ dm}^3 = 1000000 \text{ cm}^3 = 1000000000 \text{ mm}^3$

 $1 \text{ dm}^3 = 1000 \text{ cm}^3 = 1000000 \text{ mm}^3$

 $1 \text{ cm}^3 = 1000 \text{ mm}^3$

Teile und Vielfache der Volumeneinheit 1 I sind ein Milliliter (1 ml) und ein Hektoliter (1 hl). Es gelten folgende Zusammenhänge:

11 = 1000 m1 hl = 100 l

Anzahl der Teilchen

Eine Stoffprobe beinhaltet eine bestimmte Anzahl von Teilchen. Somit kann die Menge einer Stoffprobe oder Stoffportion auch durch die Teilchenanzahl oder die Stoffmenge gekennzeichnet werden.

Die Teilchenanzahl gibt an, wie viele Teilchen in einer Stoffprobe oder Stoffportion vorhanden sind.

Formelzeichen: N

Da jedes Teilchen eines Stoffs eine ganz bestimmte Masse hat, sind umso mehr Teilchen in einer Stoffportion vorhanden, je größer die Masse ist. Es gilt folgender Zusammenhang:

Teilchenanzahl und Masse einer Stoffportion

Die Teilchenzahl ist proportional zur Masse:

N~m

Stoffmenge

Die Avogadro-Konstante ist nach dem italienischen Physiker und Chemiker AMADEO AVO-GADRO (1776–1856) benannt.

Die Stoffmenge gibt an, wie viele Teilchen eines Stoffs in einer Stoffprobe oder Stoffportion vorliegen.

Die Einheit

1 mol ist seit 1971
eine Basiseinheit
des Internationalen
Einheitensystems.

Formelzeichen: n

Einheit: ein Mol (1 mol)

Die Teilchenanzahl, die ein Mol eines jeden Stoffs enthält, beträgt: $N_A = 6,022 \cdot 10^{23} \text{ mol}^{-1}$ (Avogadro-Konstante).

Die Teilchenanzahl in einer Stoffportion ist umso größer, je größer die Stoffmenge des Stoffs ist. Der Quotient aus Teilchenanzahl und Stoffmenge ist konstant und entspricht der Avogadro-Konstante.

Zusammenhang zwischen Teilchenanzahl N und Stoffmenge n

N ∼ n oder

 $\frac{N}{n}$ = konstant

 $N = N_A \cdot n$ oder

 $\frac{N}{n} = N_A \text{ oder } n = \frac{N}{N_A}$

Anzahl von Teilchen. Stoffprobe Kupfer: m = 40 g $V = 4,46 \text{ cm}^3$

Stoffproben

bestehen aus einer unvorstellbar großen

 $N_{\text{Cu}} = 3,79 \cdot 10^{23}$ n = 0,629 mol

Aufgabe: Berechne, aus wie vielen Teilchen (Molekülen) eine Stoff-

probe von 10 g Wasser besteht.

Analyse: Die Stoffmenge an Wasser ergibt sich aus dem Quotienten

aus Masse und molarer Masse. Mithilfe der Stoffmenge

kann man die Teilchenanzahl berechnen.

Gesucht: N

Gegeben: $m_{\rm H_2O} = 10$ g;

 $N_{\rm A} = 6,022 \cdot 10^{23} \, \rm mol^{-1}$

 $M_{\rm H_2O}$ = 18 g/mol

Lösung:

 $N_{\mathsf{H}_2\mathsf{O}} = N_\mathsf{A} \cdot n$

 $n = \frac{m}{M}$

 $N_{\rm H_2O} = N_{\rm A} \cdot \frac{m_{\rm H_2O}}{M_{\rm H_2O}}$

 $N_{\text{H}_2\text{O}} = \frac{6,022 \cdot 10^{23} \cdot 10 \text{ g} \cdot \text{mol}}{18 \text{ g} \cdot \text{mol}}$

 $N_{\rm H_2O} = 3.35 \cdot 10^{23}$

Ergebnis: 10 g Wasser enthalten 3,35 · 10²³ Wassermoleküle.

Stoffproben können durch die Größen Masse, Volumen, Teilchenanzahl und Stoffmenge gekennzeichnet werden.

Die molaren
Massen und die
Avogadro-Konstante
kann man Stofftabellen oder Tafelwerken
entnehmen.

4.2 Stoff kennzeichnende Größen

Dichte von Stoffen

In der Chemie wird die Dichte von Gasen meist in Gramm je Liter angegeben. Es gilt:

$$1\frac{g}{1} = 1\frac{kg}{m^3}$$

Die **Dichte** gibt an, welche Masse jeder Kubikzentimeter Volumen eines Stoffs hat.

Formelzeichen: ϱ (griechischer Buchstabe rho) Einheiten: ein Gramm je Kubikzentimeter (1 $\frac{g}{cm^3}$; g/cm³) ein Kilogramm je Kubikmeter (1 $\frac{kg}{m^3}$; kg/m³)

Ein Stoff hat eine Dichte von 1 g/cm³, wenn jeder Kubikzentimeter dieses Stoffes eine Masse von 1 g besitzt.

Für die Einheiten gilt:

Jeder Stoff hat bei einer bestimmten Temperatur und einem bestimmten Druck eine bestimmte Dichte.

Die Dichte von Stoffen findet man in Stofftabellen, z.B. unter www.tafelwerk.de.

Mit Veränderung der Temperatur ändert sich das Volumen vieler Stoffe merklich und damit auch ihre Dichte.

Berechnung der Dichte

Dichte =
$$\frac{\text{Masse}}{\text{Volumen}}$$
 $\varrho = \frac{m}{V}$

 $M = \frac{m}{p}$

Bei Reinstoffen entspricht der

ermittelte Wert für die Dichte genau der Dichte eines Stoffs. Die Dichte kennzeichnet den Stoff, aus dem dieser Körper besteht.

Bei Stoffgemischen ergibt sich die Dichte aus den nach Anteilen gewichteten Dichten der Reinstoffe, die das Stoffgemisch bilden.

Molare Masse

Die **molare Masse** eines Stoffs gibt an, welche Masse jedes Mol, das sind 6,022 · 10²³ Teilchen, dieses Stoffs besitzt.

Formelzeichen: M

Einheit: ein Gramm je Mol (1 $\frac{g}{mol}$; 1 g/mol)

Die molaren
Massen kann man
Tabellen und Tafelwerken entnehmen.
Für Elemente sind
häufig nicht die
molaren Massen,
sondern die relativen
Atommassen in
Tabellen angegeben.
Dem Betrag nach
entsprechen sich die
Größen.

Da die Massen der Teilchen der Stoffe unterschiedlich sind, besitzen verschiedene Stoffe auch unterschiedliche molare Massen. Aufgrund des proportionalen Zusammenhangs zwischen der Masse und der Stoffmenge einer Stoffprobe kann man die molare Masse berechnen.

Berechnung der molaren Masse

$$molare \ Masse = \frac{Masse \ der \ Stoffprobe}{Stoffmenge \ der \ Stoffprobe}$$

Aufgabe: Berechne die molare Masse von Zinkchlorid.

Analyse: Die molare Masse von Zinkchlorid ergibt sich aus den mo-

laren Massen der Zink-Ionen und der Chlorid-Ionen. Aus der Formel der Verbindung ZnCl₂ folgt, dass 1 mol des Sal-

zes 1 mol Zink-Ionen und 2 mol Chlorid-Ionen enthält.

Gesucht: M_{ZnCl_2}

Gegeben: $M_{7n} = 65,38 \text{ g/mol}$ $M_{Cl} = 35,45 \text{ g/mol}$

Lösung:

 $M_{\rm ZnCl_2} = M_{\rm Zn} + 2 \cdot M_{\rm Cl} \ M_{\rm ZnCl_2} = 65,38 \ {\rm g/mol} + 2 \cdot 35,45 \ {\rm g/mol} \ M_{\rm ZnCl_2} = 136,28 \ {\rm g/mol}$

Ergebnis: Die molare Masse von Zinkchlorid beträgt 136,28 g/mol.

Molares Volumen

Das molare Volumen eines Stoffs gibt an, welches Volumen ein Mol, das sind 6,022 · 10²³ Teilchen, dieses Stoffs besitzt.

Formelzeichen: Vm

ein Liter je Mol (1 $\frac{1}{mol}$; 1l/mol) Einheit:

🚺 Die Beträge der molaren Massen von Zink-und Chlorid-Ionen stimmen mit den Beträgen der relativen Atommassen von Zink- und Chloratomen überein.

 $M_{\rm Cl} = 35,45 \, \rm g/mol$

 $M_{7n} = 65,38 \text{ g/mol}$

Für Gase gilt das Gesetz von AVOGADRO.

Das Gesetz von AVOGADRO besagt, dass gleiche Volumina gasförmiger Stoffe bei gleichem Druck und gleicher Temperatur gleich viele Teilchen enthalten.

Verhältins von Teilchenanzahl und Volumen bei Gasen

22,4 | Wasserstoff

6,022 · 10²³ Teilchen (Wasserstoffmoleküle) 2,0 q

22,4 | Neon

6,022 · 10²³ Teilchen (Neonatome) 20,2 g

22.4 | Kohlenstoffdioxid

6,022 · 10²³ Teilchen (Kohlenstoffdioxidmoleküle) ≙ 44.0 a

Das molare Volumen aller idealen Gase beträgt unabhängig von ihrer Zusammensetzung bei 0 °C und 101,3 kPa etwa 22,4 l/mol.

 $V_{\rm m} = 22,4 \text{ l/mol}$

Bei einem Druck von 101,3 kPa und einer Temperatur von 0 °C sind das 6,022 · 10²³ Gasteilchen. Diese nehmen ein Volumen von 22,4 l ein.

Berechnung des molaren Volumens

molares Volumen = Volumen der Stoffprobe Volumen der Stoffprobe

 $V_{\rm m} = \frac{V}{R}$

4.3 Zusammensetzungsgrößen

In der Chemie und im Alltag haben wir es häufig mit Gemischen aus mehreren Stoffen zu tun. Die Eigenschaften der Stoffgemische werden durch ihre Zusammensetzung beeinflusst.

Aus den verschiedenen Zusammensetzungsgrößen können mithilfe der molaren Größen wieder die Stoffmengen berechnet werden. Steinkohle enthält mehr Kohlenstoff und weniger Wasser als Braunkohle und hat deshalb einen höheren Heizwert.

Je höher die Konzentration der Hydroxid-lonen in der wässrigen Lösungen ist, umso stärker ist die ätzende Wirkung der Laugen.

Die Wärmekapazität von Luft und damit der Treibhauseffekt der Atmosphäre hängen davon ab, wie viel Kohlenstoffdioxid, Wasser und andere Treibhausgase die Luft enthält.

Die Zusammensetzung von Stoffgemischen wird durch verschiedene Zusammensetzungsgrößen angegeben. Dabei benutzt man für Feststoffe und Gasgemische meist Anteilsgrößen, da die Masse von Feststoffen und der Druck oder das Volumen von Gasen sehr einfach gemessen werden können.

Größe	Berechnung	Beispiele
Massenanteil ω_{i}	$\omega_{\rm i} = \frac{m_{\rm i}}{m_{\rm gesamt}}$	Der Massenanteil an Natriumchlorid in einem Gemisch aus 10 g NaCl und 90 g PbCl ₂ beträgt 0,1 bzw. 10 Gew%.
Stoffmengen- anteil x _i	$X_{i} = \frac{n_{i}}{n_{\text{gesamt}}}$	Der Stoffmengenanteil an Natriumchlorid in diesem Gemisch (0,171 mol NaCl und 0,324 mol PbCl ₂) beträgt 0,35 bzw. 35 mol-%.
Volumenanteil $arphi_{i}$	$ \varphi_{i} = \frac{V_{i}}{V_{gesamt}} $	Der Volumenanteil von Stickstoff in einem Gemisch aus 7,9 Stickstoff und 2,1 Sauerstoff beträgt 0,79 oder 79 Vol%.

Aufgabe: In einem idealen Gasgemisch von Stickstoff und Sauerstoff beträgt der Volumenanteil des Sauerstoffs bei Normbedingungen φ_{O_2} = 21,0 Vol.-%. Wie groß sind der Stoffmengen- und Massenanteil von Sauerstoff?

Analyse: Bei φ_{O_2} = 0,21 enthalten 100 Liter Gas 21 Liter Sauerstoff und 79 Liter Stickstoff. Die Stoffmengen können aus den molaren Volumina berechnet werden.

Aus den Stoffmengen erhält man die Massen mithilfe der molaren Massen von Sauerstoff und Stickstoff.

Die Summe der Anteile aller Bestandteile in einem Stoffgemisch ergibt 100 % oder 1 (einheitenlos).

 $n_{\rm O_2} = 0,937 \text{ mol}$ $n_{\rm N_2} = 3,53 \text{ mol}$

$$m_{\text{O}_2} = M_{\text{O}_2} \cdot n_{\text{O}_2}$$
 $m_{\text{N}_2} = M_{\text{N}_2} \cdot n_{\text{N}_2}$
 $m_{\text{O}_2} = 30,0 \text{ g}$ $m_{\text{N}_2} = 98,75 \text{ g}$

$$x_{O_2} = \frac{0,937 \text{ mol}}{(0,937 + 3,53) \text{ mol}} = \underline{0,21}$$

 $\omega_{O_2} = \frac{30,0 \text{ g}}{(30,0 + 98,75) \text{ g}} = \underline{0,233}$

Ergebnis: Der Stoffmengenanteil x_{O_2} des idealen Gasgemischs be-

trägt 21,0 mol-% und ist gleich dem Volumenanteil. Der Massenanteil des Sauerstoffs, ω_{O_2} = 23,3 Gew.-%, ist

größer als der Stoffmengenanteil.

Für Lösungen ist die gebräuchlichste Zusammensetzungsgröße die Stoffmengenkonzentration c_i , weil aus dieser Größe die Stoffmenge eines gelösten Stoffs direkt aus dem Volumen der Lösung ermittelt werden kann. Der Gehalt des gelösten Stoffs kann aber auch als Massenanteil ω_i oder als Massenkonzentration β_i angegeben werden.

Wenn Chemiker von der Konzentration einer Lösung sprechen, ist damit fast immer die Stoffmengenkonzentration gemeint.

Größe	Berechnung	Beispiele
Stoffmengen- konzentration c _i	$c_{\rm i} = \frac{n_{\rm i}}{V_{\rm L\"osung}}$	Eine Natronlauge einer Konzentration von 2 mol/l enthält 0,2 mol NaOH in 100 ml Lösung.
Massen-konzentration β_i	$\beta_{\rm i} = \frac{m_{\rm i}}{V_{\rm L\"osung}}$	Dies entspricht einer Massenkonzentration von 80 g NaOH pro Liter Natronlauge. Der Massenanteil von NaOH beträgt 7,4 Gew% bei
Massenanteil ω_{i}	$\omega_{\rm i} = \frac{m_{\rm i}}{m_{\rm L\ddot{o}sung}}$	einer Dichte der Lösung von $\varrho = 1,079 \text{ g/cm}^3$.

Aufgabe: Für eine Titration werden 100 ml einer Natronlauge mit

einer Konzentration von $c_{NaOH} = 0.1$ mol/l benötigt.

Beschreibe, wie diese Lösung hergestellt wird.

Analyse: Aus der Stoffmengenkonzentration und dem Volumen der Lösung ergibt sich die benötigte Stoffmenge an festem Natriumhydroxid. Daraus kann mithilfe der molaren Masse die Einwaage an Natriumhydroxid berechnet wer-

den. Beide Gleichungen werden nach der Stoffmenge

umgestellt und gleichgesetzt.

Gesucht: m_{NaOH}

Gegeben: $c_{NaOH} = 0.1 \text{ mol/l}$

 $V_{L\ddot{o}sung} = 100 \text{ ml}$ $M_{NaOH} = 40.0 \text{ g/mol}$

Lösung: $n_{\text{NaOH}} = \epsilon_{\text{NaOH}} \cdot V_{\text{NaOH}}$ und $n_{\text{NaOH}} = \frac{m_{\text{NaOH}}}{M_{\text{NaOH}}}$

 $m_{\text{NaOH}} = M_{\text{NaOH}} \cdot c_{\text{NaOH}} \cdot V_{\text{NaOH}}$

 $m_{\text{NaOH}} = 40.0 \,\text{g/mol} \cdot 0.1 \,\text{mol/l} \cdot 0.11$

 $m_{\text{NaOH}} = 0.4 \text{ g} = 400 \text{ mg}$

Ergebnis: Um 100 ml einer Natronlauge mit c_{NaOH} = 0,1 mol/l herzu-

stellen, müssen 400 mg festes Natriumhydroxid eingewogen werden. Diese werden in ein Glasgefäß gegeben und vorsichtig mit etwa 50 ml Wasser gelöst. Danach wird die

Lösung mit Wasser auf genau 100 ml aufgefüllt.

Die Masse einer Lösung ergibt sich aus der Summe der Massen des gelösten Stoffs und des Lösungsmittels. Das Volumen einer Lösung ist jedoch nicht identisch mit der Summe der Volumina ihrer Bestandteile. Deshalb ist bei vielen Rechnungen die Dichte der Lösungen zu berücksichtigen.

Beim Mischen von Lösungen ist immer darauf zu achten. dass die konzentriertere Lösung zur verdünnten Lösung (erst das Wasser, dann die Säure!) gegeben wird.

Mischungsrechnen

Das Mischen von Lösungen unterschiedlicher Konzentrationen oder das Verdünnen hoch konzentrierter Lösungen sind alltägliche Aufgabensowohl in chemischen Laboren als auch in der chemischen Industrie, z.B. bei der Chloralkali-Elektrolyse (S. 302).

Den Gesamtgehalt ω_i eines Stoffs in einer Mischung oder das Massenverhältnis $m_1: m_2$, in dem die Teillösungen gemischt werden müssen, lassen sich mit der Mischungsgleichung berechnen.

Mischungsgleichung für ein Gemisch aus zwei Lösungen:

$$m_1 \cdot \omega_{1(i)} + m_2 \cdot \omega_{2(i)} = (m_1 + m_2) \cdot \omega_i$$

 m_1, m_2 – Masse der Lösungen 1 und 2

 $\omega_{1(i)}$, $\omega_{2(i)}$ – Massenanteile der Komponente i in den Teillösungen - Massenanteil der Komponente i in der Mischung

Um anstelle des Massenverhältnisses der Lösungen das Volumenverhältnis zu erhalten, muss man die Massen mithilfe der Dichten in die Volumina umrechnen.

Handelsübliche konzentrierte Salzsäure enthält 37 Gew.-% Aufgabe: Chlorwasserstoff. Mit destilliertem Wasser soll daraus 1 kg Salzsäure mit einem Massenanteil von 5 Gew.-% hergestellt werden. Wie kann man diese 5 %ige Salzsäure herstellen?

Analyse:

Die Summe der Massen Salzsäure m_1 und Wasser m_2 beträgt 1kg. Die Beziehung $m_2 = 1$ kg – m_1 setzt man in die Mischungsgleichung ein und stellt nach m_1 um. Da Wasser kein Chlorwasserstoff enthält, beträgt $\omega_{2(HCI)} = 0$. Dementsprechend vereinfacht sich die Rechnung mit der Mischungsgleichung.

Gesucht: Massenteile bzw. Mischungsverhältnis $m_1: m_2$

Gegeben: $\omega_{1(HCI)} = 0.37$

 $\omega_{2(HCI)} = 0$ $\omega_{HCI} = 0.05$ $m_1 + m_2 = 1 \text{ kg}$

Lösung: $m_2 = 1 \text{ kg} - m_1$ $m_1 \cdot \omega_{1(HCI)} + (1 \text{ kg} - m_1) \cdot \omega_{2(HCI)} = 1 \text{ kg} \cdot \omega_{HCI}$

$$m_1 = \frac{1 \text{ kg} \cdot \omega_{\text{HCI}} - 1 \text{ kg} \cdot \omega_{\text{2(HCI)}}}{\omega_{\text{1(HCI)}} - \omega_{\text{2(HCI)}}}$$

$$m_1 = \frac{1 \text{ kg} \cdot 0.05 - 0}{0.37 - 0}$$

$$m_1 = 135 \text{ g}$$

$$m_2 = 1 \text{ kg} - m_1 = 865 \text{ g}$$

Ergebnis: Um eine 5%ige Salzsäure herzustellen, gibt man 865 g Wasser in ein Becherglas und fügt vorsichtig 135 g konzentrierte Salzsäure mit einem Massenanteil von 37 Gew.-% dazu.

Beim Mischungsrechnen kann auch das Mischungskreuz benutzt werden:

$$\frac{m_1}{m_2} = \frac{\omega_{\rm i} - \omega_{2({\rm i})}}{\omega_{1({\rm i})} - \omega_{\rm i}}$$

Beide Rechenwege führen zum gleichen Ergebnis.

4.4 Stöchiometrisches Rechnen

Die **Stöchiometrie** ist die Lehre von der Berechnung der Zusammensetzung chemischer Verbindungen sowie von den Massen-, Volumen- und Ladungsverhältnissen chemischer Reaktionen.

Bei stöchiometrischen Berechnungen wird im allgemeinen von einem vollständigen Stoffumsatz der Ausgangsstoffe zu den Produkten ausgegangen. Die Stöchiometrie basiert auf folgenden grundlegenden Gesetzen: Das Wort "Stöchiometrie" kommt aus dem Griechischen von "stoicheion" für Grundstoff und "metrein" für Messen.

Gesetze der Erhaltung der Masse und der Anzahl der Atome

Bei allen chemischen Reaktionen bleibt die Masse der an der Reaktion beteiligten Stoffe erhalten. Die Gesamtmasse der Ausgangsstoffe ist gleich der Gesamtmasse der Reaktionsprodukte.

$$\Delta m = m_{\text{Reaktionsprodukte}} - m_{\text{Ausgangsstoffe}} = 0$$

Die Masse der Stoffe ergibt sich aus der Masse der Teilchen bzw. der Atome, aus denen die Stoffe bestehen. Deshalb gilt bei chemischen Reaktionen das **Gesetz der Erhaltung der Anzahl der Atome**.

Bei allen chemischen Reaktionen bleibt die Anzahl der Atome erhalten. Die Anzahl der Atome der Ausgangsstoffe ist gleich der Anzahl der Atome der Reaktionsprodukte.

Das Gesetz von der Erhaltung der Masse gründet sich auf die wissenschaftlichen Erkenntnisse von M. W. LOMONOSSOW und A. L. LAVOISIER. Voraussetzung für ihre Entdeckungen war die Einführung der Waage in die Chemie.

Reaktion von Kohlenstoff mit Sauerstoff

$$C + O_2 \longrightarrow CO_2$$

1 Atom + 2 Atome \longrightarrow 3 Atome

Gesetze der konstanten und multiplen Proportionen

In jeder chemischen Verbindung sind die Elemente, aus denen die Verbindung besteht, in konstanten Proportionen (Massenverhältnissen) enthalten.

$$m_1 \sim m_2$$
 oder $\frac{m_1}{m_2}$ = konstant

Der französische Chemiker und Apotheker J. L. PROUST ergründete die Gesetze der Stöchiometrie und formulierte 1797 das Gesetz von den konstanten Proportionen.

Die Masse Wasserstoff verhält sich zur Masse Sauerstoff unabhängig von der betrachteten Masse an Wasser wie 1 zu 8 ($m_{\rm H_2}$: $m_{\rm O_2}$ = 1:8).

Kohlen- wasser- stoff	<i>n</i> _C : <i>n</i> _H
CH ₄	1:4
C ₂ H ₆	1:3
C ₂ H ₄	1:2
C ₂ H ₂	1:1
C ₃ H ₈	3:8

Beim stöchiometrischen Rechnen solltest du Folgendes beachten:

- Analysiere zunächst den Sachverhalt der Aufgabe. Stelle eine Reaktionsgleichung auf.
- Stelle die gesuchten und die gegebenen Größen der Aufgabe zusammen! Ermittle fehlende Größen aus Tafelwerken und Tabellen.
- Suche einen
 Ansatz für die Berechnungen über
 a) eine Verhältnisgleichung oder
 b) eine Größengleichung.
- Stelle die Gleichung nach der gesuchten Größe um. Setze die gegebenen Größen ein und berechne die gesuchte Größe.
- Formuliere das Ergebnis der Aufgabe. Beantworte dabei die Fragen im Aufgabentext.

JOHN DALTON (1866–1644) fand 1804 bei der Untersuchung des Verhältnisses zwischen Kohlenstoff und Wasserstoff im Methan und Ethin das Gesetz der multiplen Proportionen (daltonsches Gesetz).

Bilden zwei Elemente verschiedene Verbindungen miteinander, so stehen die Stoffmengenanteile des selben Elements im Verhältnis kleiner ganzer Zahlen zueinander.

Daraus lässt sich die chemische Formel (Summenformel) der Verbindungen ableiten. Sie gibt das Zahlenverhältnis der Teilchen (Atome) der Elemente in der betrachteten Verbindung wieder.

Folglich reagieren die Stoffe bei chemischen Reaktionen immer in konstanten Stoffmengenverhältnissen miteinander.

$$n_1 \sim n_2$$
 oder $\frac{n_1}{n_2} = \text{konstant}$

Stöchiometrische Berechnungen

Die Erkenntnis, dass Stoffe in konstanten Massen- und Stoffmengenverhältnissen miteinander reagieren, lässt sich auf unterschiedliche Weise für stöchiometrische Berechnungen nutzen.

1. Berechnungen mit Verhältnisgleichungen:

$$m_1$$
 A
 $+$
 B
 m_2
 $n_1 \cdot M_1 = \text{Wert 1}$
 $m_2 \cdot M_2 = \text{Wert 2}$
 $m_2 \cdot M_2 = \text{Wert 2}$

Berechnungen mit Größengleichungen:

$$\frac{m_1}{m_2} = \frac{M_1 \cdot n_1}{M_2 \cdot n_2}$$

Aufgabe: Berechne die Masse des Magnesiumoxids, die bei der Verbrennung von 0,5 g Magnesium theoretisch entsteht!

Analyse: Zunächst muss die Reaktionsgleichung entwickelt werden. Danach geht man schrittweise so vor, wie in der

Randspalte angegeben.

$$2 \text{ Mg} + O_2 \longrightarrow 2 \text{ MgO}$$

Gesucht: m_{MqO}

Gegeben: $m_{Mg} = 0.5 \text{ g}$ $M_{Mg} = 24.3 \text{ g/mol}$ $M_{MgO} = 40.3 \text{ g/mol}$

 $n_{\text{Ma}} = 2 \text{ mol}$ $n_{\text{MaO}} = 2 \text{ mol}$

Lösung: 1. Möglichkeit:

Berechnung mithilfe von Verhältnisgleichungen: Dazu werden die entsprechenden Werte ermittelt und die gegebenen und gesuchten Größen werden eingesetzt.

Die Werte werden in die Verhältnisgleichung eingesetzt, nach der gesuchten Größe umgestellt und die Berechnung durchgeführt.

$$\frac{0.5 \text{ g}}{48.6} = \frac{m_{\text{MgO}}}{80.6 \text{ g}}$$
 $m_{\text{MgO}} = \frac{0.5 \text{ g} \cdot 80.6 \text{ g}}{48.6 \text{ g}}$ $m_{\text{MgO}} = 0.83 \text{ g}$

Möglichkeit: Berechnung mit der Größengleichung:

$$\frac{m_{\rm MgO}}{m_{\rm Mg}} = \frac{M_{\rm MgO} \cdot n_{\rm MgO}}{M_{\rm Mg} \cdot n_{\rm Mg}}$$

Anschließend erfolgt das Einsetzen der Größen in die Größengleichung:

$$m_{\text{MgO}} = \frac{40, \frac{9}{\text{mol}} \cdot 2 \text{ mol} \cdot 0,5 \text{ g}}{24, 3 \frac{9}{\text{mol}} \cdot 2 \text{ mol}}$$
 $m_{\text{MgO}} = 0,83 \text{ g}$

Bei der Reaktion von 0,5 g Magnesium mit Sauerstoff Ergebnis: entstehen 0,83 g Magnesiumoxid.

Bei Reaktionen, an denen Gase beteiligt sind, berechnet man die Stoffmengen der Gase aus dem gegebenen Volumen und dem molaren Volumen idealer Gase.

Aufgabe: Welches Volumen an Wasserstoff kann vom kippschen Gasentwickler freigesetzt werden, wenn er mit 50 g Zink

und ausreichend Salzsäure gefüllt ist?

Ausgangspunkt der Berechnung ist wieder die Reakti-Analyse: onsgleichung. Danach wird das Volumen Wasserstoff über die Verhältnisgleichung berechnet.

$$Zn + 2 HCl \rightarrow ZnCl_2 + H_2$$

Gesucht: $V_{\rm H_2}$

Gegeben: $M_{Zn} = 65,4 \text{ g/mol}$

 $m_{\rm Zn} = 50 {\rm g}$ $n_{\rm Zn} = 1 \, {\rm mol}$

 $V_{\rm m} = 22,4 \text{ l/mol}$ $n_{\rm H_2} = 1 \, \rm mol$

Lösung: 50 a ZnCl₂ Zn 2 HCl 1 mol · 22.4 l/mol 1 mol · 65,4 g/mol

> $\frac{m_{\rm Zn}}{n_{\rm Zn} \cdot M_{\rm Zn}} = \frac{V_{\rm H_2}}{n_{\rm H_2} \cdot V_{\rm m}}$ Verhältnisgleichung: $\frac{50 \text{ g}}{1 \text{ mol} \cdot 65,4 \text{ g/mol}} = \frac{1 \text{ mol} \cdot 22,4 \text{ l/mol}}{1 \text{ mol} \cdot 22,4 \text{ l/mol}}$

 $V_{\text{H}_2} = \frac{50 \text{ g} \cdot 22,4 \text{ l}}{1 \text{ mol} \cdot 65,4 \text{ g/mol}} = \underline{17,1 \text{ l}}$

Ergebnis: Beim Einsatz von 50 g Zink können im kippschen Gasent-

wickler 17,1 | Wasserstoff freigesetzt werden.

🚺 Da das Volumen des gasförmigen Wasserstoffs gesucht ist, wird diesem als molare Bezugsgröße das molare Volumen zugeordnet. Der gegebenen Masse von Zink wird entsprechend die molare Masse von Zink zugeordnet. Da das molare Volumen nur im Normzustand gilt, entstehen nur bei 0 °C und 1013 hPa exakt 17 | Wasserstoff.

Wichtige Größen in der Chemie

Stöchiometrische Berechnungen

Bei chemischen Reaktionen reagieren die Stoffe in festen Massenund Stoffmengenverhältnissen und festen Volumen- und Massenverhältnissen miteinander.

$$m_1 \sim m_2$$
 bzw. $\frac{m_1}{m_2}$ = konstant $n_1 \sim n_2$ bzw. $\frac{n_1}{n_2}$ = konstant $m_1 \sim V_2$ bzw. $\frac{m_1}{V_4}$ = konstant

 Stöchiometrische Berechnungen sind über Verhältnisgleichungen oder über Größengleichungen möglich.

Verhältnisgleichu	ngen	Größengleichung	en
$n_1 \cdot M_1 = \text{Wert 1}$ $n_2 \cdot M_2 = \text{Wert 2}$	$\frac{m_1}{\text{Wert 1}} = \frac{m_2}{\text{Wert 2}}$	$\frac{m_1}{m_2} = \frac{M_1 \cdot n_1}{M_2 \cdot n_2}$	$\frac{m_1}{V_2} = \frac{M_1 \cdot n_1}{V_m \cdot n_2}$
oder $n_2 \cdot V_m = \text{Wert 2}$	$\frac{m_1}{\text{Wert 1}} = \frac{V_2}{\text{Wert 2}}$		

5.1 Ordnung in der Vielfalt der Elemente

5.1.1 Grundlagen

Das **Periodensystem der Elemente (PSE)** ist eine Anordnung der chemischen Elemente, die sich aus ihrem Atombau ergibt.

Der innere
Bau der Atome
(/S. 68 ff.) bestimmt
die Stellung der
Elemente im Periodensystem und die
Eigenschaften der
Elementsubstanzen.

Elemente

Chemische Elemente sind dadurch gekennzeichnet, dass alle Atome die gleiche Anzahl von Protonen im Kern enthalten.

Elemente werden in der chemischen Zeichensprache mit Elementsymbolen gekennzeichnet, die sich meist aus dem lateinischen oder griechischem Namen des Elements ableiten.

2 Ag kann bedeuten:

- Es sind zwei
 Atome Silber.
- 2. Es handelt sich um das Element Silber.
- 3. Es liegen 2 mol Silber vor.
- Das Elementsymbol kann mehrere Bedeutungen haben:
- 1. Es ist das Zeichen für ein Atom des Elements.
- 2. Es ist das Zeichen für das Element bzw. die Elementsubstanz (S. 60).
- 3. Es handelt sich um die Stoffmenge von 1 mol des Elements.

Historische Entwicklung des Periodensystems

Im 19. Jahrhundert gab es verschiedene Versuche, die damals bekannten chemischen Elemente systematisch zu ordnen.

1816: JOHANN WOLFGANG DÖBER-EINER wies nach, dass sich bestimmte Elemente nach ihrem chemischen Verhalten zu Gruppen von je drei Elementen ("Triade") zusammenfassen lassen. 1816 erfolgte die erste Mitteilung über die Triade Calcium-Strontium-Barium. DÖBEREINER bildete weitere Dreiergruppen chemischer Elemente mit ähnlichen Eigenschaften.

Er nutzte die Dreiteilung als allgemeines Ordnungsprinzip und stellte dabei fest, dass die Atommassendifferenzen ieweils nahezu gleich waren oder dass

"Triaden" sind Dreiergruppen chemischer Elemente, die von J. W. DÖBER-EINER (1780–1849) nach ihrer Analogie aufgestellt wurden, z.B.:

- Ca-Sr-Ba
- Cl–Br–I
- Li-Na-K

die Atommasse des zweiten Elements etwa dem arithmetischen Mittel aus den Atommassen des ersten und dritten Elements entsprach.

Seine Ergebnisse veröffentlichte DÖBEREINER 1829 unter dem Titel "Versuch einer Gruppierung der elementaren Stoffe nach ihrer Analogie". Das Verdienst DÖBEREINERs besteht darin, als Erster zahlenmäßige Beziehungen zwischen chemisch ähnlichen Elementen gefunden zu haben.

1850: MAX VON PETTENKOFER stellte größere Gruppen chemischer Elemente als DÖBEREINER zusammen, z.B. Stickstoff–Arsen–Antimon–Bismut. Diese Elementgruppen verglich er mit homologen Reihen organischer Verbindungen.

1862: BEGUYER DE CHANCOURTOIS entwarf ein Modell, bei dem die Elemente nach ihrer steigenden Atommasse auf einer Schraubenlinie um einen Zylinder angeordnet waren.

1863–1866: JOHN ALEXANDER NEWLANDS ordnete die damals bekannten 62 Elemente nach steigender Atommasse so an, dass nach jeweils sieben Elementen ein achtes Element folgte, das dem ersten in der Reihe chemisch ähnlich ist (Gesetz der Oktaven).

1868–1870: LOTHAR MEYER benutzte für seine Anordnung der Elemente die von ihm entdeckte Beziehung zwischen Atommassen und Atomvolumina. Das Atomvolumen ist demnach eine periodische Funktion der Atommasse. Es gelang ihm bereits, Gruppen von Elementen mit chemisch ähnlichen Eigenschaften zusammenzustellen. Schon 1864 führte er die Periodizität in den Differenzen von DÖBEREINERS Triaden auf Unterschiede im Atombau zurück.

1869: DIMITRI MENDELEJEW ordnete die Elemente ebenfalls nach steigenden Atommassen und stellte dabei Elemente mit ähnlichen chemischen Eigenschaften konsequent untereinander. So entdeckte er das Gesetz der Periodizität (/ S. 172) und konnte auf dieser Grundlage die Existenz und wesentliche Eigenschaften damals noch unbekannter Elemente voraussagen. Die entstandene Anordnung der Elemente wurde als **Periodensystem der Elemente** bezeichnet.

DIMITRI IWA-NOWITSCH MEN-DELEJEW (1834 bis 1907) und LOTHAR MEYER (1830–1895) veröffentlichten unabhängig voneinander ihre Arbeiten zur systematischen Ordnung der chemischen Flemente.

Zu NEWLANDs

Zeiten waren z.B.

die Edelgase noch unbekannt. Auch andere in der Natur

selten vorkommende

erst später entdeckt.

Elemente wurden

1894–1904: Das Periodensystem der Elemente wurde durch die Entdeckungen der Edelgase vervollständigt.

1913 – 1925: HENRY MOSELEY wies 1913 nach, dass die Elemente im Periodensystem nicht nach ihren Atommassen, sondern nach der Anzahl der Protonen im Kern angeordnet sind. Weitere Forschungen zeigten, dass die Einteilung des Periodensystems in Perioden, Haupt- und Nebengruppen auf der Verteilung der Elektronen in der Atomhülle beruht.

Nach 1904 wurden noch weitere Elemente entdeckt bzw. künstlich erzeugt. 2006 gelang es einem russisch-amerikanischen Forscherteam, einige Atome des Elements mit der Ordnungszahl 118 herzustellen.

Die Reihenfolge

der Ordnungszahlen

wurde 1913 von

HENRY MOSELEY

(1887 – 1915) experimentell aus Röntgenspektren der Elemente abgeleitet.

5.1.2 Aufbau des Periodensystems

Das heutige Periodensystem der Elemente ist eine Übersicht der chemischen Elemente auf der Grundlage ihres Atombaus. Es zeigte sich mit der Entwicklung physikalischer Untersuchungsmethoden, dass die Protonen im Atomkern ausschlaggebend sind. Je nach ihrer Anzahl wurde jedem Element eine Ordnungszahl zugeteilt.

Die Ordnungszahl

Die **Ordnungszahl** bestimmt die Reihenfolge der Elemente. Sie ergibt sich aus der Anzahl der Protonen im Atomkern eines Elements **(Kernladungszahl)** und entspricht damit auch der Anzahl der Elektronen in der Atomhülle.

Atommodell

Nach dem rutherfordschen Atommodell (/ S. 68) besitzt ein Aluminiumatom 13 Protonen im Atomkern und 13 Elektronen in der Atomhülle. Aus der Protonenzahl ergibt sich die Kernladungszahl und damit die Ordnungszahl 13 für das Element Aluminium.

Ordnungszahl des Elements Anzahl der Protonen (Kernladungszahl)

Anzahl der Elektronen

Perioden

Die bei der Anordnung der Elemente im Periodensystem entstehenden waagerechten Reihen nennt man **Perioden.**

Je höher die Periodennummer, desto instabiler und damit seltener werden die Elemente. Die superschweren Elemente der 7. Periode zerfallen alle radioaktiv

Die Perioden werden von oben nach unten mit arabischen Ziffern nummeriert. Eine Periode beginnt immer dann, wenn hinzukommende Elektronen ein höheres Energieniveau einnehmen. Damit wird in der Atomhülle eine neue Elektronenschale besetzt. Die Nummer der Periode entspricht der Anzahl der besetzten Elektronenschalen in der Atomhülle.

Nummer besetzten Elekder Periode tronenschalen (Energieniveaus) Nummer der äußersten (besetzten) Elektronenschale Elemente, deren Atome die gleiche Anzahl besetzter Elektronenschalen besitzen, werden der gleichen Periode zugeordnet.

Daraus ergibt sich, dass die Atome aller Elemente einer Periode die gleiche Anzahl von Energieniveaus (Elektronenschalen) besitzen, z.B. in der 1. Periode eine Schale, in der 2. Periode zwei Schalen usw.

Die Atome der bisher bekannten Elemente weisen höchstens sieben Elektronenschalen auf. Innerhalb einer Periode nimmt die Anzahl der Außenelektronen mit steigender Ordnungszahl zu, die Anzahl der Außenelektronen steigt von 1 bis 8 (Ausnahme: 1. Periode).

2. Periode des Periodensystems

Gruppen

Die bei der Anordnung der Elemente im Periodensystem entstehenden senkrechten Reihen nennt man **Gruppen**. Es gibt **Hauptgruppen** und **Nebengruppen**. Sie unterscheiden sich in der Besetzung der Elektronenschalen (Energieniveaus).

Die Anordnung der Elemente nach steigender Protonenanzahl in den Perioden ergibt, dass Atomsorten mit der gleichen Anzahl an Außenelektronen untereinander stehen (Ausnahme: Helium). Diese Elemente bilden Elementgruppen mit ähnlichen Eigenschaften.

Im Periodensystem gibt es acht Hauptgruppen und acht Nebengruppen. In der I. Hauptgruppe stehen Elemente mit einem Außenelektron, in der II. Hauptgruppe Elemente mit zwei Außenelektronen usw. Die Anzahl der Außenelektronen eines Atoms bestimmt die Zuordnung zu einer Hauptgruppe.

Die Hauptgruppennummer entspricht der Außenelektronenzahl der Atome aller in dieser Gruppe stehenden Elemente. Nur das Element Helium besitzt nicht acht, sondern nur zwei Außenelektronen.

Hauptgruppennummer

Anzahl der Außenelektronen

Innerhalb der Hauptgruppe nimmt die Anzahl der besetzten Energieniveaus (Elektronenschalen) mit steigender Ordnungszahl zu.

Bei den auf Calcium folgenden Elementen werden die Elektronen nicht weiter auf der 4. Schale positioniert, sondern die 3. Schale wird weiter aufgefüllt. Alle Elemente nach dem Calcium bis zum Zink (30), aber auch die auf Strontium, Barium und Radium folgenden Elemente füllen Innenschalen auf. Diese Elemente werden Nebengruppenelemente genannt. Alle Nebengruppenelemente sind Metalle.

Aus dem Periodensystem können die Anzahl der Protonen, Elektronen und Außenelektronen sowie die Anzahl der Elektronenschalen abgelesen werden.

Jedes Feld im Periodensystem enthält für das betreffende Element wesentliche Angaben zum Atombau.

Die Zahl der besetzten Elektronenschalen n entspricht der Periodennummer. Eine Elektronenschale kann maximal 2n² Elektronen aufnehmen.

Stellung des Elements im Periodensystems	Aussagen zum Atombau
Ordnungszahl	Anzahl der Protonen (Kernladungszahl)Anzahl der Elektronen
Periode	 Anzahl der besetzten Energieniveaus (Elektronenschalen)
Hauptgruppennummer	– Anzahl der Außenelektronen

Stellung im PSE und Atombau

Stickstoff: Ordnungszahl 7 = 7 Protonen, 7 Elektronen

2. Periode = 2 besetzte Energieniveaus (Schalen)

V. Hauptgruppe = 5 Außenelektronen

- Argon: Ordnungszahl 18 = 18 Protonen, 18 Elektronen

3. Periode = 3 besetzte Energieniveaus (Schalen)

VIII. Hauptgruppe = 8 Außenelektronen

Die Farbe der Felder im Periodensystem gibt Auskunft über den Metallcharakter der Elemente. Metalle sind blau, Nichtmetalle rosa und Halbmetalle grün unterlegt (/ S. 358).

Aus den Feldern im Periodensystem können für das entsprechende Element noch weitere Angaben entnommen werden.

Hai	upto	gruppe															Ha	upt	gruppe	е		
		II												Ш	1	V	١	1	VI	V	II	VIII
1	Н																					2 He
3	Li	4 Be											5	В	6	C	7	N	⁸ 0	9	F	10 Ne
11	Na	12 M g	III	IV	V	VI	Neben	gruppe	VIII		1	11	13	Al	14	Si	15	P	16 S	17	CI	18 Aı
19	K	²⁰ Ca	21 Sc		23 V	24 Cr	25 Mn						31	Ga	32	Ge	33	As	34 Se	35	Br	36 Kı
37	Rb	38 Sı	39 Y		41 Nb		⁴³ Tc*						49	In	50	Sn	51	Sb	⁵² Te	53	1	54 Xe
55	Cs	56 B a	57-71	72 Hf	⁷³ Ta								81	TI	82	Pb	83	Bi	84 Po*	85	۱t*	86 Rn*
87 	Fr*	88 Ra	89-103	104 Rf*	105 Db*	106 Sg*	107 Bh*	108 Hs*	109 Mt*	110 Ds*	111 Rg*	112 Cn*	200									

Der Aufbau des Periodensystems (* Abb.) ergibt sich aus der Kernladungszahl der Atome und der unterschiedlichen Besetzung der Energieniveaus mit Elektronen. Umgekehrt lassen sich deshalb aus der Stellung eines Elements im Periodensystem Informationen zum Atombau entnehmen.

Die Besetzung der Elektronenschalen bezeichnet man auch als Elektronenkonfiguration der Elemente

Daraus leiten sich die Eigenschaften der Elementsubstanzen ab. Die chemischen Eigenschaften werden hauptsächlich von der Zahl der Elektronenschalen (Periodennummer) und der Anzahl der Außenelektronen (Hauptgruppennummer) bestimmt. Davon hängt die Reaktivität des Elements ab und welche chemischen Bindungen gebildet werden.

Fluor ist ein Element der 2. Periode und der VII. Hauptgruppe. Da das Atom 7 Außenelektronen besitzt, muss es ein Elektron aufnehmen. um eine Edelgaskonfiguration zu erreichen. Deshalb neigt Fluor sehr stark dazu, Anionen zu bilden und mit Metallen zu Salzen zu reagieren. Mit manchen Atomen bilden Fluoratome ein gemeinsames Elektronenpaar aus (/ S. 73). Als Atome eines Elements der 2. Periode ist das Fluoratom relativ klein. Daher wird bei der Bindungsbildung sehr viel Energie frei, sodass Fluor ein sehr reaktives Element ist.

Ionenbildung:

$$|\overline{F} \cdot + e^- \longrightarrow |\overline{F}|^-$$
Molekülbildung:
 $|\overline{F} \cdot + \cdot \overline{F}| \longrightarrow |\overline{F} - \overline{F}|$

Die Gemeinsamkeiten im Atombau der Elemente innerhalb einer Periode und innerhalb einer Hauptgruppe führen zu ähnlichen Eigenschaften der Elemente. Daraus resultiert die von MENDELEJEW entdeckte Periodizität der Eigenschaften.

MENDELEJEW und MEYER ordneten damals die Elemente nach steigender Atommasse.

Gallium ist ein glänzend weißes, weiches und dehnbares Metall. Schmelztemperatur: 29,78 °C, Siedetemperatur: über 2300 °C.

Der deutsche
Chemiker CLEMENS
WINKLER (1838–1904)
benannte das Halbmetall Germanium
nach seinem Heimatland.

5.1.3 Periodizität der Eigenschaften

Schon MENDELEJEW und MEYER erkannten im 19. Jahrhundert, dass sich die Eigenschaften der Elemente **periodisch**, d. h. immer wiederkehrend ändern. Auf Grundlage dieser Erkenntnis benutzte MENDELEJEW sein Periodensystem für Voraussagen von Elementen, die zur damaligen Zeit noch unbekannt waren.

Dies wurde möglich, weil er beim Untereinanderstellen von Elementen mit ähnlichen Eigenschaften Lücken lassen musste. An diesen Stellen vermutete MENDELEJEW noch unentdeckte Elemente, für die er die Eigenschaften voraussagte:

- Eka-Aluminium: Entdeckung 1875 durch P. E. LECOQ DE BOISBAUDRAN (Gallium)
- 2. Eka-Bor: Entdeckung 1879 durch L. F. NILSON (Scandium)
- 3. Eka-Silicium: Entdeckung 1886 durch C. A. WINKLER (Germanium)

Eigenschaften von Germanium

	Voraussage von MENDELEJEW	Ermittlung durch WINKLER
Atommasse	etwa 72 u	72,59 u
Aussehen	dunkelgrau, metallisch	weißlich grau, metallisch
Schmelzpunkt	hoch	958 °C
Dichte	5,5 g/cm ³	5,36 g/cm ³
Oxid	XO ₂	GeO ₂

Die **Periodizität der Eigenschaften** ist vor allem bei den Hauptgruppenelementen ausgeprägt. Sie beruht auf dem ähnlichen Atombau der Elemente einer Hauptgruppe.

Innerhalb der Perioden nimmt die Zahl der Protonen und Elektronen bis zur VIII. Hauptgruppe kontinuierlich zu, bis die äußerste Elektronenschale mit acht Elektronen besetzt ist. Folglich ändern sich die Eigenschaften der Elemente innerhalb der Perioden allmählich.

Erfolgt die Besetzung einer weiteren Schale mit Elektronen, beginnt eine neue Periode. Die Eigenschaften ändern sich sprunghaft von den Edelgasen (VIII. Hauptgruppe, /S. 180f.) zu den Alkalimetallen (I. Hauptgruppe, /S. 182f.).

Dadurch stehen in den Hauptgruppen Elemente mit unterschiedlicher Anzahl an Elektronenschalen aber gleicher Zahl an Außenelektronen untereinander. Deshalb weisen sie abgestuft ähnliche Eigenschaften auf.

Das **Gesetz der Periodizität** beruht darauf, dass die Eigenschaften der Elemente vom Atombau der Elemente abhängen. Sie ändern sich innerhalb einer Periode allmählich und beim Übergang von der VIII. zur I. Hauptgruppe sprunghaft. Die Eigenschaften der Elemente einer Hauptgruppe ähneln sich immer wiederkehrend.

Atomradius und Elektronegativität

Als **Atomradius** r_A wird der Radius der äußersten besetzten Elektronenschale betrachtet. Er kann durch die Messung des Abstands zwischen den Kernen benachbarter Atome bestimmt werden.

Innerhalb einer Hauptgruppe nimmt die Größe der Atome der Elemente von oben nach unten zu, weil die Zahl besetzter Elektronenschalen und damit deren Abstand zum Atomkern wächst.

Innerhalb einer Periode sinkt der Atomradius mit steigender Ordnungszahl (Abb. unten). Die zunehmende Kernladung wird durch den Einbau der entsprechenden Elektronen auf die äußerste Elektronenschale kompensiert. Diese Elektronen werden allerdings von der gleichen Zahl innerer Elektronenschalen vor der positiven Kernladung abgeschirmt.

Die **Elektronegativität** (*EN*) charakterisiert das Bestreben eines Atoms, das bindende Elektronenpaar in einer Atombindung (✓S. 75) anzuziehen.

Der unterschiedliche Gang der Atomradien innerhalb der Gruppen und Perioden bedingt die Schrägbeziehung im PSE. Elemente wie Bor und Silicium weisen ähnliche Atomradien und ein ähnliches Reaktionsverhalten auf.

Die Elektronegativität ist abhängig von der Kernladung eines Atoms und vom Atomradius. Je größer die Kernladung eines Atoms bei gleicher Anzahl an Elektronenschalen ist, desto größer ist die Elektronegativität und umso stärker wird ein bindendes Elektronenpaar angezogen.

Nimmt die Anzahl der Elektronenschalen zu, wird die Anziehungskraft des Atomkerns auf die äußeren Elektronen aufgrund des abschirmenden Effekts der inneren Elektronenschalen schwächer.

Innerhalb einer Periode nimmt die Elektronegativität von links nach rechts zu. Innerhalb einer Hauptgruppe sinkt die Elektronegativität von oben nach unten. Beim Übergang in eine neue Periode nimmt die Elektronegativität sprunghaft ab.

Die Differenz der Elektronegativitätswerte von Atomen, die miteinander eine Reaktion eingehen, wird genutzt, um zwischen unpolarer und polarer Atombindung bzw. Ionenbindung zu unterscheiden (/S. 77).

Die Elektronegativität ist kein Maß für die Reaktivität der Elemente, sondern bestimmt die Polarität von Atombindungen.

Atomradien und Elektronegativitäten der Elemente der 2. und 3. Periode

				All the second second				
Li 152	Be 112	B 88	C 777	N 70	066	F 64	Ne (69)	r _A in 10 ⁻¹² m
1,0	1,5	2,0	2,5	3,0	3,5	4,0	k.A.	EN
Na 186	Mg 160	Al 143	Si 117	P 110	S 104	CI 99	Ar (97)	r _A in in 10 ⁻¹² m
0,9	1,2	1,5	1,8	2,1	2,5	3,0	k.A.	EN

Die Grafik verdeutlicht auch die Sonderstellung der Edelgase innerhalb ihrer Perioden. Dadurch, dass sie kaum Verbindungen eingehen, lässt sich der Atomradius nur schwer bestimmen. Elektronegativitätswerte werden für Edelgase gar nicht angegeben.

Metalle besitzen relativ wenig Außenelektronen, die leicht den Anziehungsbereich des Atomkerns verlassen und sich innerhalb eines dicht gepackten Gitters von Metall-lonen (Atomrümpfen) frei bewegen können. Durch die frei beweglichen Elektronen leiten Metalle den elektrischen Strom.

Bei Nichtmetallen treten keine frei beweglichen Elektronen innerhalb von Atomverbänden auf. Nichtmetalle leiten in der Regel den elektrischen Strom nicht.

Metallcharakter der Elemente

Im Periodensystem findet man auf der linken Seite die Metalle, auf der rechten die Nichtmetalle.

Nach ihren chemischen Eigenschaften werden die Elemente in Metalle (/s. 84) und Nichtmetalle (/s. 78) unterteilt. Als wichtigstes unterscheidendes Merkmal gilt die elektrische Leitfähigkeit.

Innerhalb einer Periode nehmen die metallischen Eigenschaften bei Hauptgruppenelementen von links nach rechts ab. Die nichtmetallischen Eigenschaften nehmen bei den Hauptgruppenelementen innerhalb einer Periode zu.

Die Ursache für die abnehmenden metallischen Eigenschaften liegt im größer werdenden Einfluss der Atomkerne. Die Außenelektronen werden stärker angezogen.

In einer Hauptgruppe wächst die Kernladung mit steigender Ordnungszahl von oben nach unten. Der Abstand zwischen Atomkern und Außenschale wird in der Hauptgruppe nach unten hin größer, weil je eine neue Schale hinzukommt. Gleichzeitig wird die Anziehungskraft des Atomkerns durch die "Innenschalen" abgeschirmt. In der Folge können sich die Außenelektronen relativ leicht aus der Atomhülle lösen.

Der **Metallcharakter** nimmt in den Hauptgruppen von oben nach unten zu, der **Nichtmetallcharakter** ab.

Zwischen Metallen und Nichtmetallen stehen im PSE Elemente, die weder typisch metallische noch typisch nichtmetallische Eigenschaften zeigen. Diese werden als Halbmetalle bezeichnet. So besitzt z.B. Silicium (/S. 192) sowohl nichtmetallische als auch metallische Eigenschaften. Es steht zwischen dem Metall Aluminium und dem Nichtmetall Phosphor.

Halbmetalle sind im Periodensystem grün unterlegt, Metalle blau und Nichtmetalle rot.

Halbmetalle

Als **Halbmetalle** werden chemische Elemente bezeichnet, die in ihren Eigenschaften eine Mittelstellung zwischen Metallen und Nichtmetallen einnehmen.

Eigenschaften Metalle Halbmetalle **Nichtmetalle** Leitfähigkeit leiten den elekleiten den elekleiten den elekbei Zimmertrischen Strom trischen Strom trischen Strom temperatur kaum nicht Leitfähigkeit elektrischer elektrischer Wikeine Verändebei steigender Widerstand derstand nimmt rungen **Temperatur** nimmt zu, ab, Leitfähigkeit Leitfähigkeit nimmt zu nimmt ab Oxide reagiesaurer bzw. Oxide können Oxide reagieren in Wasser basischer sauer oder baren in Wasser Charakter der hasisch sisch reagieren sauer Oxide Elektrogering mittel hoch (0,7 bis 1,9) negativität (1,8 bis 2,4) (2,1 bis 4,0)

Die elektrische Leitfähigkeit der Halbmetalle nimmt auch dann zu, wenn dem Halbmetall Fremdatome zugegeben werden (Dotierung).

Halbmetalle weisen halbleitende Eigenschaften (/ Tab.) auf, sie sind aber nicht mit der Stoffklasse der Halbleiter identisch.

Ihre Oxide sind amphoter (✓ S. 178), sie können sowohl sauer als auch basisch reagieren.

Bei Halbmetallen gibt es häufig eine metallische und eine nichtmetallische Modifikation. Halbmetalle bilden hauptsächlich Molekülverbindungen und seltener salzartige Verbindungen. Die Verbindungen wurden bereits von den Menschen genutzt, lange bevor die Halbmetalle als Elemente entdeckt und isoliert wurden.

Н							He
Li	Be	В	С	N	0	F	Ne
Na	Mg	Al	Si	Р	S	CI	Ar
K	Ca	Ga	Ge	As	Se	Br	Kr
Rb	Sr	In	Sn	Sb	Te	-1	Xe
Cs	Ba	Ti	Pb	Bi	Po	At	Rn
Fr	Ra						A STATE

So wurden Borverbindungen bereits im antiken Rom zur Glasherstellung verwendet. Die Herstellung von reinem kristallinem Bor gelang jedoch erst 1909.

Siliciumhaltige Verbindungen dienen seit jeher als Baumaterialien (Gesteine, Lehm, Zement, Beton). Silicium wurde vermutlich schon im 18. Jahrhundert entdeckt, aber erst 1824 von JÖNS JAKOB BERZELIUS als Element erkannt und benannt.

Arsen lässt sich schon in den Haaren von Mumien aus dem 3. Jahrtausend v.Chr. nachweisen. Dies wird als Verbindung zur Kupferherstellung gedeutet, da Arsen als Verunreinigung in Kupfererzen vorkommen kann. Auch Antimon wurde in seinen Verbindungen schon in der Bronzezeit als Zuschlag zu Kupfer verwendet, um Bronze herzustellen.

Halbmetall	Eigenschaften	Vorkommen	Verwendung
Bor	 tritt in einer amorphen Modifikation als braunes Pulver und in drei kristallinen Modifikationen auf das β-rhomboedrische Borist schwarzgrau, kristallin und mit einer MOHS-Härte von 9,5 nach dem Diamant das härteste Element kristallines Bor ist bei Raumtemperatur reaktionsträge 	 tritt in der Natur nur in Form von Verbindungen auf, wie z. B. Kernit, Borax, Sassolin, Ulexit, Boracit, Pandermit und Colemanit wichtiges Spuren- element, beson- ders für höhere Pflanzen 	 zur Dotierung von Silicium- und Germa- niumhalbleitern zur Herstellung von Hartstoffen als Neutronenabsor- ber in Kernreaktoren als Ferrobor zur Er- zeugung von Stählen mit hoher Härte als Perborat in Wasch- mitteln
Silicium	– metallisch-grau, spröde, sehr leicht – wenig reaktionsfähig	 als Siliciumdioxid (z. B in Quarz) und in Silicaten in Form von Kieselsäure z. B. bei Kieselalgen, Gräsern, in Haaren und Knochen 	- zur Herstellung von Siliciumverbindungen (u. a. Silicone) - in der Halbleitertechnologie und Mikroelektronik - zum Bau von Solarzellen
Germa- nium	 grauweiß spröde an der Luft bei Raumtem- peratur sehr beständig 	 in den Mineralien Argyrodit und Germanit, als Begleiter von Kupfer- und Zink- erzen 	 in der Halbleitertechnologie in optischen Bauelementen in der Hochfrequenztechnik
Arsen	 verschiedene Modifikationen, u. a.: graues Arsen (kristallisierend, grau, metallisch) gelbes Arsen (wachsartig, gelb, sehr instabil) Arsen und Asenverbindungen sind sehr giftig. 	 in den Mineralien Arsenolamprit, Al- lemontit, Arseno- pyrit und Löllingit in Form von Arsen- sulfiden (Realgar, Auripigment) 	 Legierungsbestandteil für Blei- und Kupferlegierungen als Dotierungsmaterial in der Halbleitertechnologie als Bestandteil einiger Arzneimittel als Bestandteil von Schädlingsbekämpfungsmitteln
Selen	 verschiedene Modifikationen: graues Selen (metallisch, leitet im Dunkeln den Strom nur wenig, bei Belichtung nimmt die Leitfähigkeit stark zu) mehrere rote und schwarze Modifikationen (nichtmetallisch, nichtleitend) 	 sehr selten in Selenmineralien in Form von Metallseleniden als Begleiter verschiedener schwefelhaltiger Erze 	 zur Herstellung von Photozellen und Be- lichtungsmessern Legierungszusatz in der Stahlindustrie Färbemittel in der Glasindustrie Spurenelement für Mensch und Tier

Halbmetall	Eigenschaften	Vorkommen	Verwendung
Antimon	 mehrere Modifikationen, die wichtigste ist das graue Antimon (zinn- weiß, hell glänzend, sehr spröde, metallisch, elek- trisch gering leitfähig) 	 kann gediegen vorkommen im Allemontit im Antimonit und in anderen sulfidischen Erzen 	 als Legierungsbestandteil in der Halbleiterindustrie zur Herstellung von Antimonverbindungen z. B. für Medikamente

Saure oder basische Eigenschaften der Oxide

Aus dem Periodensystem können Aussagen zur Reaktion der Oxide der Elemente mit Wasser abgeleitet werden. Metalloxide reagieren mit Wasser basisch. Nichtmetalloxide bilden mit Wasser saure Lösungen.

Die Oxide der Metalle der I. bis III. Hauptgruppe reagieren mit Wasser zu Metallhydroxiden bzw. basischen Lösungen von Hydroxiden.

Saure oder basische Lösungen können mit Indikatoren identifiziert werden (* S. 350). Daher rührt die farbliche Markierung der Metalle und der Nichtmetalle im Periodensystem.

Reaktion von Metalloxiden mit Wasser

Die Oxide der Nichtmetalle der IV. bis VII. Hauptgruppe bilden mit Wasser Säuren bzw. saure Lösungen.

Reaktion von Nichtmetalloxiden mit Wasser

Die basischen Eigenschaften der Hydroxidlösungen nehmen in den Perioden von der I. bis zur III. Hauptgruppe ab.

Die sauren Eigenschaften nehmen innerhalb einer Periode von der IV. bis zur VII. Hauptgruppe zu.

Stärke von Säuren und Basen

1	II	III	IV	V	VI	VII
NaOH	Mg(OH) ₂	Al(OH) ₃	H ₄ SiO ₄	H ₃ PO ₄	H ₂ SO ₄	HCIO
basische	e haften					saure schafter

Die amphoteren Reaktionen des Aluminiumoxids werden In der Mitte des Periodensystems stehen die Halbmetalle. Die Oxide dieser Elemente können in Abhängigkeit von ihren Reaktionspartnern sowohl als Säuren als auch als Basen reagieren.

Neben den Halbmetallen bilden auch einige Metalle wie Aluminium und Blei **amphotere Oxide.** In Wasser sind diese Oxide meist sehr schwer löslich, sie reagieren aber mit Säuren oder Basen.

Ampholyte verhalten sich gegenüber starken Säuren als Basen, d.h. sie bilden mit starken Säuren Salze.

Reaktionen amphoterer Oxide mit Schwefelsäure

$$Al_2O_3$$
 + $3 H_2SO_4$ \longrightarrow $Al_2(SO_4)_3$ + $3 H_2O$
 PbO + H_2SO_4 \longrightarrow $PbSO_4$ + H_2O

Mit starken Basen reagieren amphotere Oxide jedoch wie Säuren. Dabei entstehen ebenfalls Salze, die teilweise zu den Komplexverbindungen gehören.

Reaktionen amphoterer Oxide mit Natriumhydroxid

$$Al_2O_3$$
 + 2 NaOH + 3 H_2O \longrightarrow 2 Na[Al(OH)₄]
PbO + 2 NaOH + H_2O \longrightarrow Na₂[Pb(OH)₄]

Amphotere Oxide können von den Elementen der Hauptgruppen II bis VI gebildet werden. Auch viele Oxide der Nebengruppenmetalle besitzen amphotere Eigenschaften.

Amphotere Verbindungen (Ampholyte) können entweder als Säuren oder als Basen reagieren, je nachdem, wie stark sauer bzw. basisch ihr jeweiliger Reaktionspartner ist.

Wertigkeit der Elemente

Die **Wertigkeit** bezeichnet die Fähigkeit der Elemente chemische Bindungen, z.B. mit Wasserstoffatomen oder mit Sauerstoffatomen einzugehen. Sie wird mit römischen Zahlen angegeben und ändert sich ebenfalls periodisch.

Wertigkeit gegenüber Wasserstoff

Die stöchiometrische Wertigkeit eines Elements gegenüber Wasserstoff gibt an, wie viele Wasserstoffatome das Element binden oder in einer Verbindung ersetzen kann. Wasserstoff selbst ist immer einwertig.

► Komplexverbin-

dungen sind eine be-

sondere Stoffklasse,

die sich aufgrund spezieller Bindungs-

eigenschaften von

Molekülverbindungen unterscheiden.

einfachen Salzen und

nur mit nicht zu hoch

erhitztem Al₂O₃

beobachtet.

Wertigkeit der E	lemente	e der 2. P	eriode	gegenü	ber Was	serstoff	
Hauptgruppe	1	11	Ш	IV	V	VI	VII
Wasserstoff- verbindungen	LiH	BeH ₂	BH ₃	CH ₄	NH ₃	H ₂ O	HF
Wertigkeit		II	Ш	IV	101	11	

Die höchstmögliche Wertigkeit der Hauptgruppenelemente gegenüber Wasserstoff nimmt von der I. bis zur IV. Hauptgruppe innerhalb der Periode zu, sie entspricht der Hauptgruppennummer.

Die Höchstwertigkeit der Hauptgruppenelemente gegenüber Wasserstoff nimmt von der V. bis zur VII. Hauptgruppe ab. Die maximale Wertigkeit der Elemente der V. bis VII. Hauptgruppe kann berechnet werden, indem man die Hauptgruppennummer von acht abzieht.

Innerhalb der Hauptgruppen bleibt die maximale Wertigkeit gegenüber Wasserstoff immer gleich.

Wertigkeit gegenüber Sauerstoff

Da sich ein Sauerstoffatom mit zwei Wasserstoffatomen verbindet und Wasserstoff einwertig ist, wurde festgelegt, dass Sauerstoff zweiwertig ist. Mit steigender Ordnungszahl nimmt innerhalb einer Periode die höchstmögliche Wertigkeit eines Elements gegenüber Sauerstoff von der I. bis zur VII. Hauptgruppe kontinuierlich zu.

Wertigkeit der I	iemente	uer 5. i	enoue (jegenu	bei Sau	erston	
Hauptgruppe	1	- 11	Ш	IV	V	VI	VII
Sauerstoff- verbindungen	Na ₂ O	MgO	Al ₂ O ₃	SiO ₂	P ₂ O ₅	SO ₃	Cl ₂ O ₇
Wertigkeit			Ш	IV	V	VI	VII

Die höchstmögliche Wertigkeit der Elemente gegenüber Sauerstoff entspricht der Hauptgruppennummer. Sie nimmt demzufolge innerhalb einer Periode kontinuierlich zu.

Neben der maximalen Wertigkeit können viele Elemente, vor allem Nichtmetalle (/Tab.) und Nebengruppenelemente, noch andere Wertigkeiten annehmen. Die Ursache dafür liegt im Atombau der einzelnen Elemente und lässt sich nicht so einfach mit dem Gesetz der Periodizität begründen.

Die Wertigkeit darf nicht mit der Oxidationszahl der Elemente verwechselt werden.

Häufige Wertigkeiten von Nichtmetallen				
Wasserstoff	I			
Kohlenstoff	II, IV			
Stickstoff	II, III, IV			
Sauerstoff	II			
Schwefel	II, IV, VI			
Chlor	I, VII			

5.1.4 Gruppeneigenschaften

I. Hauptgruppe

Die Elemente der I. Hauptgruppe (außer Wasserstoff) sind Metalle. Diese Metalle werden als **Alkalimetalle** bezeichnet.

Wasserstoff

bildet eine Ausnahme, denn das
Atom besitzt nur ein
einziges Proton und
ein einziges Elektron.
Das Element bildet
zweiatomige Moleküle und gehört
damit nicht zu den
Alkalimetallen.

Atombau

Die Atome der Elemente der I. Hauptgruppe besitzen alle ein Elektron auf dem äußersten Energieniveau (der äußeren Schale), das relativ leicht abgegeben werden kann. Diese bei den Alkalimetallen besonders leicht herauslösbaren Elektronen bewegen sich frei zwischen den Atomrümpfen und sind die Grundlage der Metallbindungen im Atomverband.

Außer Wasserstoff besitzen die Elemente der I. Hauptgruppe metallische Eigenschaften. Das einzige Außenelektron befindet sich in relativ großem Abstand zum Atomkern. Der Abstand nimmt innerhalb der Hauptgruppe in Richtung Francium noch zu, da weitere Elektronenschalen hinzukommen. Deshalb sind die Elemente der I. Hauptgruppe leicht ionisierbar.

Je größer die Entfernung des Außenelektrons zum Kern, desto größer ist die Reaktionsfähigkeit. Das gemeinsame Merkmal der Alkalimetalle, der Besitz eines Außenelektrons, führt zu übereinstimmenden Eigenschaften. Die unterschiedliche Anzahl der besetzten Elektronenschalen führt zu abgestuften Eigenschaften innerhalb der Hauptgruppe.

Wasserstoff

1H

Lithium

3Li

Natrium

110

10e

Kalium

19b

18e

Rubidium

37D

36e

Caesium

55CS

Eigenschaften der Alkalimetalle

1. Elektrische Leitfähigkeit

Die Alkalimetalle leiten den elektrischen Strom gut, weil durch die Metallbindung (/ S. 84f.) frei bewegliche Elektronen als Ladungsträger vorhanden sind. Wird an das Metall eine elektrische Spannung angelegt, so wandern die frei beweglichen Elektronen durch das Metallgitter.

Francium

87Fr

2. Ionenbildung (Ionisierbarkeit)

Alkalimetalle sind leicht ionisierbar. Sie geben das eine Außenelektron ab, sodass einfach positiv geladene lonen entstehen.

Ionenbildung bei Alkalimetallen

Na
$$\longrightarrow$$
 Na⁺ + e⁻
K \longrightarrow K⁺ + e⁻

3. Chemische Reaktionen

Die leichte Ionisierbarkeit führt dazu, dass die Alkalimetalle sehr reaktionsfreudig sind. Sie sind ideale Reaktionspartner für Halogene und bilden mit diesen Salze (/ S. 95).

Mit Wasser reagieren die Alkalimetalle zu basischen Lösungen und Wasserstoff. Die Heftigkeit der Reaktion nimmt innerhalb der Hauptgruppe zu.

Reaktion von Alkalimetallen mit Wasser

$$2 \text{ Na} + 2 \text{ H}_2\text{O} \longrightarrow 2 \text{ NaOH} + \text{H}_2$$

 $2 \text{ K} + 2 \text{ H}_2\text{O} \longrightarrow 2 \text{ KOH} + \text{H}_2$

Beim Erhitzen verbrennen Lithium, Natrium und Kalium in Abhängigkeit von den Reaktionsbedingungen zu Oxiden oder Peroxiden.

Reaktion von Alkalimetallen mit Luftsauerstoff

$$4 \text{ Li} + O_2 \longrightarrow 2 \text{ Li}_2\text{O}$$

 $2 \text{ Na} + O_2 \longrightarrow \text{Na}_2\text{O}_2$

Aufgrund ihrer hohen Reaktionsfreudigkeit sind die Alkalimetalle sehr unedle Metalle (* 5. 137). Sie müssen unter Luftabschluss aufbewahrt werden, da sie schon bei Raumtemperatur mit der Luftfeuchte reagieren.

Bei der Verbrennung von Alkalimetallen bzw. beim Einbringen ihrer Salze in die Brennerflamme tren Flammenfärbungen (/ S. 346) auf, die zum Nachweis genutzt werden.

Alkalii	netalle	im Ver	gleich									
Periode	Element	Flammen- färbung	Schmelztem- peratur (in °C)	Siedetempe- ratur (in °C)	Dichte (in g/cm³)	Atomradius (in pm)	Elektronega- tivität	metallische- Eigenschaften	Reaktions- fähigkeit	Basen- charakter	Löslichkeit von Salzen	Wertigkeit
2	Li	kar- min- rot	180	1330	0,53	133	1,0					
3	Na	gelb	97,5	892	0,97	157	0,9					
4	K	rot- vio- lett	63,7	760	0,86	203	0,8					
5	Rb	rot	39,0	700	1,53	216	0,8					
6	Cs	blau	29,0	690	1,90	235	0,7					
7	Fr		27,0	680	2,20	282	0,7					

VII. Hauptgruppe

Die Elemente der VII. Hauptgruppe sind Nichtmetalle. Sie werden als **Halogene** bezeichnet.

🔀 griech.: *halo –* Salz, *genann –* bilden

Atombau der Halogene

Die Bezeichnung Halogene für die Elemente Fluor, Chlor, Brom, Iod und Astat stammt aus dem Griechischen.

Das gemeinsame Merkmal der Halogene im Atombau ist das Vorhandensein von sieben Elektronen auf der Außenschale. Eine stabile Elektronenkonfiguration (Achterschale) kann durch Aufnahme eines Elektrons oder durch Ausbildung einer unpolaren Atombindung erreicht werden.

Dieses Merkmal führt zu einer Reihe gemeinsamer Gruppeneigenschaften, die aber durch die unterschiedliche Anzahl der besetzten Elektronenschalen abgestuft auftreten.

Halogene sind Molekülsubstanzen. Je zwei Atome bilden eine unpolare Atombindung.

Die Elemente der VII. Hauptgruppe besitzen nichtmetallische Eigenschaften. Nur das radioaktive Astat kann schon teilweise metallische Eigenschaften aufweisen und wird deshalb zu den Halbmetallen (* S. 175) gerechnet.

Eigenschaften der Halogene

- zur 1. Ionenbildung
 - Halogene können ein Elektron aufnehmen, sodass einfach negativ geladene Ionen, die Halogenid-Ionen (z.B. Chlorid-Ionen, Cl⁻, oder Iodid-Ionen, I⁻), entstehen.
- Ionenbildung bei Halogenen

$$CI + e^{-} \longrightarrow CI^{-}$$

 $Br + e^{-} \longrightarrow Br^{-}$

Die Tendenz zur Elektronenaufnahme nimmt innerhalb der VII. Hauptgruppe von oben nach unten ab.

2. Chemische Reaktionen

Halogene sind sehr reaktionsfreudig. Die Reaktionsfähigkeit nimmt in Richtung Astat ab. Die Reaktionen der Halogene mit unedlen Metallen verlaufen im Allgemeinen heftig. Fluor ist das reaktionsfähigste Element im Periodensystem.

Reaktion von Halogenen mit Metallen

$$Cl_2 + 2 Na \longrightarrow 2 NaCl$$

 $Br_2 + 2 K \longrightarrow 2 KBr$
 $3 l_2 + 2 Al \longrightarrow 2 All_3$

Mit Wasserstoff bilden Halogene Halogenwasserstoffe. Auch hier nimmt die Heftigkeit der Reaktion mit steigender Periodennummer ab. Während Fluor und Chlor explosionsartig mit Wasserstoff reagieren (Knallgasbildung), erfolgt die Umsetzung von lod mit Wasserstoff langsam.

Reaktion von Halogenen mit Wasserstoff

$$F_2 + H_2 \longrightarrow 2 HF$$

 $Br_2 + H_2 \longrightarrow 2 HBr$

Halogene sind leicht flüchtige Nichtmetalle. Die Flüchtigkeit und der Nichtmetallcharakter nehmen zum Iod hin ab. Fluor und Chlor sind bei Raumtemperatur gasförmig. Brom ist eine braune Flüssigkeit und Iod ist unter Standardbedingungen fest, aber beim Erwärmen leicht flüchtig. Astat ist ein radioaktives Halbmetall.

Oxidationszahlen sind formale Größen und kennzeichnen den Ladungszustand von Atomen oder lonen in Verbindungen.

Mit vielen Metallen reagieren die Halogene stark exotherm unter Bildung von Salzen. Daraus resultiert auch der Name Halogene (griech.: Salzbildner).

Halog	ene im	Vergleich								
Periode	Element	häufige Oxidati- onszahlen	Schmelztem- peratur (in °C)	Siedetempe- ratur (in°C)	Atomradius (in pm)	Elektronega- tivität	Nichtmetall- charakter	Farbtiefe	Reaktionsfähig- keit	Säurestärke der H-Verbindungen
2	F	-1	-223	-188	72	4,0				
3	Cl	–1 +1, +3, +5, +7	-101	-34	99	3,0				
4	Br	–1 +1, +5, +7	-7	59	114	2,8				
5	I	–1 +1, +5, +7	114	185	133	2,5				
6	At	–1 +1, +5, +7	302	335	227	2,2				

Der Begriff Edelgase entstand als analoger Begriff zu den Edelmetallen, als man feststellte, dass die Elemente der VIII. Hauptgruppe kaum mit anderen Stoffen reagieren.

Helium als das "edelste" aller Edelgase geht keinerlei chemische Verbindungen ein. Vom Xenon sind einige Fluoride und Oxide bekannt.

Die Gewinnung von Edelgasen ist durch Luftverflüssigung möglich. Dazu kühlt man Luft stark ab, bis sich die verschiedenen Gase verflüssigt haben. Danach folgt durch Destillation die Luftzerlegung.

VIII. Hauptgruppe

Die Elemente der VIII. Hauptgruppe sind gasförmige Nichtmetalle. Aufgrund ihrer Reaktionsträgheit werden sie **Edelgase** genannt.

Atombau

Edelgasatome besitzen zwei (Helium) oder acht Elektronen (Neon bis Radon) auf der äußersten Schale. Damit ist das höchste Energieniveau vollständig besetzt, sodass Edelgasatome nicht danach streben, Elektronen abzugeben bzw. aufzunehmen.

Aus diesem Grund bilden Edelgase keine mehratomigen Moleküle. Sie reagieren nur unter extremen Bedingungen mit anderen sehr reaktionsfreudigen Elementen wie Fluor oder Sauerstoff.

Eigenschaften und Verwendung

Aufgrund ihrer stabilen Elektronenkonfiguration sind Edelgase **reaktionsträge**. Sie kommen in atomarer Form in der Atmosphäre der Erde vor. Alle Edelgase sind farblos, geruchlos und gasförmig.

Aus dem Alltag sind sie als Füllgase von Leuchtstoffröhren bekannt. In der Technik dienen sie als Schutzgase und als Kühlmittel.

Vertreter	Gewinnung und Verwendung
Helium	 Gewinnung: aus heliumhaltigen Gasquellen Verwendung: Füllgas in Ballons und Luftschiffen, Schutzgas beim Lichtbogenschweißen, Kühlgas in Kernreaktioren, Zusatz in Gasflaschen für Taucher, in flüssiger Form als Kühlmittel
Neon	 Gewinnung: durch Destillation von verflüssigter Luft Verwendung: Füllgas in Leuchtstoffröhren und Glimmlampen
Argon	 Gewinnung: durch Destillation von verflüssigter Luft Verwendung: Schutzgas beim Schweißen und bei der Stahlherstellung, Füllgas in Glühlampen
Krypton	 Gewinnung: durch Destillation von verflüssigter Luft Verwendung: in Glühlampen (Kryptonlampen), Isolationsgas für Fensterverglasungen
Xenon	 Gewinnung: durch Destillation von verflüssigter Luft Verwendung: in Straßenlampen, Blitzlampen, in Autoscheinwerfern, Leuchttürmen, in der UV-Spektroskopie
Radon	 Gewinnung: entsteht bei radioaktiven Zerfallsprozessen, z.B. von Uran Verwendung: für hydrologische Untersuchungen in der Erdbebenvorhersage

5.2 Ausgewählte Elemente und ihre Verbindungen

5.2.1 Grundlagen

Elementsubstanzen sind reine Stoffe, die aus Atomen einer einzigen Atomsorte bestehen. Chemische Verbindungen setzen sich aus mindestens zwei verschiedenen Elementen zusammen. Im Gegensatz zu den Verbindungen können Elementsubstanzen mit chemischen Mitteln nicht weiter aufgetrennt werden.

Moleküle
(/S. 72) sind
Teilchen, in denen
mindestens zwei
Atome miteinander
verknüpft sind.

Elemente und Verbindungen

Elementsubstanzen:

- atomar: Helium, Magnesium
- molekular: Sauerstoff, Schwefel

Verbindungen bestehen aus mehreren Elementen:

- Molekülsubstanz: Wasser, Kohlenstoffdioxid
- Ionensubstanz: Natriumchlorid, Natriumhydroxid

Atomar auftretende Elemente werden mit dem Elementsymbol gekennzeichnet. Für molekular vorkommende Elemente und chemische Verbindungen werden Formeln (/ S. 112) verwendet.

Eine Formel enthält die Symbole der an der Verbindung beteiligten Elemente und gibt das kleinste Zahlenverhältnis der miteinander verbundenen Atome oder Jonen an.

Stoff	Zusammensetzung	Formel
Neon	1 Atom Neon	Ne
Chlor	2 Atome Chlor	Cl ₂
Schwefel	8 Atome Schwefel	S ₈ (vereinfacht S)
Kohlenstoff	viele Atome Kohlenstoff	vereinfacht C
Kohlenstoffmonooxid	1 Atom Kohlenstoff, 1 Atom Sauerstoff	СО
Magnesium fluorid	1 Magnesium-Ion, 2 Fluorid-Ionen	MgF ₂

Anorganische Verbindungen sind Verbindungen aller Elemente des Periodensystems mit Ausnahme der in der organischen Chemie (/ S. 222 ff.) betrachteten Kohlenstoffverbindungen.

Zu den anorganischen Verbindungen gehören z. B. die Oxide (S. 204 ff.), Säuren (S. 102), Basen (S. 106) und Salze (S. 97 ff.). Sie können auch anhand ihrer chemischen Bindungen in Molekülsubstanzen oder Ionensubstanzen unterteilt werden. Eine andere Möglichkeit besteht darin, die verschiedenen Hauptgruppenelemente und ihre Verbindungen zu betrachten.

Heute sind ca. 200 000 anorganische Verbindungen bekannt. Die Vielfalt der organischen Stoffe ist mit mehr als 30 Mio. aber deutlich größer.

Modifikationen sind Erscheinungsfor-

men eines Elements

bzw. einer Verbin-

dung. Sie bestehen

Atomen, haben aber

durch unterschiedli-

che Anordnung der

Eigenschaften.

Atome unterschiedliche physikalische und z.T. auch chemische

aus den gleichen

5.2.2 Kohlenstoff und Kohlenstoffverbindungen

Das Element Kohlenstoff

Kohlenstoff ist ein Element der IV. Hauptgruppe. Es hat die Ordnungszahl 6.

Atombau:

Das Kohlenstoffatom besitzt 6 Protonen und meist 6 Neutronen im Atomkern sowie 6 Elektronen in der Atomhülle. Auf der ersten Schale (dem ersten Energieniveau) befinden sich zwei und auf derzweiten Schale (dem zweiten Energieniveau) vier Elektronen. Kohlenstoff hat vier Außenelektronen.

Um eine stabile Achterschale (/ S. 74) zu erreichen, kann ein Kohlenstoffatom vier weitere Elektronen aufnehmen. Durch Atombindungen entsteht ein Elektronenoktett.

Ausbildung von Atombindungen

- unpolare Atombindungen mit weiteren Kohlenstoffatomen:
 Diamant, Grafit, Fullerene
- polare Atombindungen mit anderen Atomen: Kohlenstoffdioxid, Kohlensäure

Das Element Kohlenstoff kommt in mehreren Modifikationen als Grafit, Diamant und in Form der Fullerene vor.

Grafft, Diamant und in Form del Fullerene vol.

Grafit kommt je nach Herstellungstemperatur in verschiedenen Erscheinungsformen vor:

- ca. 400 °C: Ruß,
 Holzkohle, schwarz,
 porös, locker
- ca. 800 °C: Koks,
 Glanzkohlenstoff,
 schwarz, kleinere
 Kristalle
- ca. 1500 °C: Retortengrafit, schwarz, dichte, kristalline Aggregate

Die unterschiedlichen Eigenschaften der Kohlenstoffmodifikationen sind in der verschiedenen Anordnung der Kohlenstoffatome begründet.

Grafit

Die Kohlenstoffatome sind in gleich seitigen Sechsecken wabenartig angeordnet. Diese "Wabennetze" liegen in vielen ebenen Schichten so übereinander, dass unter der Mitte jedes Sechsecks ein Kohlenstoff-atom der vorigen Ebene liegt. In diesen Ebenen (Sechseckebenen) besitzt jedes Kohlenstoffatom nur drei Bindungspartner. Das vierte Außenelektron ist nicht in einer Atombindung fest gebunden.

Deshalb kann sich das vierte Außenelektron frei im Gitter bewegen. Durch diese Variabilität kommen die elektrische Leitfähigkeit parallel zu den Schichten und die tiefschwarze Farbe des Grafits zustande.

Im Kristallgitter des **Grafits** ist jedes Kohlenstoffatom mit drei anderen Kohlenstoffatomen verbunden. Zwischen den so gebildeten Schichten existieren frei bewegliche Elektronen.

Diamant

Jedes Kohlenstoffatom ist tetraedrisch mit vier weiteren Kohlenstoffatomen verbunden. Alle vier Außenelektronen sind an Atombindungen beteiligt, und alle Atome sind gleich weit voneinander entfernt. Es bildet sich ein völlig regelmäßiges Kristallgitter. Das regelmäßige Kristallgitter ist der Grund für die extreme Härte des

"Ideale" Diamanten sind farblos. Die Farbigkeit vieler Diamanten erklärt sich durch Fehlstellen im Kristallgitter und durch die Anwesenheit geringer Beimengungen anderer Atome.

Diamanten. Da im Diamantgitter keine frei beweglichen Außenelektronen vorhanden sind, besitzt Diamant keine elektrische Leitfähigkeit.

Im Kristallgitter des **Diamants** ist jedes Kohlenstoffatom mit vier anderen Kohlenstoffatomen verbunden. Es gibt keine frei beweglichen Elektronen.

Fullerene

Die Kohlenstoffatome im Fulleren sind in Form regelmäßiger Fünfund Sechsecke angeordnet. Das gesamte Molekül ähnelt einer Hohlkugel. Jedes Kohlenstoffatom ist mit drei weiteren Kohlenstoffatomen verbunden. Das vierte Außenelektron ist ungebunden. Die kugelförmige Anordnung hat

Die kugelförmige Anordnung hat sich als außerordentlich stabil erwiesen.

Verdampft man Grafit im Lichtbogen (unter Helium), so enthält der entstehende Ruß Fullerene. Sie wurden 1985 durch die Wissenschaftler SMALLEY (1943–2005), KROTO (geb. 1939) und CURL (geb. 1933) entdeckt.

Die wichtigsten Vertreter sind das Buckminster-Fulleren C60, das aus 60 Kohlenstoffatomen besteht, und das Fulleren C70. Beide kommen auch in der Natur vor. Sie wurden in Trümmern von Meteoriten und im Weltraum nachgewiesen.

Fullerene sind symmetrische Moleküle aus regelmäßigen Fünf- und Sechsringen von Kohlenstoffatomen. Jedes Kohlenstoffatom ist mit drei weiteren Kohlenstoffatomen verbunden. Es existieren ungebundene Elektronen.

Eine weitere
Erscheinungsform
des Kohlenstoffs sind
die 2000 entdeckten
Nanotubes.

Eigenschaften der Mod	lifikationen des Kohlens	toffs
Diamant	Grafit	Fulleren (60)
farblos, kristallin, durchsichtig, stark lichtbrechend, sehr hart, nicht elektrisch leitfähig	grauschwarz, blättrig, metallisch glänzend, sehr weich, elektrisch leitfähig	dunkelbraun, pul- verförmig, geringere Dichte als Diamant und Grafit

Reaktionen des Kohlenstoffs:

Reiner Kohlenstoff ist reaktionsträge. Bei Zimmertemperatur reagiert er außer mit dem aggressiven Fluor mit keinem Partner.

Nach einer Aktivierung verbindet sich Kohlenstoff in einer Redoxreaktion mit Sauerstoff, er verbrennt.

Bei einer unvollständigen Verbrennung unter Sauerstoffmangel entsteht Kohlenstoffmonooxid.

$$2C + O_2 \rightarrow 2CO$$

Bei vollständiger Verbrennung entsteht Kohlenstoffdioxid.

$$C + O_2 \rightarrow CO_2$$

In seinen Verbindungen bildet Kohlenstoff (außer bei den salzartigen Carbiden) polare Atombindungen aus.

Vorkommen von Kohlenstoff:

In elementarer Form kommt Kohlenstoff in der Natur in allen drei Modifikationen vor.

Am häufigsten ist der Grafit, der u.a. in der Steinkohle enthalten ist. In Form organischer Verbindungen findet man Kohlenstoff in fossilen Rohstoffen wie Erdöl und Erdgas, aber auch in Kohlevorkommen.

In mineralischer Form kommt Kohlenstoff vor allem in Carbonaten vor, z.B. in Kreidefelsen.

In der Luft ist Kohlenstoff als Kohlenstoffdioxid vorhanden. Auch in allen Naturstoffen (/ S. 254 ff.) ist Kohlenstoff enthalten.

99 % des gesamten organischen Kohlenstoffs auf der Erde sind in Pflanzen gebunden.

Kohle ist im Laufe vieler Mio. Jahre aus

abgestorbenen Pflan-

zen entstanden.

Steinkohle und

gen.

Neben Kohlenstoff

und Kohlenstoffver-

bindungen enthalten

Braunkohle u.a. Was-

ser, Schwefel- und

Stickstoffverbindun-

Verwendung von Kohlenstoff:

- Naturgrafit zur Herstellung feuerfester Produkte, für Ofenauskleidungen und Bleistifte
- Elektrografit für Elektroden und Schmelzflusselektrolysen
- Koks zur Stahlherstellung (≯S. 290)
- Ruß für Tusche, Druckereifarben und als Zusatzstoff in Autoreifen
- Aktivkohle zur Adsorption von Giftstoffen (auch in der Medizin)
- Diamanten zu 95 % für technische Zwecke (Industriediamanten)
- Diamanten als Schmucksteine

Anorganische Kohlenstoffverbindungen

In anorganischen Verbindungen kommt Kohlenstoff in Form von Kohlenstoffmonooxid CO, Kohlenstoffdioxid CO_2 , Kohlensäure H_2CO_3 , Carbonaten und Kohlenstoffdisulfid CS_2 vor.

Kohlenstoffmonooxid CO

Kohlenstoffmonooxid ist ein Molekül. Es besteht aus einem Atom Kohlenstoff und einem Atom Sauerstoff, die durch polare Atombindungen verbunden sind.

C O

Eigenschaften:

Kohlenstoffmonooxid ist ein farbloses, geruchloses, gasförmiges Atemgift und leichter als Luft. Es ist wenig wasserlöslich und verbrennt mit bläulicher Flamme zu Kohlenstoffdioxid.

$$2 CO + O_2 \rightarrow 2 CO_2$$

Kohlenstoffmonooxid kann Metalloxide reduzieren. Diese Eigenschaft wird z.B. im Hochofenprozess genutzt.

Reaktion von Kohlenstoffmonooxid mit Eisen(II)-oxid

$$CO + FeO \longrightarrow CO_2 + Fe$$

Die Anlagerung von Wasserstoff (Hydrierung, ✓S. 278) an Kohlenstoffmonooxid führt zu Methanol und anderen Alkoholen.

Kohlenstoffmonooxid ist sehr giftig. Das kommt von seiner Eigenschaft, eine 300-mal stärkere Bindung zum roten Blutfarbstoff Hämoglobin einzugehen als Sauerstoff. Der Sauerstofftransport im Blut wird dadurch gehemmt oder verhindert.

Hydrierung von Kohlenstoffmonooxid zu Methanol

$$CO + 2 H_2 \implies CH_3OH$$

Herstellung:

Generatorgas entsteht, wenn Luft über glühenden Koks geleitet wird. Hierbei verbrennt der Kohlenstoff zunächst zu Kohlenstoffdioxid (1), welches sich bei Temperaturen von über 1000°C mit unverbranntem Kohlenstoff zu Kohlenstoffmonooxid (2) umsetzt.

1.
$$C + O_2 \longrightarrow CO_2$$

2. $CO_2 + C \longrightarrow 2 CO$

Wassergas erhält man durch Überleiten von Wasserdampf über glühende Kohle. Dabei müssen Temperaturen über 1000°C eingehalten werden, da sich das gebildete Kohlenstoffmonooxid bei tieferen Temperaturen mit weiterem Wasserdampf zu Kohlenstoffdioxid umsetzt.

$$C + H_2O \longrightarrow CO + H_2$$

Verwendung:

Generatorgas und Wassergas werden als Synthesegase (/ S. 293) u. a. für die Herstellung von Ammoniak, Methanol, Essigsäure und andere organische Verbindungen verwendet.

Ceneratorgas enthält etwa 30 % Kohlenstoffmono-oxid und 60 % Stickstoff aus der Luft. Wassergas enthält etwa 50 % Wasserstoff und 40 % Kohlenstoffmono-oxid.

Kohlenstoffdioxid CO₂

Kohlenstoffdioxid sammelt sich

am Boden an, da

es schwerer ist als

Kohlenstoffdioxid ist ein Molekül. Es besteht aus einem Atom Kohlenstoff und zwei Atomen Sauerstoff, die durch polare Atombindungen verbunden sind.

Eigenschaften:

Köhlenstoffdioxid ist farblos, geruchlos, gasförmig, schwerer als Luft, nicht brennbar, unterhält die Verbrennung nicht, wirkt erstickend und kann unter Druck zu einer farblosen Flüssigkeit verdichtet werden, die bei Abkühlung fest wird ("Trockeneis"). Es ist wasserlöslich, dabei entsteht Kohlensäure (/ S. 191).

$$CO_2 + H_2O \implies H_2CO_3$$

Durch Wasserstoff und einige sehr unedle Metalle kann Kohlenstoffdioxid zu Kohlenstoffmonooxid reduziert werden.

Reduktion von Kohlenstoffdioxid durch Wasserstoff

$$CO_2 + H_2 \implies H_2O + CO$$

Beim Nachweis des Kohlenstoffdioxids (/ S. 349) nutzt man seine Reaktion mit Hydroxidlösungen von Metallen der II. Hauptgruppe. Dabeientstehen schwer lösliche Metallcarbonate. Im Labor wird Bariumhydroxidlösung (Barytwasser) als Nachweisreagenz verwendet.

$$CO_2 + Ba(OH)_2 \implies BaCO_3 \downarrow + H_2O$$

Herstellung:

Kohlenstoffdioxid fällt bei der Verbrennung von Kohlenstoff oder organischen Verbindungen als Reaktionsprodukt an.

Verbrennung von Methan

$$CH_4 + 2O_2 \longrightarrow CO_2 + 2H_2O$$

Auch durch Reaktion von Carbonaten mit den meisten Säuren entsteht Kohlenstoffdioxid.

Reaktion von Salzsäure mit Calciumcarbonat

$$CaCO_3 + 2 HCI \longrightarrow CaCl_2 + H_2O + CO_2$$

Außerdem entsteht Kohlenstoffdioxid beim Kalkbrennen:

$$CaCO_3 \longrightarrow CaO + CO_2$$

Verwendung:

Kohlenstoffdioxid ist Ausgangsstoff zur Herstellung von Soda und Harnstoff. In der Getränkeindustrie wird es zur Herstellung kohlensäurehaltiger Getränke verwendet. Beim Schweißen dient es als Schutzgas. Feuerlöscher enthalten häufig flüssiges Kohlenstoffdioxid (Kohlensäureschneelöscher). Festes Kohlenstoffdioxid wird als Trockeneis in der Technik zur Kühlung eingesetzt.

Luft. In Neapel gibt es die sogenannte Hundsgrotte, in die CO₂ entweicht. Sie hat ihren Namen daher, dass z.B. Hunde wegen des am Boden entströmenden CO₂ ersticken, während Menschen ungehindert atmen können. In der atmosphärischen Luft sind etwa 0,035 Vol.-% CO₂ enthalten. Es kommt auch in Mineralquellen (Sauerbrunnen) vor. In gebundenem Zustand ist es in Carbonaten als Carbonat-Ion (CO₃²⁻) enthalten.

In Gewächshäusern können mit einer leichten Kohlenstoffdioxidbegasung höhere Erträge in der Fotosynthese erzielt werden.

Kohlensäure H₂CO₃

Kohlensäure ist eine schwache Säure, die nur in wässriger Lösung vorliegt.

Eigenschaften:

Kohlensäure ist farblos, geruchlos, leicht säuerlich schmeckend, leicht zersetzlich, liegt nur in wässriger Lösung vor und dissoziiert nur schwach.

$$H_2CO_3 \implies H^+ + HCO_3^-$$

Herstellung:

Kohlensäure entsteht beim Einleiten von Kohlenstoffdioxid in Wasser.

$$CO_2 + H_2O \implies H_2CO_3$$

Verwendung:

"Kohlensäure" wird in Form von Kohlenstoffdioxid Getränken zugesetzt, um deren Geschmack und die Haltbarkeit zu verbessern. Das CO₂ entweicht nach dem Öffnen der Flaschen in Form kleiner Gasbläschen.

In wässriger Lösung reagieren nur 0,1 % des Kohlenstoffdioxids zu Kohlensäure. 99,9 % liegen als physikalisch gelöstes Oxid vor. Die in der Getränkeindustrie verwendete "Kohlensäure" ist ebenfalls gelöstes Kohlenstoffdioxid.

Salze der Kohlensäure

Kohlensäure dissoziiert schrittweise. Im ersten Dissoziationsschritt entsteht das Hydrogencarbonat-Ion HCO₃⁻. Die dazugehörigen Salze heißen Hydrogencarbonate. Im zweiten Dissoziationsschritt entsteht das Carbonat-Ion CO₃²⁻. Die dazugehörigen Salze heißen Carbonate. Zahlreiche Carbonate (z.B. Marmor) kommen in der Natur vor, während andere (z.B. Soda) wichtige Produkte der chemischen Industrie sind.

Kalkstein, Kreide, Marmor CaCO₃, Magnesit MgCO₃, Dolomit MgCO₃ · CaCO₃, Siderit FeCO₃ und Soda Na₂CO₃

Kohlenstoffdisulfid (Schwefelkohlenstoff) CS₂

Kohlenstoffdisulfid ist ein Molekül. Es besteht aus einem Atom Kohlenstoff und zwei Atomen Schwefel, die durch Atombindungen verbunden sind.

► Kohlenstoffd

Kohlenstoffdisulfid ist farblos, flüssig, unangenehm riechend, in Wasser schlecht löslich, bildet sehr leicht entzündliche Dämpfe und verbrennt dann zu Kohlenstoffdioxid und Schwefeldioxid.

$$CS_2 + 3O_2 \rightarrow CO_2 + 2SO_2$$

Herstellung und Verwendung:

Kohlenstoffdisulfid wird durch Einwirkung von Schwefeldampf auf Kohle hergestellt.

Die Flüssigkeit dient zur Herstellung von Viskose. Kohlenstoffdisulfid ist ein gutes Lösungsmittel für Fette, Öle, Polymere und anderen Stoffe.

Kohlenstoffdisulfid ist außerordentlich giftig. Es wird über das Atmungssystem und die Haut aufgenommen und kann in höheren Dosen zur Atemlähmung führen. Dämpfe von Kohlenstoffdisulfid können mit Luft heftig explodieren.

5.2.3 Silicium und Siliciumverbindungen

Das Element Silicium

Silicium ist ein Element der IV. Hauptgruppe. Es hat die Ordnungszahl 14.

Atombau:

Das Siliciumatom besitzt 14 Protonen und meist 14 Neutronen im Atomkern sowie 14 Elektronen in der Atomhülle. Auf der ersten Elektronenschale (dem ersten Energieniveau) befinden sich zwei, auf der zweiten Elektronenschale (dem zweiten Energieniveau) acht und auf der dritten Elektronenschale (dem dritten Energieniveau) vier Elektronen. Silicium hat vier Außenelektronen.

Um eine stabile Achterschale (\$\mathcal{S}\$. 74) zu erreichen, kann ein Siliciumatom vier weitere Elektronen aufnehmen. Durch Atombindungen entsteht ein Elektronenoktett.

Ausbildung von Atombindungen

- unpolare Atombindungen: mit weiteren Siliciumatomen (kristallines Silicium)
- polare Atombindungen: mit anderen Atomen (Siliciumdioxid, Silicate, Silane)

Aufbau des reinen Siliciums

Jedes Siliciumatom ist tetraedrisch mit vier weiteren Siliciumatomen verbunden. Alle vier Außenelektronen sind an Atombindungen beteiligt und gleich weit voneinander entfernt. Dadurch bildet sich ein völlig regelmäßiges Kristallgitter, das dem Diamantgitter entspricht.

Eine dem Grafit ähnliche Struktur kann Silicium nicht ausbilden. Es

ist jedoch ein Halbleiter; bei hohen Temperaturen leitet der Kristall den elektrischen Strom. Silicium ist ein Halbmetall (/ S. 175).

Bei Zimmertemperatur sind alle vier Außenelektronen in Atombindungen gebunden. Mit zunehmender Temperatur lösen sich immer mehr Elektronen und werden frei beweglich, sodass die Leitfähigkeit mit der Temperatur steigt.

Silicium kommt in der Natur nur in Form von Verbindungen vor, die sich fast ausschließlich vom Siliciumdioxid SiO₂ ableiten lassen. Reines Silicium kann nur industriell hergestellt werden.

Die beiden Formen des Siliciums, das pulverförmige braune und das kristalline dunkelgraue Silicium, wurden früher als verschiedene Modifikationen des Siliciums angesehen. Durch weiterführende Untersuchungen konnte jedoch bewiesen werden, dass sie sich in Wirklichkeit nur durch ihre Teilchengröße, Oberflächenausbildung und im Gehalt an Verunreinigungen unterscheiden. Im Kristallaufbau sind

sie identisch.

Im Kristallgitter des Siliciums ist jedes Siliciumatom mit vier anderen Siliciumatomen verbunden. Es gibt bei Zimmertemperatur keine frei beweglichen Elektronen.

Chemische Reaktionen

Reines Silicium ist reaktionsträge. Bei Zimmertemperatur reagiert es nur mit dem aggressiven Fluor unter Feuererscheinung zu Siliciumtetrafluorid SiF₄, mit den übrigen Halogenen reagiert es beim Erhitzen zu den entsprechenden Tetrahalogeniden.

An der Luft verbrennt Silicium erst bei sehr hohen Temperaturen (oberhalb $1000\,^{\circ}$ C) zu SiO₂, da die sich sofort bildende dünne Schicht aus Siliciumdioxid SiO₂ den weiteren Zutritt von Sauerstoff erschwert.

$$Si + O_2 \longrightarrow SiO_2$$

Mit Stickstoff reagiert Silicium bei etwa 1400 °C zu Siliciumnitrid Si_3N_4 . 3 Si + 2 N_2 \longrightarrow Si_3N_4

In allen Säuren (ausgenommen in Flusssäure; HF) ist Silicium praktisch unlöslich. Das liegt an der unlöslichen Schutzschicht aus Siliciumdioxid, welche einen Angriff der Säure verhindert. Dagegen löst sich Silicium leicht in heißen Laugen in einer exothermen Reaktion unter Wasserstoffentwicklung. Es entstehen Silicate.

Reaktion von Silicium mit Natriumhydroxidlösung

$$Si + 2 NaOH + H_2O \longrightarrow Na_2SiO_3 + 2 H_2$$

Vorkommen:

Silicium kommt in der Natur nie in reiner Form vor. In Form seiner Verbindungen (/ S. 194) ist Silicium jedoch nach Sauerstoff das zweithäufigste Element der Erde.

Bedeutung:

Vom Silicium werden drei Handelsformen unterschieden: Ferrosilicium, technisches Silicium und Reinstsilicium.

- Ferrosilicium FeSi: Siliciumgehalt zwischen 10–90 % Herstellung durch Reduktion von Quarz (Siliciumdioxid) mit Kohlenstoff in Lichtbogenreduktionsöfen, Verwendung als Legierungsbestandteil für Eisen und korrosionsbeständige Gusslegierungen.
- Technisches Silicium: Reinheitsgrad zwischen 98,5–99 % Herstellung durch Reduktion von Quarz (Siliciumdioxid) mit Kohlenstoff in Lichtbogenreduktionsöfen, Verwendung (ca. 50 %) als Legierungsbestandteil für Aluminium, zur Herstellung von Siliciumverbindungen (/S. 194).
- 3. Reinstsilicium (Halbleitersilicium): Reinheitsgrad über 99,999 %, Verwendung in der Mikroelektronik und der Solarzellenproduktion (Fotovoltaik). Für integrierte Schaltkreise wird das hochreine Silicium bewusst mit Antimon-, Aluminium- oder Arsenatomen versetzt. Durch diese Dotierung kann man die Leitfähigkeit des Halbmetalls gezielt beeinflussen.

Vor allem das Siliciumtetrachlorid SiCl₄ besitzt als Ausgangsstoff für die Synthese organischer Siliciumverbindungen (Silicone) große Bedeutung.

Viele Metalle gehen beim Erhitzen mit Silicium in elektrischen Schmelzöfen in Silicide (/ S. 195), intermetallische Verbindungen von Metallen und Silicium über, z. B. Ca₂Si, CaSi, Mg₂Si, CaSi₂.

Reinstsilicium wird für Mikrochips benötigt. Kein Computer würde ohne dieses Element funktionieren. Reines Silicium leitet den elektrischen Strom schlecht. Wenn die Einführung von Fremdatomen gezielt erfolgt, erhält man ein Halbleitersilicium.

Anorganische Siliciumverbindungen

Tetraeder (Vierflächner) sind pyramidenähnliche, von vier Dreiecken begrenzte geometrische Körper.

Tetraedrische Anordnungen sind sehr stabil und kommen in vielen chemischen Strukturen von Molekülen und kristallinen Festkörpern vor. Wichtige anorganische Verbindungen des Siliciums sind Siliciumdioxid, Kieselsäure und ihre Salze, die Silicate.

Siliciumdioxid SiO₂

Siliciumdioxid liegt anders als Kohlenstoffdioxid nicht als Molekül vor. Anstelle von zwei Doppelbindungen werden vom Silicium vier Einfachbindungen zum Sauerstoff ausgebildet, sodass stabile SiO₄-Einheiten entstehen. Diese tetraedrischen SiO₄-Einheiten sind so miteinander verknüpft, dass ein regelmäßiges Gitter mit der Verhältnisformel SiO₂ entsteht.

Eigenschaften:

Polymeres Siliciumdioxid ist fest, kristallin, in reiner Form farblos und geruchlos.

Vorkommen:

Siliciumdioxid kommt in der Natur als **Quarz** vor. Quarz kann in verschiedenen Erscheinungsformen auftreten. Als Bergkristall findet er sich in Gesteinshöhlen. Auch Sand besteht aus kleinen Quarzkristallen. Verschiedene Mineralien, z.B. Granit, enthalten Quarz.

Verwendung:

Sand wird zur Glasherstellung benötigt. Durch die große Härte der Kristalle ist Quarz als Schleifmittel einsetzbar. Siliciumdioxid wird als Bestandteil natürlicher Füllstoffe eingesetzt, z.B. für Beschichtungen, flüssige Kunststoffe, Dichtungsmassen und Hausanstriche.

Kieselsäure H₄SiO₄

Aufbau:

Monokieselsäure besteht aus einem Molekül mit einem Siliciumatom und jeweils vier Sauerstoff- und Wasserstoffatomen.

Eigenschaften:

Mono- oder Orthokieselsäure ist eine sehr schwache Säure, die nur in großer Verdünnung ($c < 3 \cdot 10^{-3} \, \text{mol} \cdot \text{l}^{-1}$) einige Zeit beständig ist. Durch Wasserabspaltung können diese Monomere zu Polykieselsäuren kondensieren. Dabei bilden sich Ketten oder Ringe, die aus tetraederförmigen SiO_4^{4-} -Einheiten bestehen, welche über Sauerstoffatome auf verschiedene Weise miteinander verknüpft sein können.

In der Natur kommen nur die Salze der Kieselsäure, die Silicate, vor. So enthalten z. B. Kieselalgen ein kristallines Gerüst von Silicaten.

Silicate

Die Salze der Kieselsäuren sind die aus unterschiedlich angeordneten ${\rm SiO_4}^{4-}$ -Bausteinen und den dazugehörigen Kationen bestehenden **Silicate.** Die Strukturen der Silicate sind sehr vielfältig.

Die Strukturen der Salze ähneln denen der entsprechenden Kieselsäuren. Je nach Verknüpfung der ${\rm SiO_4}^{4-}$ -Tetraeder können Silicate kettenförmig (Kettensilicate), flächig (Blattsilicate) oder räumlich (Gerüstsilicate) aufgebaut sein.

Mit der Vielfalt der Strukturen ändern sich die Eigenschaften, sodass Silicate viele technische Anwendungen finden.

Silicatgläser werden u.a. als Laborglas oder in optischen Geräten eingesetzt. Alkalisilicate (Natrium- und Kaliumsilicate) werden für Betonimprägnierungen und als Bindemittel für Mauerputze sowie zur Herstellung von Wasch- und Reinigungsmitteln verwendet.

Durch Zusammenschmelzen von Sand SiO₂ mit Natriumoder Kaliumcarbonat bei 1400°C bilden sich Alkalisilicate, deren wässrige Lösungen als "Wasserglas" bezeichnet werden.

Technisch hergestellte Siliciumverbindungen

Siliciumcarbid SiC

Siliciumcarbid ist ein wichtiger Vertreter der keramischen Baustoffe (Nichtoxidkeramik). Die hohe chemische Beständigkeit sowie die guten mechanischen Eigenschaften, z.B. hohe Festigkeit und Härte auch bei hohen Temperaturen (über 1000°C), machen das Siliciumcarbid zu einem modernen Werkstoff.

Siliciumnitrid Si₃N₄

Auch aus Siliciumnitrid werden keramische Werkstoffe hergestellt. Diese haben ähnliche Eigenschaften wie Siliciumcarbidkeramiken. Die Anwendungsgebiete ähneln denen des Siliciumcarbids. Der Einbau von Metalloxiden (Al₂O₃, Y₂O₃, ZrO₂ oder BeO) verändert die Eigenschaften.

Metallsilicide

Silicide gehören zu den metallischen Hartstoffen. Sie besitzen eine hohe Beständigkeit gegenüber chemischen Einflüssen. Molybdänsilicid MoSi₂ wird als elektrisches Heizelement eingesetzt. Calciumsilicide wie Ca₂Si dienen als Zusatzstoffe für die Stahlherstellung.

Siliciumhalogenide

Die wichtigsten Siliciumhalogenide sind das Siliciumtetrachlorid ${\rm SiCl_4}$ und das Silicochloroform ${\rm SiHCl_3}$. Sie werden zur Herstellung von Reinstsilicium und organischen Siliciumverbindungen eingesetzt.

Die meisten Silicide besitzen unter den metallischen Hartstoffen die niedrigsten Schmelztemperaturen und Härtewerte. Sie eignen sich daher nicht für den Einbau in Hartmetalllegierungen.

5.2.4 Stickstoff und Stickstoffverbindungen

Das Element Stickstoff

Stickstoff ist ein Element der V. Hauptgruppe. Es hat die Ordnungszahl 7.

Atombau:

Das Stickstoffatom besitzt 7 Protonen und meist 7 Neutronen im Atomkern sowie 7 Elektronen in der Atomhülle. Auf der ersten Elektronenschale (dem ersten Energieniveau) befinden sich zwei und auf der zweiten Elektronenschale (dem zweiten Energieniveau) fünf Elektronen. Stickstoff hat fünf Außenelektronen.

Um eine stabile Achterschale (\nearrow S. 74) zu erreichen, kann ein Stickstoffatom drei weitere Elektronen aufnehmen. Durch Atombindungen entsteht ein Elektronenoktett.

Ausbildung von Atombindungen

- unpolare Atombindungen mit anderen Stickstoffatomen: Stickstoffmolekül
- polare Atombindungen mit anderen Atomen: Stickstoffoxide, Ammoniak

Das Element Stickstoff kommt immer als Molekül vor.

Aufbau des Stickstoffmoleküls:

Das Stickstoffmolekül besteht aus zwei Stickstoffatomen. Die Atome sind durch drei gemeinsame Elektronenpaare (unpolare Atombindungen) miteinander verbunden. Jedes Stickstoffatom besitzt noch zwei nichtbindende Elektronen.

Eigenschaften:

Das Element Stickstoff ist ein farbloses, geruchloses, nicht brennbares Gas. Das Gas unterhält Verbrennungsvorgänge nicht.

Reaktionen des Stickstoffs:

Stickstoff ist sehr reaktionsträge. Bei Zimmertemperatur reagiert das Gas nur mit sehr unedlen Metallen zu Nitriden.

Reaktion von Stickstoff mit Lithium

$$N_2 + 6 Li \rightarrow 2 Li_3 N$$

Der Name
Stickstoff kommt
von "ersticken", z. B.
von Flammen. Das
Element wurde in der
zweiten Hälfte des
18. Jahrhunderts von
mehreren Chemikern
z. B. D. RUTHERFORD
(1749–1819), C. W.
SCHEELE (1742–1786)
und H. CAVENDISH
(1731–1810) unabhängig voneinander
entdeckt.

Aus der hohen Stabilität der Dreifachbindung des Stickstoffmoleküls ergibt sich die geringe chemische Reaktivität (Reaktionsträgheit) des Stickstoffs.

Stickstoff ist das am häufigsten in freier Form vorkommende bekannte Element auf der Erde.

Vorkommen:

Stickstoff ist der Hauptbestandteil der Luft. Das Gas hat einen Anteil von 78,1 Vol.-% in der Atmosphäre.

Herstellung:

Großtechnisch kann Stickstoff auf physikalischem Wege durch fraktionierte Destillation von flüssiger Luft gewonnen werden (/S. 32). Auf chemischem Wege erhält man Stickstoff durch die Verbrennung von Kohle mit Luft und anschließender Abtrennung des gebildeten Kohlenstoffdioxids aus dem Gasgemisch.

Im Labor kann elementarer Stickstoff durch thermische Zersetzung von Ammoniumnitrit gewonnen werden.

Verwendung:

Aufgrund seiner Reaktionsträgheit wird Stickstoff als Schutzgas (Inertgas) verwendet, z.B. in der Lebensmittelindustrie. Flüssiger Stickstoff wird in der Kältetechnik zur Konservierung von Zellen und z.T. sogar schon von Organen eingesetzt.

Anorganische Stickstoffverbindungen

Stickstoff bildet eine Reihe von anorganischen Verbindungen, z.B. Ammoniak, verschiedene Stickstoffoxide, Salpetersäure und deren Salze, die Nitrate.

Ammoniak NH₃

Ammoniak ist ein Molekül. Es besteht aus einem Atom Stickstoff und drei Atomen Wasserstoff, die durch polare Atombindungen verbunden sind.

Eigenschaften:

Ammoniak ist farblos, gasförmig, mit charakteristischem Geruch, leichter als Luft und gut wasserlöslich. Die wässrige Lösung reagiert schwach basisch, weil das Ammoniakmolekül als Protonenakzeptor (✓S. 147) wirkt, und in wässriger Lösung Hydroxid-Ionen entstehen.

$$NH_3 + H_2O \longrightarrow NH_4^+ + OH^-$$

Trotz seiner basischen Eigenschaften ist Ammoniak in der Lage, mit Metallen unter Abgabe von Wasserstoff zu reagieren. Dabei bilden sich Amide (MeNH₂), Imide (Me₂NH) oder Nitride (Me₃N).

Herstellung:

Das wichtigste Verfahren zur Herstellung von Ammoniak ist die Ammoniaksynthese nach dem Haber-Bosch-Verfahren (✓S. 292).

Verwendung:

Ammoniak wird zu etwa 80% für die Herstellung von Stickstoffdüngemitteln gebraucht. Der Rest dient zur Herstellung von Kunststoffen, Sprengstoffen auf Nitratbasis und Pflanzenschutzmitteln.

Das Haber-Bosch-Verfahren wurde
1913 entwickelt.
Es ermöglichte
Deutschland während des Ersten
Weltkriegs die zur
Waffenproduktion
notwendigen Nitrate
unter Umgehung des
Handelsembargos
selbst herzustellen.

Stickstoffoxide

Distickstoffmonooxid N₂O wird in der Medizin als Narkosemittel verwendet.

Mit Sauerstoff bildet Stickstoff verschiedene Oxide. Dazu gehören Distickstoffmonooxid N_2O , **Stickstoffmonooxid** NO, Distickstofftrioxid N_2O_3 , **Stickstoffdioxid** NO_2 und Distickstoffpentoxid N_2O_5 . NO/NO_2 -Gemische heißen **nitrose Gase**.

Name	Stickstoffmonooxid	Stickstoffdioxid
Molekülmodell	NO	ONO
Formel	NO	NO ₂
Eigenschaften	farblos, gasförmig, geruchlos, sehr giftig, kaum wasserlöslich, sehr reaktionsfreudig	braunrot, gasförmig, stechend riechend, sehr giftig, starkes Oxi- dationsmittel, gut wasserlöslich
Vorkommen	im menschlichen Körper als blut- gefäßerweiternde Substanz, in Abgasen, im Zigarettenrauch	entsteht durch spontane Oxida- tion von Stickstoffmonooxid, in Abgasen, im Zigarettenrauch
Verwendung	zur Salpetersäureherstellung; entsteht aus blutdrucksenkenden Mitteln	als Zwischenstufe bei der Herstel- lung der Salpetersäure

In blutdrucksenkenden Medikamenten ist oft Glyceroltrinitrat (Nitroglycerin) enthalten. Daraus setzt der Körper durch enzymatische Reaktionen das gefäßerweiternde Stickstoffmonooxid frei.

Die Oxide des Stickstoffs reagieren mit Wasser zu verschiedenen Säuren. Stickstoffmonooxid bildet mit Luftsauerstoff Stickstoffdioxid.

$$2 \text{ NO} + O_2 \implies 2 \text{ NO}_2$$

Stickstoffdioxid reagiert mit Wasser zu einem Gemisch aus Salpetersäure und salpetriger Säure.

$$2 \text{ NO}_2 + \text{H}_2\text{O} \implies \text{HNO}_3 + \text{HNO}_2$$

Salpetersäure HNO₃

Salpetersäure ist eine starke Säure, die mit Wasser in Wasserstofflonen (Hydronium-lonen) und Nitrat-lonen dissoziiert.

Eigenschaften:

Reine Salpetersäure ist eine farblose, stark ätzende Flüssigkeit und wirkt als starkes Oxidationsmittel.

Konzentrierte Salpetersäure
 Sie ist eine farblose Flüssigkeit und löst Edelmetalle wie Kupfer und
 Silber, aber nicht Gold und Platin. Salpetersäure wird zur Herstellung
 von Düngemitteln, Kunstfasern, Nitrolacken, Farbstoffen und deren
 Zwischenprodukten (Anilin) verwendet.

2. Verdünnte Salpetersäure

Sie ist eine farblose Flüssigkeit, stark sauer (ähnlich der Salzsäure) und reagiert mit unedlen Metallen zu Nitraten.

$$2 \text{ HNO}_3 + \text{Mg} \longrightarrow \text{Mg(NO}_3)_2 + \text{H}_2$$

Salpetersäure ist die wichtigste der stickstoffhaltigen Säuren. Sie dient vor allem zur Herstellung von Nitraten.

Salze der Salpetersäure – Nitrate

Nitrate bestehen aus positiv geladenen Metall- oder Ammonium-Ionen und negativ geladenen Nitrat-Ionen.

Die Salze der Salpetersäure, die Nitrate, entstehen entweder durch Reaktion der Säure mit Metallen oder indem Salpetersäure mit entsprechenden Carbonaten oder Hydroxiden umgesetzt wird.

Bildung von Nitraten aus Carbonaten und Hydroxiden

$$2 \text{ HNO}_3 + \text{Na}_2 \text{CO}_3 \longrightarrow 2 \text{ NaNO}_3 + \text{H}_2 \text{O} + \text{CO}_2$$

 $\text{HNO}_3 + \text{KOH} \longrightarrow \text{KNO}_3 + \text{H}_2 \text{O}$

Alle Nitrate sind wasserlösliche Salze, sie dissoziieren in Metall-Ionen und Nitrat-Ionen (/ S. 97).

Dissoziation von Natriumnitrat

$$NaNO_3 \implies Na^+ + NO_3^-$$

 $\label{thm:continuous} Wich tige\ Nitrate\ sind\ Kaliumnitrat,\ Natriumnitrat\ und\ Ammoniumnitrat.$

Kaliumnitrat KNO₃
 Kaliumnitrat ein w

Kaliumnitrat, ein weißes, kristallines Salz, wird auch als "Salpeter" bezeichnet. Schon vor Jahrhunderten verwendete man es zur Herstellung von Schwarzpulver. Auch heute noch ist es ein Ausgangsstoff für Sprengstoffe und wird außerdem für Kunststoffe und Farbstoffe gebraucht.

2. Natriumnitrat NaNO₃

Wie Kaliumnitrat ist auch das Natriumnitrat ein weißes, kristallines Salz. Es ist Hauptbestandteil des Chilesalpeters. Natriumnitrat wird als Düngemittel und zur Herstellung von Feuerwerk verwendet.

3. Ammoniumnitrat NH₄NO₃

Das Salz ist weiß, kristallin und zerfällt beim Erhitzen explosionsartig. Ammoniumnitrat ist ein idealer Stickstoffdünger, darf jedoch nach dem Sprengstoffgesetz nur in Gemischen eingesetzt werden.

Stickstoff kommt auf der Erde nicht nur in anorganischen Verbindungen vor. In verschiedenen organischen Stoffen ist ebenfalls Stickstoff gebunden. Alle Eiweiße (/ S. 255) sind aus Stickstoff enthaltenden Aminosäuren aufgebaut, die über Peptidbindungen miteinander verknüpft sind. Luftstickstoff, anorganisch und organisch gebundener Stickstoff stehen über einen Stickstoffkreislauf (/ S. 324) miteinander in Verbindung.

🚺 Im Labor werden konzentrierte (68 %) und verdünnte (12 %) Salpetersäure verwendet. Höher konzentrierte Salpetersäure (65-100 %) kann rotes Stickstoffdioxid enthalten. Beim Öffnen der Flasche entweicht das Stickstoffdioxid unter Rauchbildung, sodass die hoch konzentrierte Säure auch rote, rauchende Salpetersäure genannt wird.

Salpetrige Säure HNO₂ ist eine schwache Säure. Die Salze der salpetrigen Säure sind die Nitrite.

Silbernitrat ist ein bekanntes Nachweismittel für Halogenidlonen (/ S. 347). Zur Herstellung von Feuerwerkskörpern verwendet man u.a. Barium- und Strontiumnitrat.

5.2.5 Phosphor und Phosphorverbindungen

Das Element Phosphor

Phosphor ist ein Element der V. Hauptgruppe. Es hat die Ordnungszahl 15.

Atombau:

Das Phosphoratom besitzt 15 Protonen und 16 Neutronen im Atomkern sowie 15 Elektronen in der Atomhülle. Auf dem ersten Energieniveau befinden sich zwei, auf dem zweiten Energieniveau acht und auf dem dritten Energieniveau fünf Elektronen. Phosphor hat fünf Außenelektronen.

Um eine stabile Elektronenkonfiguration (/S. 74) zu erreichen, kann Phosphor drei Elektronen

aufnehmen und Phosphidanionen P³⁻ bilden. Wesentlich häufiger jedoch geht Phosphor polare oder unpolare Atombindungen mit geeigneten Partnern ein. Anders als Stickstoff bildet Phosphor nur selten Mehrfachbindungen aus und kommt daher nicht als P₂-Molekül vor.

Ausbildung von Atombindungen

- unpolare Atombindungen mit anderen Phosphoratomen: weißer Phosphor, roter Phosphor
- polare Atombindungen mit anderen Atomen: Tetraphosphorhexaoxid, Tetraphosphordecaoxid

Vom elementaren Phosphor existieren mehrere Modifikationen, so z.B. weißer, roter, violetter und schwarzer Phosphor.

Weißer Phosphor

Phosphoratome bilden untereinander keine Mehrfachbindungen. Um ein Elektronenoktett zu erhalten, werden bei der weißen Modifikation drei unpolare Atombindungen zu anderen Phosphoratomen und ein freies Elektronenpaar ausgebildet. Dadurch entstehen tetraederförmige P₄-Moleküle, die sehr energiereich und damit außerordentlich reaktionsfreudig sind.

Die einzelnen Modifikationen unterscheiden sich in ihren Strukturen und somit auch in ihren physikalischen und chemischen Eigenschaften.

Phosphor wurde 1669 von dem Alchemisten HENNING BRAND (um 1630 bis nach 1692) auf der Suche nach Gold bzw. dem "Stein der Weisen" entdeckt, als er im eingedampften Harn unter Luftabschluss eine feste Substanz erhielt. Bei Lufteinwirkung leuchtete diese Substanz im Dunkeln und bekam deshalb den Namen Phosphor (griech, phosphoros - Lichtträger, lichttragend).

Auch JOHANN
KUNKEL (um 1630 bis
1703) und ROBERT
BOYLE (1627–1691)
entdeckten unabhängig voneinander den
Phosphor. KUNKEL
stellte ihn erstmalig
aus Knochen dar. LAVOISIER (1743–1794)
beschreibt den Phosphor als nichtmetallisches chemisches
Element.

Weißer Phosphor ist kristallin, bei Zimmertemperatur wachsartig, nicht wasserlöslich, bildet sehr giftige Dämpfe und leuchtet im Dunkeln. Roter, schwarzer und violetter Phosphor können aus der weißen Modifikation hergestellt werden.

Andere Modifikationen des Phosphors

roter Phosphor

- bildet sich beim Erhitzen von weißem Phosphor unter Luftabschluss
- besteht aus unregelmäßig dreidimensional vernetzten Phosphoratomen
- dunkelrot, amorph, pulverförmig, nicht giftig, entzündet sich erst oberhalb 400°C, explodiert im Gemisch mit starken Oxidationsmitteln schon bei geringer Energiezufuhr, z.B. Reibung

violetter Phosphor

- entsteht durch langes Erhitzen aus dem weißen Phosphor
- besteht aus einem kompliziert aufgebauten Schichtgitter, in dem die Phosphoratome röhrenförmig verknüpft sind
- kristallin, kristallisiert in gut spaltbaren Tafeln

schwarzer Phosphor

- entsteht u.a. unter Hochdruck aus dem weißen Phos-
- besteht aus gewellten Doppelschichten aus P₆-Ringen
- kristallin, glänzend, eisengrau, leitet elektrischen Strom und Wärme, wasserunlöslich, ungiftig

Reaktionen des Phosphors: Weißer Phosphor ist äußerst reaktionsfreudig und schon bei tiefen Temperaturen selbstentzündlich. An trockener Luft verbrennt er zu Tetraphosphordecaoxid P₄O₁₀ (∕ S. 202).

$$P_4 + 5 O_2 \longrightarrow P_4 O_{10}$$

Mit Halogenen, z.B. Chlor, reagiert Phosphor zu Halogeniden.

Vorkommen:

Phosphor kommt in der Natur nur gebunden in Form von Phosphaten in Sedimentgesteinen vor. Zu den wichtigsten Phosphatmineralien gehört

Verbindungen des Phosphors sind wichtige Bestandteile aller Lebewesen. Sie kommen besonders im Gehirn, in Nerven, im Blut und in Muskeln vor. Knochen und Zähne bestehen zum großen Teil aus Phosphorverbindungen. Phosphor ist auch in Nucleinsäuren und Enzymen enthalten.

Verwendung:

Weißer Phosphor dient zur Gewinnung verschiedener Phosphorverbindungen, z.B. Tetraphosphordecaoxid, Phosphorsäure und Phosphaten. Roter Phosphor wird zur Herstellung von Zündhölzern, Feuerwerk und Brandbomben sowie zur Erzeugung künstlichen Nebels genutzt.

Weißer Phosphor wird unter Wasser gelagert. Dadurch wird verhindert, dass er mit dem Luftsauerstoff reagiert oder sich selbst entzündet.

Das Leuchten des weißen Phosphors im Dunkeln beruht darauf, dass er an der Luft in Spuren verdampft und langsam zu P₄O₁₀ oxidiert wird. Bei dieser Reaktion wird Energie frei, die z.T. als Licht abgegeben wird (Phosphoreszens).

Phosphor ist ein unentbehrlicher Nährstoff für die Entwicklung der Pflanzen. Urin und Exkremente sind reich an Phosphaten. Die ausgetrockneten Exkremente von Seevögeln der südamerikanischen Pazifikküste (Guano) werden deshalb auch als Düngemittel genutzt.

Anorganische Phosphorverbindungen

In Form von anorganischen Verbindungen kommt Phosphor in verschiedenen Oxiden, deren Säuren und den Salzen dieser Säuren vor.

Phosphor bildet mit Sauerstoff verschiedene Oxide, z.B. Tetraphosphorhexaoxid P_4O_6 oder Tetraphosphordecaoxid P_4O_{10} , die technisch bedeutsamste Verbindung.

Tetraphosphordecaoxid P₄O₁₀

Tetraphosphordecaoxid oder Phosphor(V)-oxid ist ein Molekül. Es besteht aus vier Phosphoratomen und zehn Sauerstoffatomen, die durch polare Atombindungen miteinander verbunden sind.

Eigenschaften:

Tetraphosphordecaoxid ist farblos, geruchlos, fest und stark wasseranziehend (hygroskopisch). Mit Wasser reagiert das Oxid sehr heftig unter Bildung der Phosphorsäure.

Herstellung und Verwendung:

Tetraphosphordecaoxid wird technisch durch Verbrennen von weißem Phosphor in trockener Luft hergestellt.

$$P_4 + 5 O_2 \longrightarrow P_4 O_{10}$$

Das stark hygroskopische Oxid wird in der Industrie und im Labor als Trockenmittel eingesetzt.

Phosphorsäure H₃PO₄

Phosphorsäure ist eine mittelstarke Säure, die mit Wasser teilweise in Wasserstoff-Ionen (Hydronium-Ionen) und Phosphat-Ionen dissoziiert.

Eigenschaften:

Phosphorsäure ist eine farblose, kristalline, in Wasser leicht lösliche Substanz. Bei der Reaktion mit Wasser dissoziiert die Phosphorsäure stufenweise.

$$H_3PO_4 + 3 H_2O \implies 3 H_3O^+ + PO_4^{3-}$$

Herstellung und Verwendung:

Phosphorsäure wird technisch durch Umsetzung von Calciumphosphat mit Schwefelsäure oder durch die Reaktion von Tetraphosphordecaoxid mit Wasser hergestellt.

Um die Formel des Phosphor(V)-oxids P₄O₁₀ zu vereinfachen, kürzt man die Zahlen, die das Atomzahlverhältnis angeben. So entsteht die Formel P₂O₅, bezeichnet als Diphosphorpentoxid oder nur Phosphorpentoxid. Die Moleküle des P₄O₁₀ bilden eine Käfigstruktur.

Herstellung von Phosphorsäure:

$$Ca_3(PO_4)_2 + 3 H_2SO_4 \longrightarrow 2 H_3PO_4 + 3 CaSO_4$$

 $P_4O_{10} + 6 H_2O \longrightarrow 4 H_3PO_4$

Die Phosphorsäure dient als Ausgangsstoff für die Herstellung phosphathaltiger Düngemittel und von Natriumphosphaten für die Enthärtung von Wasser. Sie findet in der Emailleindustrie, bei der Herstellung von Porzellankitt und Zahnfüllungen Verwendung. In der Getränkeindustrie wird sie als Säuerungsmittel, z.B. in Cola, genutzt.

Durch die schrittweise Dissoziation gibt es drei mögliche Säurerest-Ionen der Phosphorsäure: das Dihydrogenphosphat-, das Hydrogenphosphat-und das Phosphat-Ion.

Demzufolge gibt es drei mögliche Salze der Phosphorsäure. Die Dihydrogenphosphate (primäre Phosphate), die Hydrogenphosphate (sekundäre Phosphate) und die eigentlichen Phosphate (tertiäre Phosphate). Alle werden unter dem Sammelbegriff Phosphate zusammengefasst.

Reine Phosphorsäure, z. B. für die Lebensmittelindustrie, wird durch Verbrennen von weißem Phosphor in einem Luft-Wasserdampf-Strom gewonnen.

Salze der Phosphorsäure – Phosphate

In Form von anorganischen Verbindungen kommt Phosphor in verschiedenen Oxiden, deren Säuren und vor allem den Salzen dieser Säuren, den **Phosphaten**, vor.

Einige wichtig	ge Phosphate	
Gruppe	Namen und Formeln	Bedeutung
Natrium- phosphate	 Natriumdihydrogenphosphat NaH₂PO₄ Dinatriumhydrogenphosphat Na₂HPO₄ Trinatriumphosphat Na₃PO₄ (vereinfacht auch Natriumphosphat) Natriumdiphosphat Na₄P₂O₇ Natriumtriphosphat Na₅P₃O₁₀ 	 zur Metallreinigung für Puffersysteme in der Tierernährung in der Lebensmittelindustrie zur Wasserenthärtung in Geschirrspülmitteln
Ammonium- phosphate	 Diammoniumhydrogen- phospat (NH₄)₂HPO₄ 	– als Düngemittel (kommt im Guano vor)
Calcium- phosphate	 Calciumdihydrogenphosphat Ca(H₂PO₄)₂ Calciumhydrogenphosphat CaHPO₄ Calciumphosphat Ca₃(PO₄)₂ Superphosphat Ca(H₂PO₄)₂ · 2 CaSO₄ 	 als Düngemittel in der Futtermittel- industrie in der Lebensmit- telindustrie als Bestandteil von Zahnpasta

In der Natur kommen große Mengen an Calciumphospat in Form von Apatit in Lagerstätten vor.

5.2.6 Sauerstoff und Oxide

Das Element Sauerstoff

Sauerstoff ist ein Element der VI. Hauptgruppe. Es hat die Ordnungszahl 8.

Atombau:

Das Sauerstoffatom besitzt 8 Protonen und meist 8 Neutronen im Atomkern sowie 8 Elektronen in der Atomhülle. Auf der ersten Elektronenschale (dem ersten Energieniveau) befinden sich zwei und auf der zweiten Elektronenschale (dem zweiten Energieniveau) sechs Elektronen. Sauerstoff hat sechs Außenelektronen.

Um eine stabile Achterschale (/ S. 74) zu erreichen, kann ein Sauerstoffatom zwei Elektronen aufnehmen. Sauerstoff kann mit anderen Sauerstoffatomen Moleküle mit Atombindungen bilden. Das Element Sauerstoff kommt immer molekular vor.

Dzon ist ein bläuliches, charakteristisch riechendes, giftiges Gas mit der Formel O₃. Es zerfällt bei Energiezufuhr (Licht, Wärme) sehr schnell zu Sauerstoff.

Das Element

Sauerstoff wurde

SCHEELE (1742-1786)

1771 von C. W.

entdeckt.

Aufbau des Sauerstoffmoleküls:

Das Sauerstoffmolekül besteht aus zwei Sauerstoffatomen. Die Atome sind durch zwei gemeinsame Elektronenpaare (unpolare Atombindung) miteinander verbunden. Jedes Sauerstoffatom besitzt noch vier nichtbindende Elektronen (zwei Paare).

Eigenschaften:

Das Element Sauerstoff ist ein farbloses, geruchloses Gas. Sauerstoff ist selbst nicht brennbar, unterhält jedoch die Verbrennung und die Atmung. Das Gas ist in Wasser relativ gut löslich.

Reaktionen:

Da die Atombindungen im Sauerstoffmolekül sehr stark sind, ist das Gas bei Raumtemperatur relativ reaktionsträge. Bei höheren Temperaturen reagiert Sauerstoff jedoch z.T. sehr heftig mit vielen Elementen.

Reaktionen verschiedener Elemente mit Sauerstoff

Vorkommen:

Sauerstoff kommt molekular mit ca. 21 Vol.-% in der Luft vor. In anorganischen Verbindungen tritt Sauerstoff in Form von Silicaten, Carbonaten oder Oxiden, z.B. Wasser, und in vielen organischen Verbindungen (/S. 240 ff.) auf.

Herstellung und Verwendung:

Die gasförmigen Nichtmetalle Wasserstoff und Sauerstoff können aus Wasser durch elektrolytische Zersetzung gewonnen werden.

Reiner Sauerstoff wird z.B. in der Medizin in Beatmungsgeräten eingesetzt. Im Gemisch mit brennbaren Gasen wird das Gas zum Schweißen und Brennschneiden genutzt. Sauerstoff dient in der chemischen Industrie z.B. zur Herstellung von Schwefelsäure (/S. 296) und als Synthesegas in der organischen Chemie.

Flüssiger Sauerstoff wird als Raketentreibstoff genutzt. Weiterhin findet er u.a. Anwendung beim Bleichen und in der biologischen Abwasserreinigung.

Im hoffmannschen Wasserzersetzungsapparat wird Wasser, das mit verdünnter Schwefelsäure angesäuert wurde (Erhöhung der Leitfähigkeit), durch Elektrolyse in Wasserstoff und Sauerstoff zerlegt.

Anorganische Sauerstoffverbindungen

Wichtige anorganische Verbindungen des Sauerstoffs sind Oxide, sauerstoffhaltige Säuren und ihre Salze sowie Basen.

Oxide

Oxide sind chemische Verbindungen, in denen das Element Sauerstoff mit mindestens einem weiteren Element verbunden ist.

Viele Elemente, vor allem Nichtmetalle, können verschiedene Oxide bilden. Nach der Anzahl der im Molekül vorhandenen Sauerstoffatome werden Monooxide, Dioxide, Trioxide, Tetraoxide usw. unterschieden.

Nichtionische Oxide

CO Kohlenstoffmonooxid
CO₂ Kohlenstoffdioxid
SO₃ Schwefeltrioxid
NO₂ Stickstoffdioxid
N₂O₄ Distickstofftetraoxid
P₄O₁₀ Tetraphosphordecaoxid

Oxide werden nach ihrem Reaktionsverhalten gegenüber Wasser (/S. 178) geordnet.

Oxide entstehen durch die Reaktion von Metallen mit Sauerstoff nach der allgemeinen Gleichung:

Reaktion von Calcium mit Sauerstoff

Auch durch die Reaktion von Nichtmetallen mit Sauerstoff können sich Oxide bilden.

Reaktion von Schwefel mit Sauerstoff

$$S + O_2 \longrightarrow SO_2$$

Die Reaktion eines Stoffs mit Sauerstoff wird allgemein als **Oxidation** (/S. 134) bezeichnet. Wichtige Oxide sind z.B. einige Metalloxide, wie Calciumoxid, Magnesiumoxid oder Aluminiumoxid, und Nichtmetalloxide, wie Wasser oder Tetraphosphordecaoxid (/S. 202).

Wasser H₂O

Wasser ist ein Molekül. Es besteht aus einem Atom Sauerstoff und zwei Atomen Wasserstoff, die durch polare Atombindungen verbunden sind.

Wasser ist keine systematische Bezeichnung. Die chemisch exakte Bezeichnung wäre Diwasserstoffmonooxid.

Metalloxide

(CaO, Na₂O₂ usw.)

unterscheiden sich grundlegend in den Bindungsverhält-

nissen und dadurch

auch in ihren Eigenschaften.

und Nichtmetalloxide (CO₂, NO usw.)

Wasser ist das Oxid des Wasserstoffs. Im Wassermolekül sind zwei Wasserstoffatome mit einem Sauerstoffatom miteinander verbunden. Sie bilden ein gewinkeltes Molekül mit einem Bindungswinkel von 104,5°.

Die gewinkelte Struktur kommt dadurch zustande, dass das Sauerstoffatom noch zwei nichtbindende Elektronenpaare besitzt. Deren Aufenthaltsräume beanspruchen mehr Platz als die beiden Wasserstoffatome. Da Sauerstoff elektronegativer ist als Wasserstoff, zieht das Sauerstoffatom die bindenden Elektronenpaare stärker an. Deshalb entsteht am am Sauerstoffatom ein negativer Pol. Am anderen Molekülende, an dem sich die Wasserstoffatome befinden, bildet sich ein positiver Pol, sodass Wassermoleküle **Dipole** sind.

Eigenschaften:

Wasser ist farblos, geruchlos, erstarrt (unter Normaldruck) bei 0°C zu Eis und geht bei 100°C in Wasserdampf über. Reines Wasser ist kaum elektrisch leitfähig.

Wasser ist ein amphoteres Oxid. Es kann als Brönsted-Säure oder als Brönsted-Base (/S. 102f.) reagieren.

Durch seinen Dipolcharakter ist Wasser eines der besten Lösungsmittel für alle polaren Verbindungen und Ionensubstanzen. Die gelösten Stoffe dissoziieren dabei oft. An die dabei gebildeten Ionen lagern sich Wassermoleküle an, sodass man von aquatisierten oder hydratisierten Ionen spricht (\$\mathcal{S}\$ S. 97).

Dissoziation von Kaliumchlorid in Wasser

 $KCI_{(s)} \longrightarrow K^+_{(aq)} + CI^-_{(aq)}$

Herstellung:

Reines Wasser wird über Destillation oder Entmineralisierung an Ionenaustauschern hergestellt.

Vorkommen und Bedeutung:

Wasser kommt auf der Erde nicht nur in flüssiger Form, sondern auch als Eis oder als Wasserdampf in der Atmosphäre vor. Die Zirkulation des Wassers wird im Wasserkreislauf (/ S. 318ff.) beschrieben. Auch in Verbindungen, z.B. in Kristallen als gebundenes Kristallwasser, oder in Komplexverbindungen kann Wasser enthalten sein.

Wasser ist in der Natur ein universelles Lösungsmittel, Lebensraum, Baustoff aller Lebewesen, Transportmittel und Nährstoff.

Der Körper des Menschen besteht zu ungefähr 70% aus Wasser. Den höchsten Wasseranteil haben dabei Blut und Lymphe mit über 93%, aber auch die Muskulatur enthält fast 80% Wasser und das Gehirn und Rückenmark noch über 70%.

Fehlt eine ausreichende Wasserzufuhr, werden die Funktionen des Körpers schnell gestört. Im Durchschnitt wird davon ausgegangen, dass jeder Mensch pro Tag ungefähr 2 Liter Wasser zum Trinken benötigt.

Hinsichtlich seiner Dichte zeigt Wasser ein ungewöhnliches Verhalten. Erwärmt man es von 0°C beainnend, steiat seine Dichte zunächst an und erreicht bei 4°C ein Maximum, Wird das Wasser weiter erwärmt, nimmt die Dichte wieder ab. Diese und andere spezielle Eigenschaften fasst man unter der Bezeichnung Anomalie des Wassers zusammen.

In Industrie und Landwirtschaft wird Wasser noch für viele andere Zwecke benötigt (/* S. 320).

Calciumoxid CaO

Calciumoxid ist eine Ionensubstanz mit der Formel CaO. Der Stoff wird auch als Branntkalk, gebrannter Kalk oder Ätzkalk bezeichnet.

Eigenschaften:

Calciumoxid ist weiß, fest, pulverförmig bis stückig und wirkt stark ätzend. Calciumoxid ist ein Basen bildendes Oxid. Es reagiert mit Wasser unter heftiger Wärmeentwicklung zu Calciumhydroxid Ca(OH)₂. Dieser Vorgang wird als Kalklöschen bezeichnet, die entstehende Calciumhydroxidlösung wird Löschkalk (gelöschter Kalk) genannt.

Herstellung und Verwendung:

Calciumoxid wird technisch durch das **Kalkbrennen** (Brennen von Calciumcarbonat CaCO₃, ✓ S. 298) gewonnen. Deshalb wird es Branntkalk genannt. Branntkalk und Löschkalk werden vor allem in der Bauindustrie für Kalkmörtel benötigt. Das sich im Kalkmörtel bildende Calciumhydroxid reagiert mit dem Kohlenstoffdioxid der Luft zu wasserunlöslichem Calciumcarbonat, der Mörtel bindet ab.

$$Ca(OH)_2 + CO_2 \longrightarrow CaCO_3 + H_2O$$

Löschkalk Kalk

Magnesiumoxid MgO

Magnesiumoxid ist eine lonensubstanz mit der Formel MgO. Der Stoff wird auch als Magnesia bezeichnet.

Eigenschaften:

Magnesiumoxid ist weiß, fest und pulverförmig. In Wasser ist es fast unlöslich, zeigt jedoch je nach unterschiedlichen Herstellungsbedingungen verschiedene Reaktionsfähigkeit. Magnesiumoxid, das bei einer Temperatur zwischen 700°C und 800°C gebrannt wurde, kann mit Wasser langsam zu Magnesiumhydroxid Mg(OH)₂ reagieren.

$$MgO + H_2O \longrightarrow Mg(OH)_2$$

Herstellung und Verwendung:

Magnesiumoxid wird aus Magnesit $MgCO_3$ oder Dolomit gebrannt. Dabei wird das Magnesiumcarbonat erhitzt, sodass es in Magnesiumoxid und Kohlenstoffdioxid zerfällt. Das Magnesiumoxid, welches bei Temperaturen über $1000\,^{\circ}\text{C}$ gebrannt wurde, findet als Rohmaterial für feuerfeste Steine Verwendung.

Es kann ebenfalls als Isoliermaterial in der Elektroindustrie genutzt werden. Bei 600°C gebranntes Magnesium (Magnesia) dient als Pulver in der Medizin zur Neutralisation von Magensäuren.

Magnesit und Dolomit sind Mineralien mit der chemischen Zusammensetzung MgCO₃ bzw. CaCO₃ · MgCO₃. Aus ihnen können die Oxide, z. B. durch Calcinieren, gewonnen werden.

In der Lebensmittelindustrie wird Magnesiumoxid als Lebensmittelzusatzstoff (E530) als Säureregulator eingesetzt. Außerdem findet es Verwendung als Trennmittel für Waffelblätter und als Aufschlussmittel für Rohkakao.

Wichtige Oxide	und ihre Verwendung			
Name und Formel	Eigenschaften	Verwendung		
Eisen(II,III)- oxid (Magnetit) Fe ₃ O ₄	fest, schwarz, magne- tisch, elektrisch leitfähig	 als Magnetitelektrode als schwarzes Farbpigment, Glasfärbemittel als Poliermittel 		
Eisen(III)-oxid Fe ₂ O ₃	rot bis schwarz, kristallin	 als Poliermittel als rotes Farbpigment als Hämatit in der Schmuckindustrie 		
Titandioxid TiO ₂	weiß, kristallin, pulver- förmig, widerstandsfä- hig gegenüber chemi- schen Einflüssen	 als Weißpigment in Farben als Rutil und Anatas in der Schmuckindustrie in der Kosmetik- und pharmazeutischen Industrie 		
Cobalt(II,III)- oxid Co ₃ O ₄	stahlgrau bis schwarz, kristallin	 in der Emailleindustrie zur Herstellung von Solarkollektoren als Katalysator 		
Blei(II)-oxid (Bleiglätte) PbO	nicht wasserlöslich, aber löslich in Essigsäure, Salpetersäure und Basen- lösungen	 in der Glasindustrie, als Stabilisator für PVC als Aktivator für Kautschuk zur Bleiglasherstellung 		
Blei(IV)-oxid PbO ₂	braun, stark oxidierend, nicht wasserlöslich, in Basenlösungen löslich	 Bestandteil der Reib- masse für Zündhölzer in Bleiakkumulatoren 		
Blei(II,IV)-oxid (Mennige) Pb ₃ O ₄	rot, nicht wasserlöslich	für Korrosionsschutz- anstrichezur Bleiglasherstellung		
Chrom(III)- oxid Cr ₂ O ₃	schwarz-grün, metallisch glänzend, kristallin, in Wasser, Säuren, Basenlö- sungen und Alkoholen unlöslich	 zur Herstellung von Chrom als Farbpigment als Poliermittel als Katalysator 		
Aluminium- oxid Al ₂ O ₃	 Tonerde: pulvrig weiß, wasseranziehend (hy- groskopisch), in Säuren und Basen löslich Korund: hart, kris- tallin, in Säuren und Basen unlöslich 	 als Katalysator als Absorptionsmittel zur Herstellung von Schleifmitteln zur Herstellung von Glas- und Keramik- produkten 		

Wichtige Oxide	Wichtige Oxide und ihre Verwendung (Fortsetzung)				
Name und Formel	Eigenschaften	Verwendung			
Tetraphos- phordecaoxid P ₄ O ₁₀	farblos, geruchlos, was- seranziehend (hygrosko- pisch), ätzend, reagiert heftig mit Wasser	 als Trockenmittel zur Abspaltung von Wasser aus Verbindungen zur Herstellung von Phosphorsäure 			
Kupfer(I)-oxid Cu ₂ O	karminrot bis gelb, fest, kristallin	 als pilztötendes Mittel (Fungizid) als Katalysator zum Rotfärben von Glas 			
Kupfer(II)-oxid CuO	dunkelbraun bis schwarz, amorph oder kristallin	 als Katalysator zum Entschwefeln von Erdöl als Wärmesammler in Sonnenkollektoren zur Herstellung farbiger Gläser und Glasuren 			

Farbgebende Oxide

Eine Reihe von Metalloxiden wird in der Glasindustrie zum Färben der Produkte verwendet (Abb.). Dabei wird zwischen einer Anlauffärbung und einer Ionenfärbung unterschieden. Die Ionenfärbung wird oft durch Metalloxide hervorgerufen.

Glasfärbung durch Oxide

Eisen(III)-oxid: gelbbraun Kupfer(II)-oxid: blau Kupfer(I)-oxid: rot Eisen(II)-oxid: blaugrün Manganoxid: violett Neodymoxid: purpur Chromoxid: grüngelb bis rotgelb Cobaltoxid: meist blau Uranoxid: gelb Wolframoxid: gelb

Oxide als Schmucksteine

Einige wertvolle Schmuck- und Edelsteine gehören ihrer chemischen Zusammensetzung nach zu den Oxiden (/ Tab.).

nrom(III)-lonen im orundgitter.	Schmuckstein	Zusammensetzung
	Korund als Rubin (rot) oder Saphir (blau)	Al ₂ O ₃ mit farbgebenden Verun- reinigungen
	Quarz als Bergkristall, Rosenquarz, Amethyst, Citrin, Achat u.a.m.	SiO ₂ mit farbgebenden Verun- reinigungen
-	Spinell	MgAl ₂ O ₄
	Opal	SiO ₂ ·nH ₂ O

Verbrennung – Feuer – Brände – Brandschutz

Eine **Verbrennung** ist eine sehr schnell verlaufende chemische Reaktion eines Stoffs mit Sauerstoff oder mit einem anderen Oxidationsmittel (/ S. 135).

Die **Entzündung** oder **Entflammung** (bei Gasen) bezeichnet den Beginn einer Verbrennung.

Die **Entzündungstemperatur** ist die Temperatur, bei der ein Stoff bei Vorhandensein von Luftsauerstoff von selbst zu brennen anfängt.

Entzündungstemperaturen verschiedener Stoffe

Torf: 230°C, Fichtenholz: 280°C, Braunkohle: 250–280°C, Steinkohle: 330–440°C, Teer: 500°C, weißer Phosphor: 50°C

Die **Verbrennungstemperatur** ist die bei der Verbrennung wirksame Temperatur.

Das **Feuer** ist die sichtbare äußere Begleiterscheinung einer Verbrennung und kann als Flamme oder Glut (auch in Kombination beider Formen) auftreten. **Flammen** sind brennende, Wärme und Licht ausstrahlende Gase.

Als **Glut** werden glühende Festkörper bezeichnet, die ebenfalls Wärme und Licht ausstrahlen.

Als **Verbrennungswärme** wird die bei der vollständigen Verbrennung eines Stoffs frei werdende Wärmemenge bezeichnet.

Für die Verbrennung sind drei Voraussetzungen erforderlich:

- 1. Vorhandensein eines brennbaren Stoffs
- 2. Vorhandensein von Sauerstoff
- Erreichen der Entzündungstemperatur/Vorhandensein einer Zündquelle

Brandschutz und Brandbekämpfung

Zum Schutz vor Bränden und zur Brandbekämpfung muss mindestens eine der drei Voraussetzungen für die Verbrennung ausgeschlossen werden.

- Entfernen der brennbaren Stoffe vom Brandherd: Anlegen von Feuerschneisen (z.B. bei Waldbränden), Anlegen von Wassersperren zwischen einem Brand und brennbaren Stoffen
 - Verhindern des Sauerstoffzutrittes: z.B. durch Abdecken mit einer Löschdecke oder durch Zuschütten mit Sand
 - Abkühlen unter die Entzündungstemperatur: z.B. durch Löschen mit Wasser oder Kohlenstoffdioxidschaum

Die Brandklassen (A, B, C, D und F) werden nach den brennbaren Stoffen unterteilt. Brände können sich in Sekundenschnelle ausbreiten. Wer über mögliche Maßnahmen bei ausbrechenden Bränden und das richtige Verhalten informiert ist, kann im Notfall gezielt und schnell handeln. Je nach Brandklasse werden verschiedene Löschmittel (Pulver, Kohlenstoffdioxid. Wasser und Schaum) eingesetzt.

Das Element

Schwefel war in ele-

mentarer Form und

in Form von Verbin-

dungen schon in der

verschiedene Isotope.

Diese haben entwe-

Neutronen im Kern.

der 16, 17 oder 18

Antike bekannt.

Schwefel besitzt

5.2.7 Schwefel und Schwefelverbindungen

Das Element Schwefel

Schwefel ist ein Element der VI. Hauptgruppe. Es hat die Ordnungszahl 16.

Atombau:

Das Schwefelatom besitzt 16 Protonen und meist 16 Neutronen im Atomkern sowie 16 Elektronen in der Atomhülle. Auf der ersten Elektronenschale (dem ersten Energieniveau) befinden sich zwei, auf der zweiten Elektronenschale acht und auf der dritten Elektronenschale sechs Elektronen.

Schwefel hat sechs Außenelektronen. Um eine stabile Achterschale

(/S. 74) zu erreichen, kann ein Schwefelatom zwei weitere Elektronen aufnehmen, wobei das Sulfid-Ion entsteht. Auch durch Atombindungen kann ein Elektronenoktett erreicht werden.

Ausbildung von Atombindungen

- unpolare Atombindungen mit weiteren Schwefelatomen: rhombischer Schwefel, monokliner Schwefel
- polare Atombindungen mit anderen Atomen: Schwefeldioxid, Schwefeltrioxid

Elementarer Schwefel kommt in verschiedenen temperaturabhängigen Modifikationen vor, z.B. als rhombischer, monokliner oder plastischer Schwefel. Einzig der rhombische Schwefel (α -Schwefel) ist bei Zimmertemperatur stabil.

Bei Vulkanausbrüchen können sich durch Reaktion zwischen unterschiedlichen Schwefelverbindungen dichte Schwefelwolken bilden:

$$SO_2 + 2 H_2 S \longrightarrow$$

 $3 S + 2 H_2 O$

Rhombischer Schwefel (α-Schwefel)

Jedes Schwefelatom ist mit zwei benachbarten Schwefelatomen verbunden. Zwei der Außenelektronen gehen jeweils eine unpolare Atombindung ein, sodass jedes Schwefelatom noch vier nichtbindende Elektronen (zwei Paare) besitzt.

Insgesamt bilden acht Schwefelatome eine ringförmige, gewellte Struktur, die als Kronenform bezeichnet wird. Schwefel hat die Molekülformel S₈. Vereinfacht wird häufig das Symbol S verwendet.

Rhombischer Schwefel ist bei Zimmertemperatur beständig, fest und bildet rhombische Kristalle. Er ist zitronengelb, nicht wasserlöslich, kaum in organischen Lösungsmitteln, aber sehr gut in Schwefelkohlenstoff löslich. Schwefel tritt bei unterschiedlichen Temperaturen in verschiedenen Zustandsformen mit unterschiedlichen Aggregatzuständen auf.

Reaktionen des Schwefels:

Schwefel reagiert schon bei geringer Wärmezufuhr mit sehr vielen Elementen. An der Luft verbrennt er nach Entzündung mit blauer Flamme zu Schwefeldioxid

$$S + O_2 \longrightarrow SO_2$$

Mit vielen Metallen bildet Schwefel nach Erhitzen Metallsulfide.

Reaktion von Schwefel mit Eisen

Vorkommen und Verwendung:

Schwefel kommt sowohl elementar, als auch in vielen Mineralien vor, z.B. in Sulfiden und Sulfaten. Er wird zur Herstellung von Schwefeldioxid (/S. 296), Schwefelkohlenstoff, Schwefeldioxid, Schwefelfarbstoffen und für die Vulkanisation von Kautschuk verwendet.

Schwefel kommt in elementarer Form in zahlreichen Schwefellagerstätten vor. Sulfidmineralien sind Kiese, Glanze und Blenden. Sulfatmineralien sind Gips (/*S. 215), Anhydrit, Bittersalz und Glaubersalz

Weitere Zustandsformen des Schwefels bei unterschiedlichen Aggregatzuständen			
monokliner Schwefel (β-Schwefel)	 entsteht bei 95,6°C aus rhombischem Schwefel besteht aus ringförmigen S₈-Molekülen hellgelbe, nadelförmige (monokline) Kristalle schmilzt bei 119,0°C 		
flüssiger Schwefel (λ-Schwefel)	 entsteht bei 119°C aus monoklinem Schwefel besteht aus ringförmigen S₈-Molekülen, die sich bei steigender Temperatur zu Ketten aufspalten flüssig, hellgelb, leicht beweglich 		
zähflüssiger Schwefel plastischer Schwefel (μ-Schwefel)	 entsteht bei etwa 160°C aus flüssigem Schwefel besteht aus längeren Schwefelketten und ringförmigen S_n-Molekülen braun, viskos, harzartig, wird bei etwa 400°C wieder dünnflüssig 	in the	
Schwefel- dampf	 entsteht bei 444,6°C (Sieden des Schwefels) besteht anfangs aus S₈-Molekülen, die mit steigender Temperatur in kleinere Bruchstücke zerfallen, bei ca. 2000°C besteht der Dampf aus einzelnen Schwefelatomen S₇-S₅ gelb-orangerot, S₄ rot, S₃ blau, S₂ violett 	S ₅ S ₄ S ₃ S ₂ S	

Anorganische Schwefelverbindungen

In Form von anorganischen Verbindungen kommt Schwefel in verschiedenen Oxiden, deren Säuren und den Salzen dieser Säuren sowie als Schwefelwasserstoff vor.

Schwefeldioxid SO₂

Schwefeldioxid ist ein Molekül. Es besteht aus einem Schwefelatom und zwei Sauerstoffatomen, die durch polare Atombindungen miteinander verbunden sind.

Eigenschaften:

Schwefeldioxid ist farblos, stechend riechend, gasförmig, giftig und wasserlöslich. Bei der Reaktion mit Wasser entsteht eine Lösung, die gelöstes Schwefeldioxid, Hydronium-Ionen und Hydrogensulfit-Ionen enthält und als schweflige Säure bezeichnet wird.

Herstellung und Verwendung:

Schwefeldioxid kommt in vulkanischen Gasen vor und entsteht als Nebenprodukt beim Verbrennen fossiler Brennstoffe.

Schwefeldioxid wird zur Herstellung von Schwefelsäure, für die Produktion schwefelhaltiger Chemikalien, in der Zellstoffproduktion, in der Manganerzaufbereitung und als Desinfektions- und Reinigungsmittel genutzt.

Schwefeltrioxid SO₃

Schwefeltrioxid ist ein vieratomiges Molekül. Es besteht aus einem Schwefelatom und drei Sauerstoffatomen, die durch polare Atombindungen miteinander verbunden sind.

Eigenschaften:

Schwefeltrioxid ist eine feste Substanz, die in drei Modifikationen auftreten kann. Es ist stark wasseranziehend (hygroskopisch), wirkt mäßig oxidierend und reagiert unter starker Wärmeentwicklung heftig mit Wasser zu Schwefelsäure.

$$SO_3 + H_2O \longrightarrow H_2SO_4$$

Herstellung und Verwendung:

Schwefeltrioxid wird durch katalytische Oxidation aus Schwefeldioxid (als Zwischenprodukt bei der Herstellung von Schwefelsäure) oder im Labor durch Destillation von rauchender Schwefelsäure gewonnen.

Es wird zur Herstellung verschiedener Chemikalien, z.B. Schwefelsäure im Kontaktverfahren (\$\nsigma\$ S. 296) oder Chlorsulfonsäure, und zur Sulfonierung (Einführung der Sulfogruppe -SO3H) organischer Substanzen (z.B. in der Waschmittelindustrie) genutzt.

Schwefel bildet mit Sauerstoff verschiedene Oxide.

Schwefelsäure H₂SO₄

Schwefelsäure ist eine starke Säure, die mit Wasser in Wasserstofflonen (Hydronium-Ionen) und Sulfat-Ionen dissoziiert.

Eigenschaften:

Reine Schwefelsäure ist eine farblose, ölige Flüssigkeit, die bereits bei 10,4°C erstarrt. Auf der Haut wirkt die Säure stark ätzend. Die konzentrierte Schwefelsäure enthält zu etwa 4% Wasser. Schwefelsäure ist mit Wasser in beliebigem Verhältnis mischbar.

Die Reaktion mit Wasser (Protolyse) verläuft stark exotherm.

$$H_2SO_4 + 2H_2O \longrightarrow 2 H_3O^+ + SO_4^{2-}$$

Herstellung und Verwendung:

Schwefelsäure wird im Kontaktverfahren (/S. 296) hergestellt. Die Säure wird als Trockenmittel, zur Herstellung von Düngemitteln, zur Gewinnung von Titanoxid, zur Herstellung von Sprengstoffen, von Zellwolle und Kunstseide oder als Akkumulatorsäure benötigt.

Salze der Schwefelsäure – Sulfate

Sulfate bestehen aus positiv geladenen Metall- oder Ammonium-Ionen und negativ geladenen Sulfat-Ionen. S O H

Beim Verdünnen der Schwefelsäure ist die Säure immer in das Wasser zu gießen, nie umgekehrt. Dabei ist intensiv zu rühren. Wegen der großen Wärmeentwicklung kann es sonst zum Verspritzen der überhitzten Säure kommen.

Sulfate kommen in der Natur häufig vor.

- Calciumsulfat CaSO₄ (in der wasserfreien Form als Anhydrit CaSO₄ oder als Gips CaSO₄·2 H₂O)
 - Bariumsulfat BaSO₄ (Schwerspat, Baryt)

Sulfate können z.B. durch Reaktion von Schwefelsäure mit Metallen, Metalloxiden und Metallhydroxiden entstehen.

Schwefelwasserstoff H₂S

Schwefelwasserstoff ist ein Molekül. Es besteht aus einem Schwefelatom und zwei Wasserstoffatomen, die durch polare Atombindung miteinander verbunden sind.

Eigenschaften:

Schwefelwasserstoff ist gasförmig, farblos und riecht nach faulen Eiern. Es ist sehr giftig und lähmt das Atemzentrum. Das Gas ist wasserlöslich, die Lösung reagiert sauer. Dabei entsteht Schwefelwasserstoffsäure.

Vorkommen:

In der Natur kommt Schwefelwasserstoff in vulkanischen Gasen, im Erdöl und Erdgas und bei der Zersetzung von Eiweiß durch Fäulnis vor. Schwefelwasserstoff wird technisch aus den Elementen hergestellt.

Sulfate werden wie Gips in der Bauindustrie verwendet. Bariumsulfat wird als weißes Füllmaterial und zur Herstellung von Kunstdruckpapier eingesetzt.

Sulfide sind die Salze der Schwefelwasserstoffsäure. In der Natur treten sie wie Zinkblende (ZnS) als Mineralien auf.

5.2.8 Chlor und Chlorverbindungen

Das Element Chlor

Chlor ist ein Element der VII. Hauptgruppe. Es hat die Ordnungszahl 17

Atombau:

Das Chloratom besitzt 17 Protonen und meist 18 Neutronen im Atomkern sowie 17 Elektronen in der Atomhülle. Auf der ersten Elektronenschale (dem ersten Energieniveau) befinden sich zwei, auf der zweiten Elektronenschale acht und auf der dritten Elektronenschale sieben Elektronen. Chlor hat sieben Außenelektronen. Um eine stabile Achterschale (/ S. 74) zu er-

reichen, kann ein Chloratom ein Elektron aufnehmen. Chlor kann mit anderen Chloratomen Moleküle mit unpolaren Atombindungen bilden. Durch Aufnahme eines Elektrons kann auch ein negativ geladenes Chlorid-Ion entstehen. Das Element Chlor kommt immer als Molekül vor.

Aufbau des Chlormoleküls:

Das Chlormolekül besteht aus zwei Chloratomen. Die Atome sind durch ein gemeinsames Elektronenpaar (unpolare Atombindung) miteinander verbunden. Jedes Chloratom besitzt noch sechs nichtbindende Elektronen (drei Paare).

von Chlor ist umso heftiger, je größer das Reduktionsvermögen des anderen Reaktionspartners ist. Aufgrund seines hohen Oxidationsvermögens kommt Chlor in der Natur nicht in freier Form vor.

Die Reaktion

Chlor hat seinen

Namen vom grie-

Farbe des Gases.

chischen "chloros"

für grün wegen der

Eigenschaften:

Das Element Chlor ist ein stechend riechendes, grüngelbes, sehr giftiges Gas. In Wasser ist Chlor nur wenig löslich, die ca. 0,5% ige Lösung wird als Chlorwasser bezeichnet. Chlor ist schwerer als Luft (ca. 2,5-fach).

Reaktionen:

Chlor gehört neben Fluor zu den reaktionsfreudigsten Elementen. So reagiert es schon bei Raumtemperatur mit den meisten Elementen unter großer Wärmeentwicklung (exotherme Reaktionen). Alkalimetalle, Erdalkalimetalle und auch viele andere Elemente, z.B. Phosphor, Bor, Silicium oder Zinn, reagieren teilweise heftig mit Chlor zu Chloriden.

Reaktionen verschiedener Elemente mit Chlor

$$\begin{array}{ccccc} \text{Mg} & + & \text{Cl}_2 & \longrightarrow & \text{MgCl}_2 \\ \text{2 P} & + & \text{3 Cl}_2 & \longrightarrow & \text{2 PCl}_3 \end{array}$$

Vorkommen:

Da Chlor ein äußerst reaktionsfreudiges Element ist, kommt es außer in einigen Vulkangasen nie elementar, dafür jedoch in zahlreichen Verbindungen vor, hauptsächlich in Chloriden.

Verwendung:

Der größte Teil des produzierten Chlors (etwa 80%) dient der Herstellung organischer Produkte, z.B. Lösungsmittel wie Chloroform, Tetrachlorkohlenstoff, Trichlorethylen.

Chlor ist außerdem ein Ausgangsstoff für Bleichmittel, Polyvinylchlorid (PVC), Waschmittel, Herbizide und Pestizide. Chlor wird durch Elektrolyse aus wässrigen Kochsalzlösungen, hauptsächlich durch das Membranverfahren (\$\mathcal{I}\$ S. 302), gewonnen.

Anorganische Chlorverbindungen

Wichtige anorganische Verbindungen des Chlors sind Chlorwasserstoff und Chloride.

Chlorwasserstoff HCI

Chlorwasserstoff ist ein Molekül. Es besteht aus einem Atom Chlor und einem Atom Wasserstoff, die durch polare Atombindungen verbunden sind.

Eigenschaften:

Chlorwasserstoff ist farblos, gasförmig, stechend riechend, nicht brennbar und gut wasserlöslich. Die wässrige Lösung reagiert sauer, da Chlorwasserstoff in einer Reaktion mit Protonenübergang (/ S. 147) ein Wasserstoff-Ion an das Wassermolekül abgibt. Es entstehen Hydronium-Ionen und Chlorid-Ionen.

$$HCI + H_2O \implies H_3O^+ + CI^-$$

Reines Chlorwasserstoffgas leitet den elektrischen Strom nicht. Die polare Atombindung im Molekül ist stabil. Chlorwasserstoff ist wesentlich reaktionsträger als seine wässrige Lösung, die Salzsäure.

Chlorwasserstoffsäure (Salzsäure)

In wässriger Lösung dissoziiert Chlorwasserstoff in Wasserstoff-Ionen und Chlorid-Ionen. Die wässrige Lösung wird **Chlorwasserstoffsäure** oder **Salzsäure** genannt.

Reaktionen der Chlorwasserstoffsäure (Salzsäure):

Salzsäure ist ein starke Säure. Sie dissoziiert in wässriger Lösung vollständig in Wasserstoff-Ionen und Chlorid-Ionen.

Salzsäure reagiert mit unedlen Metallen unter Bildung von Wasserstoff und Metallchloriden (/S. 107).

Chlorgas wirkt stark toxisch. Es zerstört pflanzliche und tierische Gewebe. Im Ersten Weltkrieg wurde es als Kampfgas eingesetzt. Das Gas kann Bakterien und Algen vernichten. Diese Eigenschaft macht man sich bei der Wasserbehandlung zur Desinfektion, z.B. in Schwimmbädern, zunutze.

Oft wird Chlorwasserstoff mit seiner in Wasser gelösten Form, der Salzsäure, verwechselt oder gleichgesetzt. Die Magensäure des Menschen ist eine verdünnte Salzsäure (pH-Wert≈2) vor. Sie aktiviert das Eiweiß verdauende Enzym Pepsin und tötet Keime ab, die mit der Nahrung in den Magen gelangt sind. Der Magen selber wird vor dem Angriff der ätzenden Säure mit einer dicken Schleimschicht geschützt. Wird zu viel Salzsäure produziert oder steigt diese in der Speiseröhre nach oben, entsteht Sodbrennen.

Ein Gemisch aus drei Teilen konzentrierter Salzsäure und einem Teil konzentrierter Salpetersäure wird als Königswasser bezeichnet, da es den "König der Metalle", das Gold, auflöst.

Reaktion von Salzsäure mit Zink

Salzsäure reagiert mit vielen in Wasser schwer löslichen Salzen, z.B. Calciumcarbonat, so dass sich diese auflösen. Kalkablagerungen können so entfernt werden.

Reaktion von Salzsäure mit Calciumcarbonat

$$2 \text{ H}^+ + 2 \text{ Cl}^- + \text{ CaCO}_3 \longrightarrow \underbrace{\text{Ca}^{2+} + 2 \text{ Cl}^-}_{\text{CaCl}_2} + \text{ CO}_2 + \text{ H}_2\text{O}$$

Vorkommen und Verwendung von Salzsäure:

Freie Salzsäure kommt nur in geringen Mengen vor, z. B. in Verdauungssäften und den Ausdünstungen einiger Vulkane. Übliche Handelsformen sind verdünnte Salzsäure (etwa 7%ig), konzentrierte Salzsäure (etwa 30%ig) und rauchende Salzsäure (etwa 37%ig).

Salzsäure fällt zu fast 90 % als Nebenprodukt bei Chlorierungen (Halogenaustauschreaktionen in der organisch en Chemie) an und muss deshalb nicht noch zusätzlich in größeren Mengen hergestellt werden. Zur Herstellung kleinerer Mengen kann Chlorwasserstoff durch die Reak-

Zur Herstellung kleinerer Mengen kann Chlorwasserstoff durch die Reak tion von Kochsalz mit Schwefelsäure gebildet werden.

$$2 \text{ NaCl} + \text{H}_2 \text{SO}_4 \longrightarrow \text{Na}_2 \text{SO}_4 + 2 \text{ HCl}$$

Die Verwendungszwecke der Salzsäure sind vielfältig. Sie wird eingesetzt für:

- die Reinigung von Metalloberflächen
- das Beizen von Metallen
- die Herstellung von Metallchloriden
- Neutralisationsreaktionen in der anorganischen und organischen Chemie
- Hydrolyse (Spaltung) von Eiweißen und Kohlenhydraten
- Säurebehandlung von Ölquellen

Salze der Chlorwasserstoffsäure - Chloride

Chloride sind die Salze der Chlorwasserstoffsäure (Salzsäure). Sie bestehen aus positiv geladenen Metall- oder Ammonium-Ionen und negativ geladenen Chlorid-Ionen.

Chloride können durch Reaktionen der Salzsäure mit unedlen Metallen gebildet werden.

Reaktion von Salzsäure mit Magnesium

$$2 \text{ HCl} + \text{Mg} \longrightarrow \text{MgCl}_2 + \text{H}_2$$

Neben den anorganischen Chlorver-

bindungen existieren auch einige organi-

sche Chlorverbindun-

gen (/ S. 239).

Chloride bilden sich auch durch Reaktion von Chlorwasserstoffsäure mit Metalloxiden oder durch Neutralisationsreaktion mit Metallhydroxiden.

Reaktion von Chlorwasserstoffsäure mit Magnesiumoxid

Reaktion von Chlorwasserstoffsäure mit Calciumhydroxid

$$2 \text{ H}^+ + 2 \text{ Cl}^- + \text{ Ca}^{2+} + 2 \text{ OH}^- \longrightarrow \text{ Ca}^{2+} + 2 \text{ Cl}^- + 2 \text{ H}_2\text{O}$$
 $2 \text{ HCl (vereinfacht)} \qquad \text{Ca(OH)}_2 \qquad \text{CaCl}_2$

Eigenschaften:

Chloride sind meist in Wasser sehr gut löslich. Die starken Elektrolyte (/ S. 138) dissoziieren in Metall-Ionen (oder Ammonium-Ionen) und Chlorid-Ionen.

Dissoziation von Magnesiumchlorid

$$MgCl_2 \longrightarrow Mg^{2+} + 2 Cl^{-}$$

Wichtige Chloride sind Natriumchlorid und Kaliumchlorid. Für die Herstellung von Chloriden gibt es zahlreiche Methoden. Wichtige Herstellungsverfahren von anorganischen Chloriden sind die folgenden Reaktionen zwischen:

- Elementen, z.B. Alkalimetall, und Chlor–Element und Chlorwasserstoffsäure
- Metalloxid, Kohlenstoff und Chlor
- Hydroxid und Chlorwasserstoffsäure
- Carbonat und Chlorwasserstoffsäure

Chloride kommen auch in der Natur in großen Lagerstätten vor, z.B. Natriumchlorid als Steinsalz oder Kaliumchlorid als Sylvin.

Weitere anorganische Chlorverbindungen

Neben den Metallchloriden lassen sich Chlorverbindungen mit Sauerstoff und Wasserstoff (Sauerstoffsäuren und deren Salze) synthetisieren.

Wichtige Sauerstoffsäuren des Chlo	is und deren 3	aize
Name der Säure und des Salzes	Formel der Säure	Verwendung
hypochlorige Säure, Hypochlorite	HCIO	Bleichlauge, Desinfektionsmittel
chlorige Säure, Chlorite	HCIO ₂	Zellstoffbleiche
Chlorsäure, Chlorate	HCIO ₃	Zellstoffbleiche, Streichhölzer
Perchlorsäure, Perchlorate	HCIO ₄	Feuerwerkskörper, Raketenantrieb

Periodensystem der Elemente

- Der Aufbau des **Periodensystems der Elemente** ergibt sich aus dem inneren Bau der Atome.
- Die Elemente sind nach steigender Ordnungszahl bzw. Kernladungszahl geordnet.
- Elemente mit ähnlichem Atombau und daraus resultierenden ähnlichen Eigenschaften werden zu Perioden und Gruppen zusammengefasst.

Atombau	Stellung im PSE
Zahl der Protonen	Ordnungszahl
Anzahl der besetzten Elektronenschalen	Nummer der Periode
Anzahl der Außenelektronen (Haupt- gruppenelemente)	Nummer der Haupt- gruppe

Gesetz der Periodizität: Die Eigenschaften der Elemente ähneln sich immer wiederkehrend innerhalb einer Hauptgruppe und ändern sich allmählich innerhalb einer Periode. Deutliche Unterschiede ergeben sich beim Übergang von der VIII. zur I. Hauptgruppe.

Eigenschaft	in einer Periode	in einer Hauptgruppe
Atomradius r _A	nimmt ab	nimmt zu
Elektronegativität <i>EN</i>	nimmt zu	nimmt ab
Metallcharakter	nimmt ab	nimmt zu
saure Reaktion der Oxide	nimmt zu	nimmt ab

6.1 Kohlenwasserstoffe

6.1.1 Grundlagen

Manchmal wird der in den Kohlenwasserstoffen gebundene Kohlenstoff wieder "sichtbar". So kann bei der unvollständigen Verbrennung einiger Kohlenwasserstoffe Ruß entstehen. Ruß ist feinstverteilter Kohlenstoff

Als **Kohlenwasserstoffe** wird eine große Gruppe chemischer Verbindungen bezeichnet, die aus den Elementen Kohlenstoff und Wasserstoff bestehen. Die Kohlenstoffatome sind hier untereinander durch Einfach-, Doppel- oder Dreifachbindungen zu einem stabilen Kohlenstoffgerüst verknüpft. Die frei bleibenden Bindungsstellen werden von Wasserstoffatomen besetzt.

Kohlenwasserstoffe können in verschiedene Gruppen eingeteilt werden. Als Grundlage für eine Einteilung kann das Kohlenstoffgerüst herangezogen werden. Entsprechend der Anordnung der Atome werden kettenförmige und ringförmige Kohlenwasserstoffe unterschieden.

kettenförmiger Kohlenwasserstoff

ausführliche Strukturformeln:

vereinfachte Strukturformeln:

Hexan

ringförmiger Kohlenwasserstoff

Cyclohexan

Gesättigte Kohlenwasserstoffe sind in der Natur weit verbreitet. Sie sind z. B. im Erdöl und Erdgas enthalten.

Kohlenwasserstoffe werden als **gesättigt** bezeichnet, wenn die Kohlenstoffatome in ihrem Molekül untereinander nur durch Einfachbindungen verknüpft sind.

Sie sind **ungesättigt**, wenn zwei oder mehrere Kohlenstoffatome untereinander durch Doppel- oder Dreifachbindungen (Mehrfachbindungen) verbunden sind.

gesättigter

Kohlenwasserstoff

ausführliche Strukturformeln:

vereinfachte Strukturformeln:

$$CH_3 - CH_2 - CH_3$$

Propan

ungesättigter Kohlenwasserstoff

$$CH_3 - CH = CH_2$$

Propen

Bei den Kohlenwasserstoffen können die Kohlenstoffatome linear unverzweigt oder verzweigt angeordnet sein.

I linear unverzweigte Kette

Butan

verzweigte Kette

2-Methylbutan (2-Monomethylbutan)

Ringförmige Kohlenwasserstoffe können aus einem oder mehreren Ringen bestehen.

Kohlenwasserstoff mit einem Ring

Cyclopentan

mit *zwei* Ringen

Decalin (Bicyclo-4,4,0-decan)

Einige der kettenförmigen Kohlenwasserstoffe und einige der gesättigten ringförmigen Kohlenwasserstoffe wie die Cycloalkane (/ S. 233) bilden homologe Reihen.

Eine homologe Reihe ist eine Folge chemisch ähnlicher Verbindungen, bei der sich zwei aufeinanderfolgende Glieder in der Reihe durch eine –CH₂-Atomgruppe unterscheiden. Ähnliche Strukturmerkmale bedingen weitgehend übereinstimmende chemische Eigenschaften. Unterschiedliche Molekülmassen führen zu abgestuft unterschiedlichen physikalische Eigenschaften.

IN Homologe Reihen treten auch bei organischen Verbindungen auf, die außer Kohlenstoff und Wasserstoff weitere Elemente im Molekül haben. So bilden z. B. Alkanale (/ S. 244) oder Alkansäuren (/ S. 249) homologe Reihen.

Einteilung der Kohlenwasserstoffe

6.1.2 Kettenförmige Kohlenwasserstoffe

Alkane

Alkane sind kettenförmige Kohlenwasserstoffe, deren Kohlenstoffatome ausschließlich durch einfache Atombindungen (Einfachbindungen) miteinander verknüpft sind. Alle anderen Bindungen sind mit Wasserstoffatomen besetzt.

Alkane bilden eine homologe Reihe mit der allgemeinen Summenformel C_nH_{2n+2} .

Die ersten vier Alkane der homologen Reihe sind bei Raumtemperatur gasförmig, n-Pentan bis n-Heptadecan sind flüssig und alle höheren fest. Die flüssigen Alkane besitzen einen typischen Benzingeruch.

Alkane sind in Wasser unlöslich, weil die Moleküle unpolar sind und mit Wassermolekülen nur schwache Wechselwirkungen eingehen. Dafür lösen sich Alkane hervorragend in unpolaren Lösungsmitteln wie Toluen.

Homologe	Reihe der Alkane m	it 1 bis 5 Kohlenstoffatomen		
Name	Summenformel	vereinfachte Strukturformel Kalottenmodell	und	Siedetemperatur in °C
Methan	CH ₄	CH ₄		-161,5
Ethan	C ₂ H ₆	CH ₃ -CH ₃	8	-88,6
Propan	C ₃ H ₈	CH ₃ -CH ₂ -CH ₃		-42,2
n-Butan	C ₄ H ₁₀	CH ₃ -CH ₂ -CH ₂ -CH ₃	8	-0,5
n-Pentan	C ₅ H ₁₂	CH ₃ -CH ₂ -CH ₂ -CH ₂ -CH ₃	- 1000	36,1

Einige Reaktionen von Alkanen

Methan und Sauerstoff bilden im Verhältnis 1:2 ein leicht entzündliches, explosives Gemisch, das "schlagende Wetter", z.B. in Kohlegruben, verursachen kann.

Aufgrund der starken unpolaren Atombindungen in den Molekülen sind Alkane relativ reaktionsträge. Bei ausreichender Aktivierung reagieren sie jedoch mit Sauerstoff (Redoxreaktion) und mit Halogenen (Substitutionsreaktion).

Auch die Abspaltung von Wasserstoff (Eliminierung) in Gegenwart eines Katalysators ist eine mögliche Reaktion.

stoff (HBr)

Auf der exothermen Verbrennung der Alkane beruht

ihre hauptsächliche

Kraftstoffen, Erdgas

Verwendung als Energieträger in

oder Heizöl.

- 1. Verbrennung (Redoxreaktion):
- vollständige Verbrennung

$$CH_4 + 2O_2 \longrightarrow CO_2 + 2H_2O$$

unvollständige Verbrennung (Rußbildung bei Sauerstoffmangel) $CH_4 + O_2 \longrightarrow C + 2H_2O$

Reaktion mit Halogenen (Substitutionsreaktion nach Aktivierung durch Licht):

3. Dehydrierung (Eliminierung)

Name	Eigenschaften	Vorkommen	Verwendung
Methan	farblos, geruch- los, gasförmig, brennt mit schwach leuch- tender Flamme, in Wasser schlecht löslich, bildet mit Luft explosive Gemische	– in Erdgas und Gru- bengas – im Sumpf- gas	- als Heizgas oder Stadtgas - in der chemischen Industrie zur Herstellung von Kohlenstoffmonooxid, Wasserstoff, Ruß (für Kautschukindustrie und Farbenindustrie) - als Ausgangsstoff für verschiedene Synthesen
Ethan	farblos, brennbar, geruchlos, gas- förmig, in Wasser schlecht löslich	– im Erdgas – in Abgasen der Erdöl- verarbei- tung	als Heizgaszur Herstellung von Ethen
Propan und Butan	farblos, brennbar, geruchlos, gas- förmig, in Wasser schlecht löslich	 im Erdgas in Abgasen der Erdöl- verarbei- tung 	 als Rohstoff für die Petrochemie als Heizgas als Treibmittel für Aerosole

Viele Pflanzen nutzen höhere Alkane zum Aufbau einer Schutzschicht. Äpfel sind mit einem Gemisch von Alkanen mit 27 bis 29 Kohlenstoffatomen im Molekül überzogen, Kohlblätter mit dem kettenförmigen Alkan mit 29 Kohlenstoffatomen. Diese wasserunlöslichen Alkane setzen die Verdunstung herab. Auch Bienenwachs enthält hochmolekulare Alkane.

Alkene

Das Vorliegen von Mehrfachbindungen kann mit der Baeyer-Probe nachgewiesen werden (/ S. 353).

Alkene sind kettenförmige Kohlenwasserstoffe, die in ihrem Molekül neben Einfachbindungen auch mindestens eine Doppelbindung zwischen zwei benachbarten Kohlenstoffatomen enthalten. Alkene gehören zu den ungesättigten Kohlenwasserstoffen.

Alkene sind ungesättigte Kohlenwasserstoffe. Sie bilden eine homologe Reihe mit der allgemeinen Summenformel C_nH_{2n}.

Homologe I	Reihe der Alkene m	it 2 bis 5 Kohlenstoffatomer	n in in	
Name	Summenformel	vereinfachte Strukturformel und Kalottenmodell		Siedetemperatur in °C
Ethen (Ethylen)	C ₂ H ₄	CH ₂ =CH ₂		-103,7
Propen (Propylen)	C₃H ₆	CH ₃ -CH=CH ₂	0	-47,7
Bu-1-en (Butylen)	C ₄ H ₈	CH ₃ -CH ₂ -CH=CH ₂		-6,5
Pent-1-en	C ₅ H ₁₀	CH ₃ -CH ₂ -CH ₂ -CH=CH ₂	900	30,0

Wichtige Alkene

Name	Eigenschaften	Verwendung
Ethen	farblos, bildet mit Luft explosive Gemische, leicht süßlicher Geruch, gasförmig, in Wasser fast unlöslich, brennbar	 zur Herstellung von Kunststoffen (Polyethylen, PVC), Lösungsmitteln (Ethanol) und Klebstoffen in der pharmazeutischen Industrie in der Lebensmittelindustrie zum Nachreifen von Obst
Propen	farblos, gasförmig, in höherer Konzentration narkotisierend, brennbar, in Wasser nicht löslich	 als Brenngas (Flüssiggas) zur Kunststoffherstellung (Polypropylen) zur Benzinherstellung als Ausgangsstoff für die chemische Industrie
Buten	farblos, gasförmig, brennbar, in Wasser nicht löslich	 zur Herstellung von Kunst- stoffen, Synthesekautschuk und anderen Verbindungen

Einige Reaktionen von Alkenen

Die typische Reaktion der Alkene ist die **Additionsreaktion** (/ S. 278).

1. Addition von Wasserstoff (Hydrierung)

- 2. Addition von Wasser (Hydratisierung)
- H H H H $C = C C H + H \overline{Q} H$ H C C C H H C C C C H C C C C H C C C H C C C H C C C H C C C H C C C H C C C H C C C H C C C H C C H C C H C C H C C H C C H C C H C
- 3. Addition von Halogenen

4. Addition von Halogenwasserstoff

Polymerisation

Die Polymerisation kann über unterschiedliche Verfahren erfolgen. Je nach Reaktionsbedingungen und Struktur der Ausgangsstoffe (Monomere) können stark verzweigte kettenförmige Makromoleküle oder auch kaum verzweigte Makromoleküle entstehen.

Als Katalysator wirkt bei dieser Reaktion das Proton (Wasserstoff- oder Hydronium-lon) einer Säure, z. B. der Schwefelsäure.

Dei der Reaktion von Ethen mit Brom entfärbt sich das braune Reaktionsgemisch (✓S. 353).

Polyethylen (PE / S. 273) ist ein

(PE \(^\)S. 273) ist ein wichtiger Kunststoff, der sehr gut verformt werden kann. Er wird z. B. als Folie für die Lebensmittelverpackung genutzt.

Alkine

Alkine bilden eine homologe Reihe mit der allgemeinen Summenformel C_nH_{2n-2}.

Alkine sind kettenförmige Kohlenwasserstoffe, die in ihrem Molekül neben Einfachbindungen auch mindestens eine Dreifachbindung zwischen zwei benachbarten Kohlenstoffatomen enthalten. Alkine gehören zu den ungesättigten Kohlenwasserstoffen.

Ausgewähl	te Alkine			
Name	Summenformel	vereinfachte Strukturforme Kalottenmodell	l und	Siedetemperatur in °C
Ethin (Acetylen)	C ₂ H ₂	H – C ≡ C – H		-83,6
Propin	C ₃ H ₄	CH ₃ − C≡ CH		-27,5
But-1-in	C ₄ H ₆	$CH \equiv C - CH_2 - CH_3$		18,0
But-2-in	C ₄ H ₆	$CH_3 - C \equiv C - CH_3$	9009	27,2

Einige Reaktionen von Alkinen

In Carbidlampen, die früher in den Bergwerken zur Beleuchtung eingesetzt wurden. wurde Calciumcarbid mit Wasser versetzt. Dabei entsteht u.a. Ethin, Das Ethin verbrennt mit dem Sauerstoff der Luft und spendet Licht. Die Umsetzung von Calciumcarbid mit Wasser wird auch zur Darstellung von Ethin im Labor genutzt.

Die typische Reaktion der Alkine ist die Addition.

 Addition von Wasserstoff (Hydrierung)
 Die Hydrierung erfolgt in Gegenwart eines Katalysators (z.B. Platin oder Nickel). Sie verläuft über die Stufe der Alkene zu den Alkanen.

$$CH \equiv CH \qquad + \qquad H - H \qquad \xrightarrow{Kat.} \qquad CH_2 = CH_2$$
 Ethen
$$CH_2 = CH_2 \qquad + \qquad H - H \qquad \xrightarrow{Kat.} \qquad CH_3 - CH_3$$
 Ethen
$$Ethen \qquad \qquad Ethen$$

 Addition von Wasser (Hydratisierung)
 Diese Reaktion verläuft katalytisch bei Anwesenheit von Quecksilber-Ionen in Schwefelsäure.

$$H - C \equiv C - H + H - \overline{Q} - H$$

H-C ≡ C - H + H - $\overline{Q} - H$

Ethin

Kat.

H-C - C

H

QI

Ethanal

- Addition von Halogenen (Halogenierung mit Brom oder Chlor)
 Die Reaktion erfolgt in mehreren Stufen und kann durch Katalysatoren (z. B. Metallhalogenide) beschleunigt werden. Zuerst entstehen Halogenalkene, die zu Halogenalkanen weiterreagieren können.
- $CH \equiv CH \qquad + \qquad |\overline{\underline{B}}r \overline{\underline{B}}r| \qquad Kat. \qquad H \\ Ethin \qquad |Br| \qquad$
- 4. Addition von Halogenwasserstoff (Hydrohalogenierung)

Ethin (Acetylen)

2-Brompropen

Ethin wird heute hauptsächlich aus Methan (Erdgas) hergestellt.

$$2 \text{ CH}_4 \xrightarrow{1500\,^{\circ}\text{C}} \text{C}_2\text{H}_2 + 3 \text{H}_2$$

Ethin wird hauptsächlich als Brenngas zum Schweißen und in der chemischen Industrie zur Herstellung anderer organischer Stoffe genutzt.

Ethin wird in Stahlflaschen mit gelbem Anstrich in Aceton/Kieselgur gelöst aufbewahrt.

Eigenschaften

- farblos, gasförmig, narkotisch wirkend, etherischer Geruch, brennt mit hell leuchtender Flamme, gut wasserlöslich
- verflüssigtes Ethin explodiert bei Stoß oder beim Erhitzen
- explosiv im Gemisch mit Luft und Sauerstoff (Acetylen-Knallgas)

Verwendung

 zum autogenen Schweißen und Schneiden im Gemisch mit Sauerstoff

2,2-Dibrompropan

 als Ausgangsstoff für Synthesen von Vinylchlorid, Butan-1,4diol, Vinylacetat und Acrylsäure, die u.a. zur Kunststoffherstellung benötigt werden

Isomerie von Kohlenwasserstoffen

Isomere sind chemische Verbindungen mit gleicher Summenformel, aber unterschiedlicher Struktur.

Isomere ähneln sich mehr oder weniger in ihren Eigenschaften. Die Unterschiede in den Eigenschaften hängen u. a. davon ab, welche Form der Isomerie vorliegt.

Die unterschiedliche Struktur der Moleküle führt zu unterschiedlichen physikalischen und chemischen Eigenschaften der Stoffe.

Es werden zwei Hauptformen der Isomerie unterschieden, die Konstitutionsisomerie (Strukturisomerie) und die Stereoisomerie.

Konstitutionsisomere (Strukturisomere) sind Verbindungen mit gleicher Summenformel, aber unterschiedlicher Verknüpfung der Atome im Molekül.

Beispiele sind alle verzweigten und unverzweigten Kohlenwasserstoffe gleicher Summenformel. Diese Form der Konstitutionsisomerie wird auch Kettenisomerie genannt.

n-Butan i-Butan (Methylpropan) ("Normal"-Butan) ("Isomer"-Butan; vereinfacht Iso-Butan) нннн H-C-C-C-H H | H H | H $\vartheta_{y} = -0.5 \, ^{\circ}\text{C}$ Summenformel: $C_{4}H_{10}$

Eine andere Form ist die Doppelbindungsisomerie, bei der sich die Isomere nur durch die Lage der Doppelbindung im Molekül unterscheiden.

But-1-en But-2-en H H H H H-C-C=C-C-H 1 2 3 14 H H $\vartheta_{y} = -6.3 \, ^{\circ}\text{C}$ Summenformel: C_4H_8

Bei den Verbin-Stereoisomere sind Verbindungen mit gleicher Konstitution, aber dungen mit funkunterschiedlicher räumlicher Anordnung der Atome im Molekül.

tionellen Gruppen (∕ S. 237 ff.) gibt es noch weitere Formen Zur Steroisomerie gehört u.a. die cis-trans-Isomerie, die an Molekülen der Isomerie organimit Doppelbindungen auftritt. scher Verbindungen.

> cis-But-2-en (Z-But-2-en) trans-But-2-en (E-But-2-en)

$$H_{3}C = C$$
 CH_{3}
 $\theta_{v} = 3.7 \,^{\circ}C$
Summenformel: $C_{4}H_{8}$

20 C. Ficos-

Nomenklatur kettenförmiger Kohlenwasserstoffe

Die Wortstämme der Verbindungen entsprechen der Anzahl der Kohlenstoffatome in der Molekülkette.

Die Endungen kennzeichnen den Bindungsgrad in der Molekülkette.

Anzahl der Kohlenstoffatome und Benennung

10 C: Dec-

1 C: Meth-6 C: Hex-11 C: Undec-16 C: Hexadec-12 C: Dodec-2 C: Eth-7 C: Hept-17 C: Heptadec-3 C: Prop-8 C: Oct-13 C: Tridec-18 C: Octadec-4 C: But-9 C: Non-14 C: Tetradec-19 C: Nonadec-

15 C. Pentadec-

H H H H H H-C-C-C-C-C-H 1 1 2 3 4 15 H H H H H

5 C. Pent-

Pentan besitzt fünf Kohlenstoffatome im Molekül.

Früher wurden organische
Verbindungen
mit Trivialnamen
bezeichnet. Später
wurde eine systematische Namensgebung notwendig.
Die heute gültigen
Regeln wurden von
der IUPAC ausgearbeitet. Die nebenstehende Nomenklatur
entspricht diesen
IUPAC-Regeln.

Endung	Bindungsgrad	Beispiel Name Formel
-an	nur Einfachbindungen zwischen den Kohlenstoffatomen	Ethan H H H – C – C – H H H
-en	mindestens eine Doppelbindung zwischen zwei Kohlenstoffatomen	Ethen H C=C H
-in	mindestens eine Dreifachbindung zwischen zwei Kohlenstoffatomen	Ethin H – C ≡ C – H

Ab einer Anzahl von vier Kohlenstoffatomen wird auch die Lage der Mehrfachbindung mit arabischen Ziffern angegeben.

Doppelbindung am 2. Kohlenstoffatom: Pent-2-en

Bei verzweigten kettenförmigen Kohlenwasserstoffen wird der Grundname von der längsten unverzweigten Kette im Molekül (Wortstamm und Endung) abgeleitet. Der Name der Seitenkette ergibt sich aus dem Wortstamm des Kohlenwasserstoffrests mit der Endung -yl (Alkylrest).

längste Kette: mit 5 Kohlenstoffatomen

-Pentan

Alkylrest: -methyl

Position: am 2. Kohlenstoffatom

2-Methylpentan (2-Monomethylpentan)

Für die Anzahl der Bindungen oder Seitenketten gilt:

- 2 di-
- 3 tri-
- 4 tetra-
- 5 penta-
- 6 hexa-
- 7 hepta-
- перса
- 8 octa-
- 9 nona-
- 10 deca-

Es gibt auch Verbindungen mit mehr als einer Dreifachbindung im Molekül. Moleküle mit zwei Dreifachbindungen heißen z. B. Diine.

Kohlenwasserstoffe mit mehreren Doppelbindungen im Molekül

Neben Molekülen, die nur eine Doppelbindung enthalten, gibt es auch Verbindungen mit zwei oder mehreren Doppelbindungen. Sie werden als **Diene oder Polyene** bezeichnet. Je nach Lage der Doppelbindungen werden verschiedene Verbindungstypen unterschieden.

Anordnung der Doppelbindungen			
Die Doppelbindun- gen liegen unmittel- bar nebeneinander und haben somit ein gemeinsames Kohlen- stoffatom.	Die Doppel- und Einfachbindungen wechseln sich ab, sie alternieren.	Die Doppelbindungen sind durch mehr als eine Einfachbindung voneinander getrennt.	
kumulierte Doppel- bindungen	konjugierte Doppel- bindungen	isolierte Doppelbin- dungen	

Wichtige Diene und Polyene

Die Diene Butadien und Isopren sind wichtige Ausgangsstoffe für die Synthese von Kautschuk, z. B. für Autoreifen. Isopren ist darüber hinaus Baustein einiger Naturstoffe.

So lassen sich beispielsweise die polyenen **Terpene** vom Isopren ableiten. Sie treten u.a. als Pflanzeninhaltsstoffe auf. Zu den Terpenen gehören etherische Öle, Harze, Farbstoffe, Milchsäfte oder Bitterstoffe.

Auch Carotinoide gehören zu den Polyenen. Das β-Carotin ist als Provitamin A bekannt. Carotinoide besitzen eine große Bedeutung für die Gesundheit des Menschen. Sie kommen beispielsweise in Lachs, Möhren und Paprika vor.

Wichtige Diene	Eigenschaften	Verwendung
Buta-1,3-dien $H \subset C = C - C = C \subset H$ $H \subset H$	 farbloses, leicht zu verflüssigendes Gas in Alkohol und Ether gut löslich sehr reaktionsfreudig (Polymerisation) 	 zur Herstellung verschiedener Arten von Synthesekautschuk zur Herstellung von Kunststoffen
2-Methylbuta-1,3- dien (Isopren) H C=C-C=CH H-C-H H-C-H	 farblose, ölige Flüssigkeit polymerisiert sehr langsam 	 zur Herstellung von Synthesekautschuk Baustein vieler Naturstoffe (Natur- kautschuk, Terpene, Carotinoide)

Der natürliche Farbstoff β-Carotin ist ein Polyen.

6.1.3 Ringförmige Kohlenwasserstoffe

Cycloalkane

Cycloalkane sind ringförmige Kohlenwasserstoffe, deren Kohlenstoffatome ausschließlich durch Einfachbindungen verknüpft sind.

Die Cycloalkane bilden eine homologe Reihe mit der allgemeinen Summenformel C_nH_{2n}. Die Namen der Cycloalkane werden aus den Namen der entsprechenden Alkane und der Vorsilbe Cyclo- gebildet. In ihren chemischen und physikalischen Eigenschaften ähneln die Cycloalkane den entsprechenden Alkanen.

Ringförmige Kohlenwasserstoffe mit mindestens einer Doppelbindung im Molekül gehören zu den Cycloalkenen.

Strukturformeln einiger Cycloalkane:

H C C H

Cyclopropan

Cyclohexan

Cyclohexan - ein wichtiger Vertreter der Cycloalkane

Vorkommen Eigenschaften Verwendung farblos - in Erdöl als Lösungsmittel für Fette, flüssia Harze, Wachse leicht brennbar zur Herstellung von Adipinbenzinähnlicher säure und Caprolactam Geruch - als Ausgangsstoff zur Produktion von Perlon und Nylon

Die Kohlenstoffatome des Cyclohexanmoleküls sind nicht in einer Ebene, sondern räumlich angeordnet. Dabei gibt es verschiedene Möglichkeiten der Anordnung der Atome im Raum.

Aromatische Verbindungen

Aromaten sind ringförmige, ungesättigte organische Verbindungen, die ein besonders stabiles Elektronensystem aufweisen.

Die auch als Arene bezeichneten aromatischen Kohlenwasserstoffe haben in ihrem Molekül nur Kohlenstoff- und Wasserstoffatome. Andere Aromaten enthalten noch weitere Atome, z.B. Sauerstoff- oder Stickstoffatome, in ihren Molekülen (∕ S. 235).

Da die aromatischen Ringsysteme sehr stabil sind, ist die bevorzugte Reaktionsart die Substitution. Besondere Bedeutung haben die aromatischen Verbindungen, die sich vom Benzen (Benzol) ableiten. Sie sind wichtige Ausgangsstoffe für die chemische Industrie.

Aromatische Verbindungen wurden ursprünglich aus Pflanzen gewonnen und erhielten ihren Namen wegen des angenehmen "aromatischen" Geruchs. z.B. Vanillin.

schen Additionsreaktionen ein (\$\infty\$ S. 278).

Benzen wurde

1825 erstmals aus

Kokereigas isoliert.

Heute werden aromatische Kohlenwas-

serstoffe meist aus Steinkohlenteer oder aus Erdöl gewonnen.

Cvclohexa-

1,3,5-trien

Cyclohexa-

2,4,6-trien

Benzen

Benzen (Benzol) ist der bekannteste aromatische Kohlenwasserstoff. In seinem Molekül sind sechs Kohlenstoffatome und sechs Wasserstoffatome in einem Ring miteinander verbunden. Die Summenformel lautet C_6H_6 .

Nach dieser Summenformel gehört Benzen zu den ungesättigten Kohlenwasserstoffen. Es geht jedoch nicht die für Alkene und Alkine typi-

Stattdessen ist Benzen ähnlich reaktionsträge wie die Alkane. Erst nach ausreichender Aktivierung bzw. in Gegenwart von Katalysatoren sind Substitutionsreaktionen möglich (/ S. 277).

Struktur

Die ungewöhnlichen Eigenschaften des Benzens sind auf die besondere Molekülstruktur zurückzuführen, an deren Aufklärung die Chemiker im 19. Jahrhundert jahrelang forschten.

Erst 40 Jahre nach der Entdeckung des Benzens entwickelte ERNST AU-GUST VON KEKULÉ (1829–1896) eine Ringstruktur mit drei konjugierten Doppelbindungen, die die Bindungsverhältnisse annähernd korrekt beschreibt. Er vermutete, dass diese Doppelbindungen hin- und herschwingen und deshalb zwei gleichwertige mesomere Grenzstrukturen des Benzenmoleküls existieren.

Diese **Oszillationstheorie** entwickelte ERICH HÜCKEL (1896–1980) weiter. Auf der Grundlage theoretischer Betrachtungen erkannte er, dass sich oberhalb und unterhalb des Benzenmoleküls sechs ungepaarte Elektronen frei bewegen. Sie bilden ein **delokalisiertes Elektronensextett**, das durch einen Ring in der vereinfachten Strukturformel bzw. im Molekülsymbol dargestellt wird.

Benzen wird häufig auch Benzol genannt, obwohl das Molekül keine Hydroxylgruppe enthält.

(von KEKULÉ)

Strukturformel

Die Kohlenstoffatome im Benzenring sind abwechselnd durch Einfach- und Doppelbindungen miteinander ver-

knüpft.

Strukturformel (heutiger Stand)

H C C C H

Im Innern des Benzenrings bilden insgesamt sechs Außenelektronen der sechs Kohlenstoffatome ein stabiles Sextett.

Schematische Darstellung (Symbol)

An den sechs Eckpunkten befinden sich Kohlenstoffatome. Das Elektronensextett wird durch einen Kreis im Innern gekennzeichnet.

Verwendung

Eigenschaften und Verwendung des Benzens

– farblos, flüssig	– im Erdöl	 Ausgangsstoff in der
 charakteristischer, aromati- 	 entsteht in geringen 	chemischen Industrie,
scher Geruch	Mengen bei der unvoll-	z.B. für Farbstoffe, Insek-
 brennt mit stark rußender 	ständigen Verbrennung	tizide und pharmazeuti-
Flamme	organischer Stoffe, z.B.	sche Präparate
 mit den meisten organi- 	beim Tabakrauchen und	– für die Herstellung
schen Lösungsmitteln (Ether,	Räuchern	von Kunststoffen, z.B.
Alkohole, Aceton) beliebig	 entsteht in größeren 	Polystyren, Synthesekau-
mischbar	Mengen bei der Verko-	tschuk und Polvamiden

kung von Steinkohle

Vorkommen

Chemische Reaktionen

giftig und krebserregend

Eigenschaften

HÜCKEL wies nach, dass das Benzenmolekül durch die Delokalisierung der Elektronen energetisch stabilisiert wird. Auf dieser sogenannten **Mesomeriestabilisierung** beruht die Reaktionsträgheit des Benzens und der anderen aromatischen Verbindungen.

Aus dem gleichen Grund sind am Benzen hauptsächlich Substitutionsreaktionen möglich. Beim Austausch eines Wasserstoffatoms gegen andere Atome oder Atomgruppen bleibt der stabile aromatische Zustand erhalten. Durch Substitution lassen sich verschiedene Abkömmlinge (Derivate) des Benzens herstellen. Auch Phenol (* 5. 243 ff.) und Anilin (* 5. 248) sind Derivate des Benzens.

Nitrierung des Benzens (vereinfacht):

$$\longrightarrow$$
 + HNO₃ $\xrightarrow{\text{Kat.}}$ \longrightarrow Nitrobenzen

Abkömmlinge des Benzens

Name und Formel	Eigenschaften	Verwendung
Toluen (Toluol; Methylbenzen) CH ₃	farblos, flüssig, brennbar, aromatischer Geruch, wenig wasserlöslich, gut in organi- schen Lösungsmitteln löslich	 als Lösungsmittel für Lacke, Fette, Öle Ausgangsstoff für Synthesen von weiteren Aromaten
Nitrobenzen (Nitrobenzol) NO ₂	gelblich, flüssig, riecht nach Bittermandeln, kaum wasser- löslich, sehr giftig	 als Lösungsmittel zur Herstellung von Anilin für Farbstoffe und Harze
Styren (Styrol, Vinylbenzen) CH = CH ₂	farblos, flüssig, erstarrt schon bei Zimmertemperatur (unter Lichteinfluss) zu einer glasarti- gen Masse (Polystyrol)	 zur Herstellung von Polystyrol als Plastwerkstoff und als Schaumstoff zur Herstellung von Synthesekautschuk

Kohlenwasserstoffe

■ Kohlenwasserstoffe sind unpolare organische Verbindungen, deren Moleküle ausschließlich Kohlenstoff- und Wasserstoffatome enthalten. Die Atome sind durch Atombindungen miteinander verknüpft.

Kettenförmige Kohlenwasserstoffe

■ Alkane, Alkene und Alkine bilden homologe Reihen, deren Glieder sich um jeweils eine – CH₂-Gruppe unterscheiden und ähnliche Eigenschaften aufweisen. Aus der Zunahme der Molekülmassen resultieren abgestufte Unterschiede in den physikalischen Eigenschaften.

Stoffgruppe	Alkane	Alkene	Alkine
Strukturmerk- mal	nur Einfachbin- dungen	eine Doppel- bindung	eine Dreifach- bindung
Summenformel	C _n H _{2n+2}	C _n H _{2n}	C _n H _{2n-2}
typische Reak- tion	Oxidation, Substitution, Eliminierung	Oxidation, Addition, Eliminierung	Oxidation, Addition
Beispiel	Ethan C ₂ H ₆	Ethen C ₂ H ₄	Ethin C ₂ H ₂

Aromatische Kohlenwasserstoffe

Aromatische Kohlenwasserstoffe sind ringförmige ungesättigte organische Verbindungen. Sie sind besonders stabil, weil die Moleküle ein sehr stabiles Elektronensystem aufweisen. Aromatische Verbindungen gehen bevorzugt Substitutionsreaktionen ein.

6.2 Verbindungen mit funktionellen Gruppen

6.2.1 Grundlagen

Funktionelle Gruppen sind Atome oder Atomgruppen in den Molekülen organischer Verbindungen. Sie bestimmen die chemischen und physikalischen Eigenschaften der Stoffe

Das Reaktionsverhalten von Molekülen mit der gleichen funktionellen Gruppe ist für alle Verbindungen ähnlich. So reagieren alle Carbonsäuren in gleicher Weise, z.B. mit unedlen Metallen oder mit Carbonaten. verbindungen mit der gleichen funktionellen Gruppe, die sich nur in der Kettenlänge des Alkylrests unterscheiden, bilden eine homologe Reihe.

1 2 R-COOH + Na
$$\longrightarrow$$
 2 R-COONa + H₂ \uparrow
2 R-COOH + CaCO₃ \longrightarrow (R-COO)₂Ca + H₂O + CO₂ \uparrow

Das gilt prinzipiell auch für die physikalischen Eigenschaften. So weisen Alkansäuren höhere Siedetemperaturen auf als Alkanole ähnlicher Kettenlänge und diese wiederum höhere als Alkanale.

Allerdings ändern sich die physikalischen Eigenschaften mit der Größe und Verzweigung der Moleküle. Mit wachsender Kettenlänge des Alkylrests steigen die Siede- und die Schmelztemperatur der Verbindungen schrittweise an. Dagegen nimmt die Löslichkeit in Wasser ab.

Neben den
Summenformeln
und Strukturformeln
dienen Kalotten- und
Kugel-Stab-Modelle
zur vereinfachten
Darstellung von Molekülstrukturen.

Um die Strukturen organischer Moleküle und damit auch der funktionellen Gruppen vereinfacht darzustellen, wurden unterschiedliche Modelle entwickelt. Welches der Formeln bzw. Modelle benutzt werden, richtet sich nach dem Informationsgehalt, den das Modell liefert.

Darstellungsform	Beispiel	Merkmale und Informationsgehalt	
Summenformel	C₃H ₆ O	Die Summenformel gibt nur die qualitative und quantitative atomare Zusammensetzung des Moleküls an. Sie enthält aber keine Information zur Struktur des Moleküls bzw. der Verbindung.	
vereinfachte Strukturformel	СН ₃ – СН ₂ – СНО	Aus der vereinfachten Strukturformel lassen sich ebenfalls Aussagen zur Zusammensetzung der Verbindung ableiten. Zudem werden bei dieser rationellen Darstellung wichtige Bin- dungen und funktionelle Gruppen im Molekül gezeigt.	
vollständige Strukturformel (LEWIS-Formel) H H H Ö H C C C C H H H		In der vollständigen Strukturformel werden alle Bindungen zwischen den Atomen, freie Elektronenpaare und funktionelle Gruppen angegeben. Trotzdem sind die räumliche Struktur und die realen Bindungswinkel aufgrund der zweidimensionalen Darstellung nicht erkennbar.	

Stoffklasse funktionelle Gruppe		iruppe		Beispiel		
	Name	Formel	Bezeich- nung	Name und Struktur- formel	Formel	
Halogen- kohlenwas- serstoffe	Halogenid (Halogen- atom)	−F −Cl −Br −I (Hal)	Halogen-	Bromethan (Ethylbromid) H H H - C - C - Brl H H	C₂H₅Br	
Alkohole	Hydroxyl- gruppe	-OH	-ol	Ethanol (Ethylalkohol) H H H - C - C - O - H H H H	C ₂ H ₅ OH	
Phenole	Hydroxyl- gruppe	-OH	Hydroxy-	Hydroxybenzen (Phenol)	C ₆ H ₅ OH	
Aldehyde	Aldehyd- gruppe	-СНО	-al	Ethanal (Acetaldehyd) H	CH₃CHO	
Ketone	Ketogruppe	-C- " O	-on	Propan-2-on (Aceton) H	(CH ₃) ₂ CO	
Ether	Ethergruppe	-0-	-ether	Diethylether H H H H H-C-C-O-C-C-H H H H H	(C ₂ H ₅) ₂ O	
Amine	Amino- gruppe	-NH ₂	-amin	Ethylamin (Aminoethan) H H H H H H - C - NI H H H H H	C ₂ H ₅ NH ₂	
Carbon- säuren	Carboxyl- gruppe	-COOH	-säure	Ethansäure (Essigsäure) H	CH ₃ COOH	
Carbon- ester	Estergruppe	-COOR	-ester	Methansäuremethylester	HCOOCH ₃	

6.2.2 Halogenkohlenwasserstoffe (Alkylhalogenide)

Halogenkohlenwasserstoffe sind organische Verbindungen mit Halogenatomen im Molekül.

-C-XI X - Halogenatom

Die Halogenalkane leiten sich von den Alkanen ab. Dabei sind ein oder mehrere Wasserstoffatome durch ein Halogenatom ausgetauscht. Sie sind meist Zwischenprodukte in organischen Synthesen. Verbindungen mit niedriger Anzahl an Kohlenstoffatomen im Molekül werden häufig als Lösungsmittel verwendet.

(X = F, Cl, Br)

Die sehr giftigen und krebserregenden Dioxine können

beim Verbrennen von

Chlorkohlenwasser-

stoffen entstehen.

Halogenalkene und **Halogenalkine** sind ungesättigt, sie besitzen Doppeloder Dreifachbindungen. Die aromatischen Halogenkohlenwasserstoffe nennt man Halogenarene (Arylhalogenide).

Halogenkohlenwasserstoffe:

Chlormethan (Methylchlorid) CH₃Cl Dichlormethan (Methylenchlorid) CH₂Cl₂ Trichlormethan (Chloroform) CHCl₃ Tetrachlormethan (Tetra) CCl₄ Chlorethen (Vinylchlorid) CHCl=CH₂

Herstellung von Halogenkohlenwasserstoffen:

- 1. Reaktion von Alkanen mit Halogenen
- 2. Reaktion eines Alkohols mit einem Halogenwasserstoff

3. Addition eines Halogenwasserstoffs an ein Alken

Halogenkohlenwasserstoffe wurden wegen ihrer flexiblen Eigenschaften und preiswerten Synthese jahrelang vielfältig im Alltag genutzt, z.B. als Insektizide, Treibgase und Kühlmittel.

Heute wissen wir von der gesundheitsschädlichen und umweltschädigenden Wirkung der meisten Halogenkohlenwasserstoffe. Deshalb ist ihre Verwendung heute größtenteils verboten bzw. stark eingeschränkt.

Früher wurden Fluorchlorkohlenwasserstoffe als Treibgase in Sprühflaschen bzw. in Kühlaggregaten verwendet. Heute weiß man. dass die leicht flüchtigen FCKW für die Zerstörung der Ozonschicht maßgeblich verantwortlich sind. Deshalb wurden die FCKW durch andere Treibgase ersetzt oder die Technik auf Pumpsprays umgestellt.

6.2.3 Alkohole und Phenole

Alkohole

Für einwertige Alkanole gilt die allgemeine Summenformel: C_nH_{2n+2}O.

Alkohole sind organische Verbindungen mit einer oder mehreren Hydroxylgruppen im Molekül. Von den Alkanen abgeleitete Alkohole mit einer Hydroxylgruppe heißen Alkanole.

Hydroxylgruppe

Nach der Anzahl der funktionellen Gruppen werden die Alkohole in zwei Klassen eingeteilt.

Einwertige Alkohole besitzen nur eine Hydroxylgruppe im Molekül. Mehrwertige Alkohole besitzen mindestens zwei Hydroxylgruppen im Molekül. Die Gruppe der einwertigen Alkohole kann noch nach der Stellung der Hydroxylgruppe in primäre, sekundäre und tertiäre (tert.-) Alkohole unterteilt werden.

Einwertige und mehrwertige Alkohole

einwertig			mehrwertig	
primär	sekundär	tertiär		
H H H H − C − C − C − D − H I I I H H H	H H IQI H H-C-C-C-H H H H	H H IQI H H - C - C - C - H H - C - H H - C - H H	H H 	H H H H - C - C - H IOI IOI IOI H H H
Propan-1-ol (n-Propanol)	Propan-2-ol (Isopropanol)	2-Methylpropan- 2-ol (<i>tert</i> Buta- nol)	Ethan-1,2-diol (Ethylenglycol)	Propan-1,2,3-triol (Glycerol, Glycerin)

Einwertige Alkohole

Eine Vergiftung mit Methanol führt in kleinen Mengen zur Erblindung, in größeren zum Tode. Methanol (Methylalkohol, Carbinol, Holzgeist / S. 313)
 Formeln:

Eigenschaften: Methanol hat eine Siedetemperatur von 64,7°C und eine Dichte von 0,791 g/cm³. Es ist eine farblose, giftige, mit Wasser und einigen organischen Lösungsmitteln mischbare Flüssigkeit. Metanol brennt mit blassblauer Flamme.

Verwendung: Methanol dient als Lösungsmittel und Kraftstoffzusatz sowie als Ausgangsstoff zur Synthese von Methanal (Formaldehyd), Essigsäure, Methylhalogeniden und anderen Chemikalien.

Ethanol (Ethylalkohol, Alkohol, Weingeist ✓S. 314)
 Formeln:

Eigenschaften: Ethanol hat eine Siedetemperatur von 78°C und eine Dichte von 0,785 g/cm³. Es ist eine farblose, gesundheitsschädliche, mit Wasser und einigen organischen Lösungsmitteln mischbare Flüssigkeit. Es brennt mit blassblauer Flamme.

Verwendung: Ethanol wird zur Herstellung von Farben, pharmazeutischen Präparaten, als Kraftstoffzusatz und in der Medizin zur Konservierung anatomischer Präparate verwendet. Ein großer Teil des durch **Gärung** gewonnenen Ethanols dient zur Herstellung alkoholischer Getränke.

Alkoholische Gärung: Einige Bakterien sind in der Lage, Glucose in Abwesenheit von Sauerstoff mithilfe von Enzymen zu Ethanol zu vergären. Bei der biochemischen Reaktion wird Glucose schrittweise unter Abgabe von Kohlenstoffdioxid zu Ethanol abgebaut.

$$C_6H_{12}O_6$$
 (Enzyme) $2 C_5H_5OH + 2 CO_2$ $2 ADP + P$ $2 ATP$

Dabei wird Energie frei, die in Form von Adenosintriphosphat (ATP) gespeichert wird. In Gegenwart von Sauerstoff bildet sich bei der Gärung sehr leicht Essigsäure als Oxidationsprodukt des Ethanols.

3. Propanole

Propan-1-ol (n-Propanol):

Formeln:

$$CH_3-CH_2-CH_2-OH$$
 C_3H_7OH C_3H_8O

Eigenschaften: Propan-1-ol hat eine Siedetemperatur von 97,2°C und eine Dichte von 0,804 g/cm³. Es ist eine farblose, angenehm riechende, brennbare, gesundheitsschädliche Flüssigkeit.

Verwendung: Propan-1-ol wird als Lösungsmittel verwendet.

Propan-2-ol (Isopropanol):

Formeln:

$$CH_3-CH(OH)-CH_3$$
 C_3H_7OH C_3H_8O

Eigenschaften: Propan-2-ol hat eine Siedetemperatur von 82,4°C und eine Dichte von 0,785 g/cm³. Es ist eine farblose, angenehm riechende, brennbare, gesundheitsschädliche Flüssigkeit.

Verwendung: Propan-2-ol wird als Lösungsmittel, in Kraftstoffen gegen Vergaservereisung und als Ausgangsstoff für die Acetonherstellung verwendet.

Die alkoholische Gärung erfolgt unter anaeroben Bedingungen, d. h. unter Ausschluss von Sauerstoff. Deshalb wird der Weinballon mit einem mit Wasser gefüllten Gärröhrchen verschlossen.

4. Butanole

Die unterschiedlichen **Butanole** zeigen, dass die physikalischen Eigenschaften auch von der Struktur des Alkylrests im Molekül beeinflusst werden.

systemati- scher Name	Butan-1-ol	Butan-2-ol	2-Methyl- propan-1-ol	2-Methyl- propan-2-ol
Strukturfor- meln ausführlich	H H H H H-C-C-C-C-O-H I I I H H H H H	H H H H I I I I I H-C-C-C-C-H I I I I H H IOI H H	H H-C-H H H H H-C-C-O-O-H H H H	H H-C-H H H-C-C-OO-H H H-C-H H
vereinfacht	CH ₃ -CH ₂ -CH ₂ -CH ₂ -OH	CH ₃ -CH ₂ -CH(OH)-CH ₃	CH ₃ -CH(CH ₃)-CH ₂ OH	CH ₃ -CH ₃ C(CH ₃)-OH
Siede- temperatur	117,5°C	99,5°C	108,4°C	82,5°C
Schmelz- temperatur	−90°C	−115°C	–108°C	25,4°C

Eigenschaften und Verwendung: Butan-1-ol ist nur begrenzt mit Wasser mischbar. Es dient als Lösungsmittel für Harze und Nitrolacke. 2-Methylpropan-1-ol (Isobutanol) kommt in den giftigen Fuselölen vor.

Mehrwertige Alkohole

Cholesterol

(Cholesterin) ist aus Sicht der funktionellen Gruppe ein Alkohol, wird aber zu den Steroiden oder Lipiden gerechnet. Es ist eine lipophile (fettliebende) Substanz. Gleichzeitig ist sie hydrophob (wasserabweisend). Ein hoher Cholesterinspiegel im Blut erhöht die Gefahr eines Herzinfarkts.

1. Ethan-1,2-diol (Ethylenglykol, Glykol)

Formeln:

$$C_2H_4(OH)_2$$

$$C_2H_6O_2$$

Eigenschaften: Ethan-1,2-diol hat eine Siedetemperatur von etwa 197°C und eine Dichte von 1,113 g/cm³. Es ist eine farblose, gesundheitsschädliche Flüssigkeit.

Verwendung: Ethan-1,2-diol wird als Frostschutzmittel für Motoren (Glysantin) und zur Synthese von Kunststoffen (Polyester) genutzt.

2. **Propan-1,2,3-triol** (Glycerol, Glycerin)

Formeln:

$$HO-CH_2-CH(OH)-CH_2-OH$$

$$C_3H_5(OH)_3$$

$$C_3H_8O_3$$

Eigenschaften: Propan-1,2,3-triol hat eine Schmelztemperatur von 20°C und eine Dichte von 1,223 g/cm³. Es ist eine farblose, ölige, stark wasseranziehende Flüssigkeit.

Verwendung: Propan-1,2,3-triol ist Bestandteil aller Fette und Öle (/5. 259). Die Verbindung selbst wird als Bremsflüssigkeit, Frostschutzmittel in Kraftfahrzeugen, zur Herstellung von Kunststoffen, und Sprengstoffen, z.B. Nitroglycerin, sowie als Feuchthaltemittel in der Kosmetik-, Tabak- und Lebensmittelindustrie verwendet.

Phenole

Phenole sind aromatische Verbindungen, bei denen mindestens ein Wasserstoffatom am Benzenring durch eine Hydroxylgruppe ersetzt ist.

Phenol: C₆H₅OH OH

Im Unterschied zu den Alkoholen ist die Hydroxylgruppe nicht an einen kettenförmigen Alkylrest, sondern direkt an ein Kohlenstoffatom des aromatischen Benzenrings gebunden.

Resorcin: $C_6H_4(OH)_2$

In wässrigen Lösungen reagieren Phenole sauer, da von der funktionellen Hydroxylgruppe der Phenole ein Wasserstoff-Ion abgespalten werden kann. In der Reaktion mit Protonenübergang entstehen Phenolat-Anionen und Hydronium-Ionen.

Hydrochinon: $C_6H_4(OH)_2$

Phenolmolekül Wassermolekül

Phenolat-Ion

Vertreter der Phenole:

Phenol (Hydroxybenzen, Hydroxybenzol)

Phenol bildet farblose Kristalle mit typischem Geruch, die in Wasser wenig, aber in Ethanol gut löslich sind. Es ist giftig und wirkt ätzend.

- 1,3-Dihydroxybenzen (1,3-Dihydroxybenzol, Resorcin) ist farblos, geruchlos, kristallin, wasserlöslich und wirkt verdünnt desinfizierend, in höheren Konzentrationen ist es giftig.
- **1,4-Dihydroxybenzen** (1,4-Dihydroxybenzol, Hydrochinon) wurde in der klassischen Fotografie als Entwickler benutzt.

Phenole sind Ausgangsstoffe für die Herstellung vieler organischer Verbindungen, die beispielsweise in Arzneimitteln, Farbstoffen, Sprengstoffen und Holzschutzmitteln Anwendung finden.

6.2.4 Aldehyde und Ketone

Aldehydgruppe

Aldehyde

Aldehyde sind organische Verbindungen mit einer Aldehydgruppe im Molekül. Die Aldehydgruppe hat die Formel – CHO.

Typisch für die Aldehydgruppe ist ihre reduzierende Wirkung. Aldehyde reduzieren die Silber-Ionen der ammoniakalischen Silbernitratlösung zu elementarem Silber. Ein Silberspiegel entsteht. Mit fehlingscher Lösung reagieren Aldehyde zu rotem Kupfer(I)-oxid (/ S. 352).

Als **Alkanale** bezeichnet man die Aldehyde, die sich von den Alkanen ableiten.

nen ableiten.

Mothanal und Ethanal ale Vertreter der Alkanale

Für Alkanale gilt die allgemeine Summenformel: C_nH_{2n}O.

Man spricht von einer reduzierenden Wirkung, wenn ein Stoff Elektronen abgibt. Dabei wird der Stoff selbst oxidiert. Der Reaktionspartner nimmt Elektronen auf und wird reduziert (\$\s \) 5. 136).

Alkanale bilden eine homologe Reihe, in der besonders Methanal und Ethanal bedeutsam sind.

Methanal und	d Ethanal als Vertreter der Al	kanale		
systemati- scher Name	Methanal	Ethanal		
Trivialname	Formaldehyd	Acetaldehyd		
Strukturfor- meIn	H−CHO	H H O		
Modell		CH ₃ -CHO		
Eigenschaf- ten	 farblos, stechend riechend, gasförmig, wasserlöslich sehr giftig, krebserregend denaturiert Eiweiß 	 farblos, stechend riechend, flüssig, leicht flüchtig (Sdp.: 21°C leicht entzündlich, brennt mit blass leuchtender Flamme giftig, krebserregend 		
Verwen- dung	 Konservieren von Tierpräparaten Herstellung von Kunststoffen Bindemittel für Holzspanplatten Desinfektionsmittel 	 Ausgangsstoff für verschiedene Produkte (Ethanol, Ethansäure, Kunstharze) als Trockenspiritus 		

Benzaldehyd ist der einfachste aromatische Aldehyd, eine farblose, nach bitteren Mandeln riechende, ölige Flüssigkeit. In der Lebensmittelindustrie wird der Stoff als Zusatzstoff (Bittermandelaroma) eingesetzt.

Ketone

Ketone sind organische Verbindungen mit dem Element Sauerstoff im Molekül. Sie besitzen die Ketogruppe als funktionelle Gruppe.

Im Unterschied zu den Aldehyden befindet sich statt des Wasserstoffatoms der Aldehydgruppe am Kohlenstoffatom ein zweiter organischer Rest. Sind die beiden Reste gleich, handelt es sich um ein symmetrisches Keton.

Die Aldehyd- und die Ketogruppe zeigen ein sehr ähnliches Reaktionsverhalten. Deshalb fasst man beide als Carbonylgruppe zusammen. Alle Reaktionen an der Carbonylgruppe finden am Kohlenstoffatom statt. Die Reaktionen der Ketone ähneln denen der Aldehyde, es gibt aber auch deutliche Unterschiede. Ketone können z.B. nicht oxidiert und deswegen auch nicht mit fehlingscher Lösung nachgewiesen werden.

Alkanone werden kettenförmige Ketone genannt, die sich von den Alkanen ableiten.

Niedermolekulare Ketone sind wasserlösliche, oft angenehm riechende Flüssigkeiten. Höhermolekulare Ketone sind fest. Viele Ketone sind häufig nur als Zwischenprodukte in der pharmazeutischen Industrie von Interesse.

Der bekannteste Vertreter der Ketone ist das Aceton (Propanon). Formeln:

 $C_nH_{2n}O$.

Eigenschaften: Aceton (Propanon) hat eine Siedetemperatur von 56°C und eine Dichte von 0,791 g/cm³. Es ist eine farblose, brennbare, mit Wasser und organischen Stoffen mischbare Flüssigkeit mit typischem Geruch.

Verwendung: Aceton (Propanon) dient als universelles Lösungsmittel und ist Bestandteil von Farben, Fleckentfernern und Klebstoffen. In der Industrie dient es als Ausgangsstoff für verschiedene organische Synthe-

Synthese von Aceton aus Propan-2-ol:

Alkohole, Aldehyde und Ketone

- Alkohole sind Sauerstoffabkömmlinge (Derivate) der kettenförmigen und gesättigten ringförmigen Kohlenwasserstoffe, deren Moleküle mindestens eine Hydroxylgruppe enthalten.
- Alkanole sind Sauerstoffabkömmlinge der Alkane. Unverzweigte einwertige Alkanole mit einer endständigen Hydroxylgruppe bilden eine homologe Reihe der allgemeinen Summenformel C_nH_{2n+1}OH. Mehrwertige Alkohole wie Propan-1,2,3-triol (Glycerol) enthalten mehrere Hydroxylgruppen.

Alkohol	Methanol	Ethanol	Propan-1-ol	Propan-1,2,3-triol
Formel	CH₃OH	C ₂ H ₅ OH	C ₃ H ₇ OH	C ₃ H ₅ (OH) ₃
Struktur (Kalot- tenmodell)		0	80	
typische chemi-	– unvollständige Oxidation zu Aldehyden oder Carbonsäuren			nsäuren
sche Reaktio-	– vollständige Oxidation (Verbrennung) zu Kohlenstoffdioxid und Wasser			
nen	– Veresterung mit Carbonsäuren			

- Phenole sind aromatische Verbindungen, die mindestens eine Hydroxylgruppe am Benzenring tragen. Sie gehören nicht zu den Alkoholen.
- Aldehyde und Ketone sind unterschiedliche Sauerstoffabkömmlinge (Derivate) der Kohlenwasserstoffe, die eine Aldehydgruppe bzw. eine Ketogruppe im Molekül enthalten. Aufgrund ihrer unterschiedlichen funktionellen Gruppen unterscheiden sie sich in ihren Eigenschaften.

	Aldehyde	Ketone	
funktionelle Gruppe	H- (H	H-CR	
Beispiel	Methanal (Formaldehyd) H-CHO	Propanon (Aceton) CH ₃ - CO- CH ₃	
Entstehung	durch Oxidation primärer Alkohole	durch Oxidation sekundärer Alkohole	
Eigenschaften – verbrennen vollständig zu Kohlenstoffdioxid und Wasser – stark reduzierende Wirkung – häufig giftig oder krebserregend		verbrennen vollständig zu Kohlen- stoffdioxid und Wasser keine reduzierende Wirkung chemisch relativ beständig	

6.2.5 Ether

Ether sind organische Verbindungen mit dem Element Sauerstoff im Molekül. Bei der Ethergruppe befindet sich das Sauerstoffatom zwischen zwei Kohlenstoffatomen.

Ether haben die allgemeine Formel R^1 –O– R^2 . Die Bezeichnungen R^1 und R^2 stehen für organische Reste. Das können sowohl beliebige Alkylreste (von Alkanen stammend) als auch Arylreste sein, die von Aromaten stammen. Sind beide Reste gleich, spricht man von symmetrischen Ethern. Es gibt auch cyclische Ether, z.B. Tetrahydrofuran.

Mit dem Symbol "R" wird hier ein organischer Rest bezeichnet, bei dem das erste Atom nach der Bindung immer ein Kohlenstoffatom ist.

Ether können durch Kondensation (/ S. 277) zweier Alkoholmoleküle in Gegenwart eines Katalysators entstehen.

Bildung von Diethylether aus zwei Molekülen Ethanol:

Eine Bildung von Ethern kann auch aus einem Alkohol und einem anderen organischen Molekül erfolgen, z.B. einem Halogenalkan.

Bildung von Ethylphenylether aus Phenol und Monochlorethan:

$$\bigcirc -\bar{\underline{O}} - \underline{H} + \underline{\underline{ICI}} - \underbrace{C-C-H}_{H} + \underline{\underline{Kat.}} \longrightarrow \bigcirc -\bar{\underline{O}} - \underline{C-C-H}_{H} + \underline{H} - \underline{\underline{CI}}$$

Die Dämpfe von niedermolekularen Ethern sind leicht entflammbar, mit Luft bilden Etherdämpfe hochexplosive Gemische. Ether sind hervorragende Lösungsmittel für Fette und Harze. Verwendung finden sie deshalb vor allem als Lösungs- und Extraktionsmittel. Höhere Ether dienen auch als Weichmacher für Kunststoffe.

Diethylether wird oft auch vereinfacht nur als Ether bezeichnet. Er ist eine farblose, leicht bewegliche Flüssigkeit. Seine Siedetemperatur beträgt nur 34,5°C.

Früher wurde Diethylether als Narkosemittel verwendet. Wegen der Nebenwirkungen ist der Ether aber heute als medizinisches Narkosemittel nicht mehr zugelassen.

Das berühmte Hausmittel "Hoffmanns Tropfen" enthält pflanzliche Wirkstoffe gelöst in Ether und Ethanol. Es hilft bei Schwächeanfällen und wirkt krampflösend.

Butanol und Diethylether sind Isomere. Obwohl sie die gleiche Summenformel C₄H₁₀O haben, sind sie von der Struktur, und daraus resultierend, in den chemischen und physikalischen Eigenschaften, völlig unterschiedliche Verbindungen.

6.2.6 Amine

Aminogruppe

Es gibt auch
Amine, bei denen das
Stickstoffatom der
funktionellen Gruppe
mit zwei oder drei
organischen Resten
verbunden ist. Im
Stresshormon Adrenalin sind am Stickstoffatom nur noch
ein Wasserstoffatom,
aber zwei organische
Reste gebunden.

Amine sind organische Verbindungen mit dem Element Stickstoff im Molekül. Sie besitzen die Aminogruppe mit der Formel – NH_2 als funktionelle Gruppe.

Verbindungen mit einer Aminogruppe im Molekül kommen in der Natur häufig vor. So erfüllen Amine u. a. wichtige Aufgaben bei der Reizleitung (Histamin) oder bei der Blutdruckregulierung (Adrenalin) im Organismus. Außerdem tragen Aminosäuremoleküle, die Bausteine der Eiweiße neben der Carboxylgruppe mindestens eine Aminogruppe.

Verbindungen mit Aminogruppe im Molekül vereinfachte Strukturformel Name Ethylamin Phenylamin (Anilin) Verbindungen mit Aminogruppe im Molekül H COOH IN-C-H H H H COOH IN-C-H H H (Glycin)

Amine reagieren in wässrigen Lösungen basisch, da an die Aminogruppe ein Proton angelagert werden kann. Durch die Reaktion mit Protonenübergang entstehen Hydroxid-Ionen und organische Ammonium-Ionen.

Ein technisch bedeutsames Amin ist das aromatische **Anilin (Phenylamin).** Trotz seiner Giftigkeit ist es ein wichtiges Zwischenprodukt für organische Synthesen.

6.2.7 Carbonsäuren

Carbonsäuren sind organische Verbindungen, die mindestens eine Carboxylgruppe mit der Formel –COOH als funktionelle Gruppe besitzen.

Carbonsäuren können eine oder mehrere Carboxylgruppen im Molekül haben. Monocarbonsäuren besitzen eine, Dicarbonsäuren zwei und Tricarbonsäuren drei Carboxylgruppen.

Für Alkansäuren gilt die allgemeine Summenformel: C_nH_{2n}O₂.

Alkansäuren sind Carbonsäuren mit einer Carboxylgruppe, die sich von einem Alkan ableiten.

Carbonsäuren zeigen ähnliche chemische Eigenschaften wie anorganische Säuren. In wässriger Lösung dissoziieren sie in Säurerest-Ionen und Wasserstoff-Ionen (Protonen), die mit Wassermolekülen Hydronium-Ionen bilden. Die Wasserlöslichkeit der Carbonsäuren nimmt mit der Kettenlänge ab.

Namen und Formeln einiger Alkansäuren					
Name (Trivialname)	ausführliche Strukturformel	vereinfachte Strukturformel	Anzahl der C-Atome	Name des Säurerest-lons	
Methansäure (Ameisensäure)	н −с (<u>¯</u> <u>Ō</u> −н	н-соон	1	Methoanat- Ion (Formiat-Ion)	
Ethansäure (Essigsäure)	H — O O — H	CH ₃ -COOH	2	Ethanoat-lon (Acetat-lon)	
Propansäure (Propionsäure)	H H O O H H H H O O H	CH ₃ -CH ₂ -COOH	3	Propanoat-Ion (Propionat- Ion)	
Butansäure (Buttersäure)	$\begin{array}{c} H \begin{bmatrix} H \\ I \\ I \\ -C \end{bmatrix} \overline{\mathbb{Q}} \\ H \begin{bmatrix} I \\ I \\ H \end{bmatrix}_{2} \overline{\mathbb{Q}} - H \end{array}$	CH ₃ -(CH ₂) ₂ -COOH	4	Butanoat-lon (Butyrat-lon)	
Hexadecansäure (Palmitinsäure)	$\begin{array}{c} H \begin{bmatrix} H \\ I \end{bmatrix} \\ H - C - C \\ I \end{bmatrix} \begin{bmatrix} \overline{O} \\ I \end{bmatrix} \\ H \begin{bmatrix} H \\ I \end{bmatrix} \end{bmatrix}_{14} \overline{\underline{O}} - H \end{array}$	CH ₃ -(CH ₂) ₁₄ -COOH	16	Hexadeca- noat-Ion (Palmitat-Ion)	
Octadecansäure (Stearinsäure)	$\begin{array}{c} H \begin{bmatrix} H \\ I \end{bmatrix} \\ H - C + C + C \\ \vdots \\ H \begin{bmatrix} I \end{bmatrix} \\ 16 \end{array} \overline{\underline{O}} - H \end{array}$	CH ₃ -(CH ₂) ₁₆ -COOH	18	Octadecanoat- Ion (Stearat-Ion)	

Weitere typische Reaktionen der Alkansäuren sind die Veresterung (/ S. 252) sowie die Reaktionen mit unedlen Metallen und Carbonaten (/ S. 253).

- Ameisen produzieren Ameisensäure, die sie beim Biss absondern. Legt man angefeuchtetes Indikatorpapier auf einen Ameisenhaufen, färbt es sich rot.
- die wichtigste der Monocarbonsäuren. Wasserfreie Essigsäure wird als Eisessigbezeichnet.

Dissoziation einer Alkansäure:

Mit Basen findet eine Neutralisationsreaktion (/ S. 148) statt. Dabei entstehen Salze der organischen Säuren und Wasser.

Acetat-Ion

Wasserstoff-Ion

Wasser

■ Neutralisationsreaktion einer Alkansäure mit einer Base:

Natriumhydroxid

Natriumacetat

Wichtige Alkansäuren

Ethansäure

Ethansäure

1. Methansäure (Ameisensäure):

Eigenschaften: Methansäure ist eine farblose, stechend riechende, stark ätzende, brennbare, gut mit Wasser und organischen Lösungsmitteln mischbare Flüssigkeit. Es ist die stärkste Monocarbonsäure. Verwendung: Methansäure wird zum Imprägnieren, Beizen (Textilund Lederindustrie), als Entkalkungs- und Desinfektionsmittel verwendet.

Ethansäure (Essigsäure):

Eigenschaften: Ethansäure ist eine farblose, stechend riechende, mit Wasser und organischen Lösungsmitteln gut mischbare Flüssigkeit. Verwendung: Sie wird in der Lebensmittelindustrie als Speiseessig, in Färbereien sowie als Lösungs- und Entkalkungsmittel eingesetzt.

3. Propansäure (Propionsäure):

Eigenschaften: Propansäure ist eine farblose, stechend riechende, mit Wasser und organischen Lösungsmitteln gut mischbare Flüssigkeit.

Verwendung: Propansäure dient als Konservierungsmittel, weil sie hemmend auf das Wachstum von Schimmelpilzen wirkt. Zudem wird sie zur Herstellung von Lösungsmitteln, Riechstoffen und Pflanzenschutzmitteln genutzt.

4. Butansäure (Buttersäure):

Eigenschaften: Butansäure ist eine farblose, ölige, unangenehm riechende, gut mit Wasser und organischen Lösungsmitteln mischbare Flüssigkeit. Sie wird beim Ranzigwerden der Butter frei und ist im Schweiß enthalten.

Verwendung: Butansäure wird zur Herstellung von Lösungsmitteln, Geschmacks- und Riechstoffen verwendet.

Andere Carbonsäuren

Alkandisäuren sind Carbonsäuren mit zwei Carboxylgruppen im Molekül. Sie leiten sich von Alkanen ab.

Alkandisäuren gehören zu den Dicarbonsäuren. Es sind farblose, kristalline Substanzen.

Wichtige Alkandisäuren

- Oxalsäure findet man als Säure in der Natur häufig, z. B. in Rhabarber, Spinat, Sauerklee oder in Rüben. Calciumoxalat, das Salz der Oxalsäure, kommt im Blut und Harn des Menschen und vieler Säugetiere vor. Die Säure wird als Hilfsmittel in der Färberei, zur Herstellung blauer Tinte und als Bleichmittel für Stroh und Holz verwendet.
- Malonsäure ist in der Natur nur sehr wenig verbreitet. Sie wird für die Synthese vieler organischer Verbindungen eingesetzt, z.B. Ketone, Ester oder Aromastoffe.
- Bernsteinsäure ist Bestandteil unreifer Früchte und von Pilzen. Sie kommt aber auch in Bernstein und anderen fossilen Harzen vor. Im Stoffwechsel tritt sie bei der Zellatmung auf. Bernsteinsäure dient zur Herstellung von Farbstoffen und pharmazeutischen Präparaten, die Ester werden als Weichmacher für Kunststoffe eingesetzt.

Carbonsäuren mit weiteren funktionellen Gruppen

Neben der Carboxylgruppe können Carbonsäuren auch weitere funktionelle Gruppen im Molekül enthalten. Carbonsäuren mit Hydroxylgruppe heißen Hydroxycarbonsäuren. Sind eine oder mehrere Aminogruppen gebunden, handelt es sich um Aminosäuren (∕ S. 254).

Die Abkömmlinge der Carbonsäuren werden als
Carbonsäurederivate
bezeichnet. Die
Carbonsäureamide,
-ester und -thioester kommen in
der Natur häufig vor
und haben auch im
menschlichen Stoffwechsel eine große
Bedeutung.

COOH |
| COOH |
| COOH |
| CAN |
| CAN

Bernsteinsäure (Butan-1,4-disäure)

Lebensmittelzusatzstoffe werden
mit E-Nummern
gekennzeichnet.
Carbonsäuren als
Konservierungsstoffe
sind häufig. Dazu
gehören z. B. E 236
(Ameisensäure), E 260
(Essigsäure), E 270
(Milchsäure) und
E 330 (Citronensäure).

6.2.8 Ester (Carbonsäureester)

Estergruppe

Die Veresterung ist eine Gleichgewichtsreaktion. Um sie möglichst weit auf die Seite des Esters zu verlagern, muss entweder der Ester oder das Wasser dem Gleichgewicht entzogen werden.

Ester sind Verbindungen, die aus organischen oder anorganischen Säuren und Alkoholen unter Wasserabspaltung entstanden sind. Die Esterbildung wird als **Veresterung** bezeichnet.

Bei der Veresterung einer organischen Säure und eines Alkohols reagieren die Hydroxylgruppe und die Carboxylgruppe miteinander. Aus diesen funktionellen Gruppen wird Wasser abgespalten.

Reaktion von Ethansäure mit Ethanol – Veresterung:

Die Molekülreste von Alkohol und Carbonsäure sind über das Sauerstoffatom über eine **Esterbindung** verknüpft. Der Ester wird benannt, indem man zuerst den Namen der Säure, z.B. Ethansäure, angibt und dann die Bezeichnung des Alkylrests, z.B. -ethyl, mit der Endung -ester anfügt. Die Rückreaktion, also die Spaltung des Esters mittels Wasser (hydrolytische Spaltung) in eine Säure und den Alkohol, nennt man **Hydrolyse**.

Aspirin (Acetylsalicylsäure) ist das am häufigsten verwendete Schmerzmittel (Analgetikum). Der Stoff hat außerdem eine gerinnungshemmende Wirkung und dient daher zur Vorbeugung von Embolien. Aspirin ist gleichzeitig eine Benzoesäure und ein Ethansäureester. Spaltung von Essigsäuremethylester – Hydrolyse:

Ester sind eine sehr vielfältige Stoffgruppe. In der Natur findet man sie z.B. in Früchten als natürliche Duft- und Aromastoffe. Natürliche Wachse, z.B. Bienenwachs, sind ebenfalls Ester. Ester können auch industriell hergestellt werden. Man setzt sie als Lösungsmittel, Aromastoffe oder in der Parfümindustrie ein.

Auch im Stoffwechsel der Tiere und im menschlichen Körper spielen Ester eine bedeutende Rolle. Fette (/ S. 259 ff.) sind Gemische verschiedener Ester des Glycerols (Glycerins) mit Carbonsäuren, die als Fettsäuren bezeichnet werden

Carbonsäuren und Ester

- Carbonsäuren sind organische Verbindungen, die mindestens eine Carboxylgruppe im Molekül enthalten.
- Alkansäuren sind Carbonsäuren und Sauerstoffabkömmlinge der Alkane. Die allgemeine Summenformel der Alkansäuren lautet C_nH_{2n+1}COOH. Alkansäuren mit einer endständigen Carboxylgruppe bilden eine homologe Reihe.

Aufgrund der Carboxylgruppe im Molekül gehen Carbonsäuren folgende typische chemische Reaktionen ein:

saure Reaktion in wässriger Lösung

Salzbildungsreaktion (Beispiel Neutralisationsreaktion)

$$\begin{bmatrix} O \\ CH_3^- C \\ O \\ O \end{bmatrix}^- + H_3O^+ + Na^+ + OH^- \longrightarrow \begin{bmatrix} O \\ CH_3^- C \\ O \end{bmatrix}^- + Na^+ + 2H_2O$$

Zersetzung von Carbonaten

$$2\begin{bmatrix} O & O & O \\ C & O & O \\ O & O & O \end{bmatrix} + 2H_3O^+ + CaCO_3 \longrightarrow 2\begin{bmatrix} O & O & O \\ C & O & O \\ O & O & O \end{bmatrix} + Ca^{2+} + 3H_2O + CO_2$$

Carbonsäureester entstehen durch Reaktionen von Carbonsäuren mit Alkoholen. Bei der Kondensation wird Wasser abgespalten. Die Esterbildung ist eine umkehrbare Reaktion. Die Rückreaktion heißt Hydrolyse.

Säure	+	Alkohol	4	Ester	+	Wasser
Ethansäure 🍣	+	Ethanol	==	Ethansäure- ethylester	+	Wasser 🍆

6.2.9 Aminosäuren

Aminosäuren sind farblose, relativ hoch schmelzende Feststoffe.

Aminosäuren sind organische Verbindungen mit mindestens zwei verschiedenen funktionellen Gruppen. Aminosäuremoleküle enthalten mindestens je eine Carboxylgruppe und eine Aminogruppe.

Als α-Aminosäuren (2-Aminosäuren) werden alle Aminosäuren bezeichnet, bei denen sowohl die Aminogruppe als auch die Carboxylgruppe am 2. Kohlenstoffatom gebunden sind. "R" steht für einen beliebigen organischen Rest.

Der menschliche Organismus kann nur einen Teil der benötigten Aminosäuren selbst herstellen. Die anderen heißen essenzielle Aminosäuren und müssen mit der Nahrung aufgenommen werden.

Aminosäuren reagieren aufgrund ihrer funktionellen Gruppen ähnlich wie Carbonsäuren (/ S. 249) und Amine (/ S. 248). Je nach den funktionellen Gruppen in der Seitenkette können weitere chemische Reaktionen auftreten.

Typisch für fast alle Aminosäuren ist die Bildung von Carbonsäureamiden. Dabei entstehen **Peptidbindungen**. Aus zwei einzelnen Molekülen entstehen Dipeptide. Durch Verknüpfung vieler Moleküle bilden sich Polypeptide. Aus ihnen bilden sich Eiweiße.

In wässrigen Lösungen wandert das Wasserstoff-Ion (Proton) der Carboxylgruppe zur Aminogruppe. Die Aminosäure liegt dann als **Zwitterion** vor, das insgesamt neutral ist. Die negative Ladung an der Carboxylatgruppe und die positive Ladung an der Ammoniumgruppe heben sich gegenseitig auf.

In der Natur kommen über 500 verschiedene Aminosäuren vor. Nur 22 von ihnen sind an Aufbau der Eiweiße lebender Organismen beteiligt. Sie werden proteinogene oder biogene Aminosäuren genannt.

6.2.10 Peptide und Eiweiße

Peptide sind Verbindungen, die durch die Reaktion mehrerer Aminosäuren miteinander entstehen. Sie stellen die Grundlage der **Eiweiße** dar.

Bei der Kondensation zweier Aminosäuren entsteht unter Abspaltung von Wasser ein Dipeptid. Es besteht aus zwei Aminosäureresten, die über eine Peptidbindung verbunden sind.

Bei der Kondensation können sich sowohl gleiche als auch unterschiedliche Aminosäuren zu Peptiden verbinden.

R₁, R₂ - Reste der Seitenketten

Peptidgruppe

Da Peptidmoleküle ebenfalls über mindestens eine Carboxylgruppe und eine Aminogruppe verfügen, können weitere Aminosäuren angelagert werden. Durch mehrfache Kondensation entstehen kettenförmige **Oligooder Polypeptide** (/ Tab.).

Durch Kondensation vieler Aminosäuren bilden sich makromolekulare Strukturen. Diese stellen die Grundlage der Eiweiße (Proteine) dar, die aus mehreren Polypeptidketten bestehen können. Aufgrund ihrer räumlichen Struktur (/ S. 256) üben Eiweiße wichtige Funktionen im Organismus aus.

Obwohl nur die 22 biogenen Aminosäuren an der Synthese der menschlichen Eiweiße beteiligt sind, ergeben sich daraus unzählige Kombinationsmöglichkeiten. Bei einer Länge einer Polypeptidkette von 100 Aminosäuremolekülresten und 22 verschiedenen Aminosäuren können theoretisch 22¹⁰⁰ verschiedene Polypeptide entstehen.

Die richtige Reihenfolge der Aminosäuren aller körpereigenen Eiweiße ist über die DNA im Genom verschlüsselt.

Peptid	Beispiel
Dipeptid	 Der Süßstoff Aspartam ist aus den Aminosäureresten der
2 Aminosäurereste im Molekül	Asparaginsäure und des Phenylalanins aufgebaut.
Oligopeptid	 Je nach Anzahl der Aminosäurereste heißen sie Di-, Tri-,
2–10 Aminosäurereste im	Tetrapeptide usw. Das Gift des grünen Knollenblätterpilzes α-Amanitin ist
Molekül	ein Octapeptid.
Polypeptid	 Das Hormon Insulin ist ein Polypeptid mit 51 Aminosäu-
11–100 Aminosäurereste	reresten im Molekül.
Eiweiß (Protein) mehr als 100 Aminosäurereste im Molekül	 Das Bewegungsprotein Myosin ermöglicht die Kontraktion der Muskeln. Es besteht aus zwei Peptidketten mit je 2000 Aminosäureresten.

Die – CO-NH-Gruppe zwischen zwei Aminosäureresten nennt man die Peptidgruppe. Sie ist ein besonderes Strukturmerkmal der Peptide.

Struktur der Eiweiße

erst in der endgültigen Form erlangt das Eiweiß seine volle Wirksamkeit im Organismus.

Eiweiße sind aus Aminosäureresten aufgebaute komplexe makromolekulare Verbindungen. Die jeweiligen Polypeptidketten sind charakteristisch in mehreren Ebenen strukturiert.

In einigen Fällen lagern sich mehrere Peptidketten zu einem Eiweißmolekül zusammen. Die Wechselwirkungen zwischen den einzelnen Ketten bestimmen die Quartärstruktur und damit die Raumstruktur des gesamten Makromoleküls.

Die außerordentlich komplizierte Struktur der Eiweiße wird zur besseren Übersicht modellhaft in vier Ebenen unterteilt.

Die jeweiligen Polypeptidketten von Eiweißen unterscheiden sich durch ihre **Primärstruktur**. Diese wird durch die Art, Anzahl und Reihenfolge ihrer Aminosäuren, die sogenannte Aminosäuresequenz bestimmt.

An verschiedenen Stellen des Proteinmoleküls bilden sich Wasserstoffbrückenbindungen zwischen den –CO- und –NH-Gruppen der Peptidgruppen. Dadurch entsteht die **Sekundärstruktur**, die die räumliche Anordnung einzelner Abschnitte der Peptidkette beschreibt. Bei der α -Helixstruktur sind die Polypeptidketten spiralförmig angeordnet. Eine β -Faltblattstruktur bildet sich durch die Zusammenlagerung gestreckter Peptidketten.

Die **Tertiärstruktur** beschreibt den vollständig räumlichen Aufbau einer Polypeptidkette und wird u. a. durch Wasserstoffbrücken und Disulfidbindungen (Schwefelbrücken) stabilisiert.

Eigenschaften der Eiweiße

Unter physiologischen Bedingungen (37 °C, pH = 7) ist die Struktur der Eiweiße sehr stabil. Sie ist aber empfindlich gegenüber einigen Umwelteinflüssen und wird durch Erhitzen, durch Kontakt mit Säuren, Schwermetallsalzen oder organischen Lösungsmitteln angegriffen.

Dabei werden speziell Wasserstoffbrücken- und andere Bindungen im Makromolekül aufgebrochen. Dadurch wird die räumliche Anordnung der Polypeptidketten zerstört und das Eiweiß biologisch inaktiv. Man bezeichnet diese unumkehrbare (irreversible) Zerstörung der Proteinstruktur als Denaturierung.

Die Denaturierung von Eiweißen durch Hitzeeinwirkung hat jeder schon beobachtet, wenn er sich verbrannt hat. Beim Braten eines Spiegeleis nutzen wir die Denaturierung, um das Essen in eine appetitliche Form zu bringen.

Durch die Magensäure werden mit der Nahrung aufgenommene Eiweiße ebenfalls denaturiert. Auf diese Weise wird die Eiweißverdauung eingeleitet. Zusätzlich werden die Eiweißstrukturen eindringender Mikroorganismen zerstört und diese abgetötet.

Die Denaturierung von Eiweißen ist auch eine Ursache der Giftwirkung von Schwermetall-Ionen. Sie bilden besonders mit Peptidgruppen und Schwefelatomen stabile Verbindungen, sodass die denaturierten Eiweiße ihre biologischen Funktionen nicht mehr erfüllen können.

000

Beim Eiweißnachweis durch die Xanthoproteinreaktion (/s. 355) erfolgt ebenfalls eine Denaturierung.

Eiweiße sind unter physiologischen Bedingungen chemisch beständig. Unter Einwirkung von Hitze, Schwermetallsalzen, Säuren und organischen Lösungsmittel erfolgt jedoch die Denaturierung.

Beim Dauerwellen von Haaren laufen dagegen umkehrbare chemische Reaktionen ab: Am Aufbau der Haare sind Eiweiße beteiligt, die man Keratine nennt. Keratine enthalten viele Cysteinreste, die Schwefelbrücken (Disulfidbindungen) zu anderen Polypeptidketten ausbilden können.

Durch reduzierende Chemikalien löst der Friseur die Disulfidbindungen und bringt das Haar in die gewünschte lockige Form. Anschließend fixiert er die Dauerwelle, indem er die Haare mit einem Oxidastionsmittel behandelt, sodassich neue Disulfidbindungen bilden und die Locken formen.

Mit der Nahrung werden auch die essenziellen Aminosäuren zugeführt, die der Organismus nicht selbst herstellen kann

Bedeutung der Eiweiße

Proteine sollen mindestens 12% unserer täglichen Nahrung ausmachen. Eiweißreiche Nahrungsmittel sind Fisch, Fleisch, Sojabohnen, Eier, Milch und Käse.

Die Eiweiße werden während des Verdauungsvorgangs in Aminosäuren aufgespalten. Über die Darmzotten gelangen sie ins Blut und werden zu den Zellen transportiert.

Proteine sind die **Grundbausteine aller Zellen.** In den Ribosomen kann die Zelle aus den verschiedenen Aminosäuren selbst körpereigene Eiweiße herstellen. Dieser Vorgang wird als **Proteinbiosynthese** bezeichnet.

Funktionen im Organismus

Eiweiße erfüllen eine Vielzahl unterschiedlicher Funktionen in lebenden Organismus. Danach unterteilt man die Eiweiße in sieben Gruppen.

Unterteilung der Eiweiße nach ihrer Funktion Schutz und Abwehr (Immunoglobulin G) Transport (Hämoglobin) Speicherung (Myosin, Actin) Speicherung (Ovalbumin) Katalyse (Amylase, Katalase) Steuerung und Regelung (Insulin)

Die Proteinbiosynthese ist eng mit
der DNA verbunden.
Die DNA kodiert den
Bauplan der körpereigenen Eiweiße
durch Verschlüsselung der Aminosäuresequenz. Mithilfe
einer anderen Nucleinsäure, der RNA,
werden die Eiweiße
synthetisiert.

spezifische Wirkung steuern Enzyme praktisch alle Stoffwechselprozesse unter physiologischen Bedingungen. Die hohe Spezifität lässt sich mit dem von EMIL FISCHER (1852–1919) entdeckten Schlüssel-Schloss-Prinzip erklä-

Durch ihre

ren (/ S. 129).

Besonders wichtig ist ihre Funktion als Biokatalysatoren bzw. **Enzyme** (\(\subset \) S. 129) oder als **Strukturproteine** (\(\subset \) S. 257).

Ein anderes Beispiel ist das Transportprotein Hämoglobin, das im Blut der Wirbeltiere enthalten ist. Die kugelförmigen Makromoleküle des Hämoglobins bestehen aus vier Peptidketten. Jede Peptidkette enthält eine Hämgruppe mit einem Eisen(II)lon. Daran können Sauerstoffmoleküle gebunden und von der Lunge zu den Muskeln oder zu anderen Zellen transportiert werden.

6.2.11 Fette

Fette sind Gemische verschiedener Ester des Glycerols. In einem Fettmolekül sind drei Fettsäurereste mit einem Glycerolrest (Glycerinrest) verknüpft.

Fette entstehen durch Veresterung (/ S. 252). **Glycerol** (Glycerin) ist eindreiwertiger Alkohol (systematischer Name: Propan-1,2,3-triol). Die Hydroxylgruppen des Glycerols reagieren mit Carboxylgruppen verschiedener Carbonsäuren (/ S. 249) unter Abspaltung von Wasser.

Für die Fette werden auch die Begriffe Glyceride oder Triester verwendet.

Fettsäuren

Fettsäuren sind unverzweigte Monocarbonsäuren. Die meist langkettigen Moleküle (Ausnahme: Butansäure) weisen eine gerade Anzahl von Kohlenstoffatomen (oft 12 bis 20) auf.

Ungesättigte Fettsäuren enthalten mindestens eine Doppelbindung in der Alkylgruppe. Sie sind bevorzugt in pflanzlichen Fetten und Ölen gebunden und von besonderer Bedeutung für die menschliche Ernährung. Tierische Fette enthalten dagegen hauptsächlich gesättigte Fettsäuren.

	Gesättigte Fette	Ungesättigte Fette
Struktur- merkmal	enthalten nur gesättigte Fettsäurereste (ohne Doppelbindungen in der Alkylgruppe)	enthalten ungesättigte Fettsäurereste: – einfach ungesättigt (mit einer Mehrfachbindung) – mehrfach ungesättigt (mit mindestens zwei Mehrfachbindungen)
Beispiele enthaltener Fettsäuren	$\begin{array}{ll} \text{Butans\"aure} & \text{C_3H}_9\text{COOH} \\ \text{Palmitins\"aure} & \text{C_{15}H}_{31}\text{COOH} \\ \text{Stearins\"aure} & \text{C_{17}H}_{35}\text{COOH} \\ \end{array}$	Ölsäure $C_{17}H_{33}COOH$ Linolsäure $C_{17}H_{31}COOH$ Linolensäure $C_{17}H_{29}COOH$

- Der Anteil verschiedener Fettsäuren ist in tierischen und pflanzlichen Fetten unterschiedlich:
- Butter: 60 % gesättigt (Palmitinsäure, Myristinsäure),
 40 % ungesättigt (Ölsäure)
- Schweineschmalz:
 45 % gesättigt
 (Palmitinsäure),
 55 % ungesättigt
 (Ölsäure)
- Sonnenblumenöl:10 % gesättigt,90 % ungesättigt(Linolsäure)
- Olivenöl: 15 % gesättigt, 85 % ungesättigt (Ölsäure)

Einige ungesättigte Fettsäuren sind essenziell und müssen mit der Nahrung aufgenommen werden. Sie werden auch Omega-Fettsäuren genannt. Fehlen Sie, kommt es zu Mangelerscheinungen.

Vorkommen und Bedeutung:

Fette sind Bestandteil jeder lebenden Zelle. Bei Tieren kommen sie in fester Form im Fettgewebe vor. Pflanzenfette (Öle) sind dagegen meist flüssig und vor allem in Früchten und Samen enthalten.

Lebewesen nutzen Fette bevorzugt als Energiespeicher. Fettschichten schützen die inneren Organe und dienen auch zur Wärmeisolation. Zudem lösen Fette bestimmte Vitamine, die der Organismus benötigt.

Eigenschaften der Fette:

Da es sich bei den natürlichen Fetten um Stoffgemische mit unterschiedlichen Anteilen gesättigter und ungesättigter Fettsäurereste handelt, besitzen sie keine definierte Schmelztemperatur, sondern einen Schmelzbereich.

In ihren chemischen Eigenschaften sind die Fette untereinander ähnlich. So lösen sie sich nicht in Wasser, können aber als fein verteilte Tröpfchen mit Wasser Emulsionen bilden. In vielen organischen Lösungsmitteln, außer in Alkohol, sind Fette gut löslich. Bei der Fettspaltung in Lebewesen findet eine durch Enzyme katalysierte Reaktion der Fette mit Wasser (Hydrolyse) statt. Es entstehen Glycerol und verschiedene Fettsäuren.

Die Natriumsalze der Fettsäuren werden als Kernseifen bezeichnet. Wird die Verseifung mit Kalilauge durchgeführt, erhält man die Kalium-carboxylate, die als weiche Schmierseifen benutzt werden.

Fette können durch Natronlauge in Glycerol und die Natriumsalze der Fettsäuren gespalten werden. Diese Stoffgemische (Natriumcarboxylate) werden als Seife verwendet. Deshalb wird die Esterspaltung mit Natronlauge (Natriumhydroxidlösung) auch als **Verseifung** bezeichnet.

Waschwirkung von Seifen

Seifen sind Gemische von Natrium- oder Kaliumsalzen von Fettsäuren mittlerer oder höherer Kettenlänge.

Grenzflächenspannung herabsetzen, Die Waschwirkung der Seifen beruht auf ihrer Struktur und den daraus heißen Tenside.

resultierenden Wechselwirkungen mit Wasser- und Schmutzteilchen. In Wasser dissoziieren Seifen in Seifen-Anionen und Metall-Kationen:

$$C_{17}H_{35}-COOH \xrightarrow{(H_2O)} C_{17}H_{35}COO^- + K^+$$

Die Seifen-Anionen bestehen aus einem langen unpolaren Alkylrest und einer polaren Carboxylatgruppe. Das polare Ende wird von den polaren Wassermolekülen angezogen und ist demzufolge wasserfreundlich (hydrophil). Der unpolare Teil geht kaum Wechselwirkungen mit Wassermolekülen ein und wird als wasserabweisend (hydrophob) bezeichnet.

Verbindungen wie Seifen, die mit Wasser und Fetten mischbar sind und die

Umgekehrt ist das unpolare Ende fettfreundlich (lipophil), während der polare Teil fettabweisend (lipophob) ist.

Die wasserabweisenden Alkylreste durchstoßen die Oberfläche von Wassertropfen. Dadurch verringern sich die Anziehungskräfte zwischen den Wassermolekülen und die Oberflächenspannung nimmt ab. Die Schmutzteilchen werden durch die Seifenlösung benetzt.

An der Grenzfläche zwischen Wasser und unpolaren Schmutzteilchen reichern sich die Seifen-Anionen an. Die fettfreundlichen Enden der Seifenanionen dringen in die Schmutzteilchen ein. Diese werden durch die nach außen ragenden ionischen Teile negativ aufgeladen und von der Textilfaser abgestoßen.

Die Schmutzteilchen lösen sich ab und schweben als sogenannte Micellen in der Waschlauge. Da auch die Fasern negativ aufgeladen sind können sie sich nicht mehr daran anlagern. Die Waschwirkung von Seifen ist jedoch nur selten optimal. Aufgrund der basischen Reaktion der Seifen-Anionen werden Naturfasern wie Wolle oder die Haut geschädigt.

Außerdem bilden die Seifen-Anionen mit im Leitungswasser gelösten Calcium- und Magnesium-Ionen schwer lösliche Kalkseifen. Bei hartem Wasser wird der Reinigungseffekt erheblich beeinträchtigt und die Wäsche vergraut.

Moderne Waschmittel enthalten eine Vielzahl von Komponenten. Die eigentlichen Reinigungsmittel, die Tenside, machen weniger als 20 % des Waschpulvers aus.

6.2.12 Kohlenhydrate

Überblick

Die Strukturen der Kohlenhydrate können vereinfacht dargestellt werden:

Monosaccharid

Disaccharid

Polysaccharid (Ausschnitt)

Kohlenhydrate mit 2 bis 10 Mono-saccharidbausteinen werden unter der Bezeichnung Oligosaccharide zusammengefasst.

Kohlenhydrate sind organische Verbindungen mit den Elementen Kohlenstoff, Sauerstoff und Wasserstoff im Molekül.

Der Anteil des Sauerstoffs in den Kohlenhydraten ist sehr hoch. Ursache dafür sind die vielen Hydroxylgruppen, die in den Molekülen enthalten sind. Die meisten Moleküle können mit der allgemeinen Formel $C_m(H_2O)_n$ charakterisiert werden.

Einige der Kohlenhydrate schmecken süß und werden deshalb als **Zucker** (Saccharide) bezeichnet. Je nach der Zahl der beteiligten Kohlenhydratbausteine können die Kohlenhydrate in drei Gruppen eingeteilt werden.

Kohlenhydrate werden nach der Zahl der Kohlenhydratbausteine in Monosaccharide (Einfachzucker), Disaccharide (Zweifachzucker) und Polysaccharide (Vielfachzucker) unterteilt.

Bezeich- nung	Monosaccharide (Einfachzucker)	Disaccharide (Zweifachzucker)	Polysaccharide (Vielfachzucker)
Struktur	 bestehen nur aus einem Ring können nicht in einfachere Kohlenhydrate zerlegt werden 	 bestehen aus zwei miteinan- der verknüpf- ten Ringen können in Mo- nosaccharide zerlegt werden 	 bestehen aus vielen miteinan- der verknüpften Ringen können in einfa- chere Kohlen- hydrate zerlegt werden
Beispiele	Glucose (Trau- benzucker)Fructose (Fruchtzucker)	Saccharose (Rohrzucker)Maltose (Malzzucker)	StärkeCellulose

Monosaccharide

Monosaccharide können in Ketten- oder Ringform auftreten. Enthält das kettenförmige Molekül eine Aldehydgruppe, dann gehört der Zucker zu den Aldosen. Im Gegensatz dazu tragen Ketosen außer den Hydroxylgruppen noch die Ketogruppe im Molekül.

Nach der Anzahl der Kohlenstoffatome im Molekül werden Triosen mit drei, Tetrosen mit vier, Pentosen mit fünf, Hexosen mit sechs und Heptosen mit sieben Kohlenstoffatomen unterschieden. Nur die Pentosen und die Hexosen sind in der Natur bedeutsam.

Glucose (Traubenzucker)

Glucose (Traubenzucker) ist ein Monosaccharid mit sechs Kohlenstoffatomen. Das Molekül kann in einer **Ringform** oder einer **Kettenform** vorliegen. In der Ringform haben sich fünf Kohlenstoffatome über ein Sauerstoffatom verbunden.

Zwischen der Ringform und der Kettenform des Glucosemoleküls bildet sich in wässriger Lösung ein Gleichgewicht, das sich ständig neu einstellt. In beiden Formen besitzt das Molekül fünf Hydroxylgruppen. Bei der kettenförmigen Struktur befindet sich am ersten Kohlenstoffatom eine Aldehydgruppe.

Daher zählt Glucose sowohl zu den Aldosen als auch zu den Hexosen und wird auch als eine **Aldohexose** bezeichnet.

Ausführliche Strukturformel

Ringform

Kettenform

Ringform

Symbol

OH

H-C-H

H-C-OH

Da die Kettenform durch die Aldehydgruppe reduzierende Eigenschaften besitzt, kann man Glucose mit fehlingscher Lösung oder auch mit ammoniakalischer Silbernitratlösung nachweisen (/ S. 354).

Eigenschaften:

Glucose bildet farblose, süß schmeckende Kristalle. Sie ist hervorragend in Wasser, aber schlecht in Ethanol löslich.

Wie alle Aldosen wirkt Glucose reduzierend. Bei der partiellen Oxidation von Glucose entsteht Gluconsäure. Prinzipiell ist Glucose brennbar und wird dabei vollständig zu Kohlenstoffdioxid und Wasser oxidiert. Von einigen Reduktionsmitteln wird Glucose zu Sorbit reduziert.

Vorkommen und Bedeutung:

Glucose ist das häufigste Monosaccharid. Sie kommt in verschiedenen Früchten und in Honig vor. Grüne Pflanzen bilden Glucose bei der Fotosynthese.

Menschen und Tiere nehmen Glucose mit der Nahrung auf. Im Blut des Menschen sind einige Gramm des Monosaccharids gelöst. Der Blutzuckergehalt ist lebensnotwendig, weil Glucose bei der Zellatmung benötigt wird. In den Mitochondrien wird sie unter Freisetzung von Energie zu Kohlenstoffdioxid und Wasser abgebaut.

Durch das Blut wird Glucose zu allen Zellen des Körpers transportiert. Der Glucosegehalt im menschlichen Körper liegt zwischen 0,07 und 0.12%, also ca. 0,1 g pro 100 ml Blut. Ist der Blutzuckergehalt höher, tritt Diabetes (Zuckerkrankheit) auf. Diabetiker müssen deshalb bei der Nahrungsaufnahme den Kohlenhydratanteil streng kontrollieren.

Fructose ist ein Monosaccharid mit sechs Kohlenstoffatomen. Das Molekül besitzt die aleiche Summenformel wie Glucose - C₆H₁₂O₆ - aber eine andere

Struktur.

Auch die in den Nucleinsäuren DNA und RNA enthaltenen Zucker Ribose und Desoxyribose gehören zu den Monosacchariden. Es handelt sich um Pentosen.

Ribose

Desoxyribose

Fructose (Fruchtzucker)

Fructose (Fruchtzucker) ist ein Monosaccharid mit sechs Kohlenstoffatomen. Fructose kann in mehreren Ringformen oder in einer Kettenform vorliegen. In der häufigsten Ringform haben sich vier Kohlenstoffatome über ein Sauerstoffatom verbunden.

Ausführliche Strukturformel Vereinfachte Strukturformel Ringform Kettenform Ringform Symbol ОН OH OH H-C-H CH,OH HOCH 2 C= 0 HO-C-H н-с-он HEC-OH H-C-H ÓН

Eigenschaften:

Fructose bildet farblose, süß schmeckende Kristalle. Sie ist hervorragend in Wasser, aber schlechter in Ethanol löslich.

Fructose wirkt reduzierend, weil sie sich in wässriger Lösung in Glucose umwandeln kann.

Vorkommen und Bedeutung:

Fructose kommt in vielen Früchten und Honig vor und kann im Stoffwechsel der Lebewesen als Zwischenprodukt auftreten.

Disaccharide

Die Disaccharide (Zweifachzucker) bestehen aus zwei miteinander verknüpften Monosacchariden. Zu den Disacchariden gehören z.B. Saccharose (Rohrzucker), Maltose (Malzzucker) und Lactose (Milchzucker).

Saccharose (Rohrzucker)

Saccharose ist ein Disaccharid (Zweifachzucker). Ein Glucosemolekülrest und ein Fructosemolekülrest sind über ein Sauerstoffatom verknüpft.

Eigenschaften:

Saccharose bildet farblose, süß schmeckende, gut wasserlösliche Kristalle.

Sie besitzt keine reduzierende Wirkung. Beim Erhitzen entsteht zuerst Karamellzucker, später zersetzt sich die Saccharose.

Vereinfachte Strukturformel

Vorkommen und Bedeutung:

Saccharose kann sowohl aus Zuckerrohr (Zuckergehalt 14–16%) als auch aus Zuckerrüben (Zuckergehalt 16–20%) gewonnen werden. Sie wird daher als Rohrzucker oder Rübenzucker bezeichnet.

Der handelsübliche Zucker ist reine Saccharose, der in Europa durch Raffination aus Zuckerrüben hergestellt wird.

Er wird zum Süßen, Konservieren und zur Herstellung zuckerhaltiger Nahrungsmittel verwendet.

Maltose (Malzzucker)

Maltose (Malzzucker) ist ein Disaccharid. Im Molekül sind zwei Glucosereste durch ein Sauerstoffatom miteinander verknüpft.

Eigenschaften:

Maltose bildet farblose, süß schmeckende Kristalle. Sie ist in Wasser gut löslich. In Ethanol löst sich Maltose nicht.

Sie reduziert fehlingsche Lösung, weil sie in wässriger Lösung eine offenkettige Aldehydform bilden kann.

Vereinfachte Strukturformel

Auch Lactose gehört zu den Disacchariden. Die deutsche Bezeichnung Milchzucker weist auf das Vorkommen der Lactose in Milch hin.

Vorkommen und Bedeutung:

Die Maltose kommt in der Natur in keimendem Getreide und in Kartoffeln vor. Sie ist z. B. im Malzbier enthalten. Im Körper spalten Enzyme die Maltose durch Hydrolyse in zwei Moleküle Glucose.

Polysaccharide

Polysaccharide sind makromolekulare Stoffe, die aus vielen miteinander verknüpften Monosaccharidresten bestehen.

Je nach Anzahl der verknüpften Monosaccharidreste und der Art ihrer Verknüpfung gibt es sehr unterschiedliche Polysaccharide. Zu ihnen gehören Cellulose mit mehr als 10000 Einzelbausteinen, Stärke mit bis zu 1200 (Amylose) bzw. bis zu 12000 (Amylopektin) Einzelbausteinen. Glykogen, oft als "tierische Stärke" bezeichnet, ist ein Polysaccharid mit bis zu 100000 verknüpften Monosaccharidresten. Chitin, Baustoff von Insekten oder Krebstieren, ist ebenfalls ein Polysaccharid.

Am Abbau der Kohlenhydrate ist das Vitamin B1 beteiligt. Ein Mangel an Vitaminen kann zu schweren Erkrankungen führen. Vitamine sind organische Stoffe, die zur Aufrechterhaltung der Körperfunktionen notwendig sind.

Stärke

Stärke wird mit Iod-Kaliumiodid-Lösung nachgewiesen (\$\mathcal{Z}\$ S. 355).

Stärke ist ein Polysaccharid. Sie setzt sich aus zwei makromolekularen Bestandteilen zusammen: **Amylose** und **Amylopektin**. Die Grundbausteine (Monomere) sind Glucosemoleküle.

Bausteine der n	atürlichen Stärke		
Bezeichnung	Amylose	Amylopektin	
Anteil	20-30 %	70-80 %	
Monomer	Glucoserest (C ₆ H ₁₀ O ₅) _n	Glucoserest (C ₆ H ₁₀ O ₅) _n	
Anzahl der Monomere	300-1200	1500-12000	
Anordnung der Monomere	 unverzweigte Ketten schraubenartig gewunden Glucosemoleküle am ersten und am vierten Kohlenstoffatom verknüpft 	 verzweigt sich bei ca. jedem 8. bis Glucosemolekül astähnlich Glucosemoleküle sowohl am ersten, vierten als auch am sechsten Kohlenstoffatom verknüpft 	
schematische Darstellung		OH O TOH OOH OOH OOH OOH OOH OOH OOH OOH	

Das Polysaccharid Stärke wird in den pflanzlichen Zellen in Form von Stärkekörnchen gespeichert.

Eigenschaften:

Natürliche Stärke ist ein farbloses, nicht süß schmeckendes Pulver. Sie ist in kaltem Wasser und Ethanol nur teilweise löslich, bildet in siedendem Wasser eine kolloidale Lösung, die beim Abkühlen zum Gel erstarrt. Durch Enzyme oder verdünnte Säuren wird Stärke schrittweise zu Glucose abgebaut (Hydrolyse). Fehlingsche Lösung wird nicht reduziert.

Vorkommen und Bedeutung:

Stärke entsteht aus Glucose in Pflanzen als Endprodukt der Fotosynthese. In den einzelnen Zellen der Speicherorgane wird das Makromolekül eingelagert.

Stärke dient auch als wichtiges Nahrungsmittel für den Menschen. Im Stoffwechsel wird sie zu Glucose abgebaut. Stärkehaltige Nahrungsmittel sind alle Getreideprodukte, z.B. Mehl und Backwaren oder Nudeln, aber auch Kartoffeln.

Cellulose

Cellulose ist ein Polysaccharid. Die Makromoleküle bestehen aus mehreren Tausend verknüpften Glucosebausteinen.

Die einzelnen Glucosebausteine sind am ersten und am vierten Kohlenstoffatom miteinander verknüpft. Sie bilden lange unverzweigte Makromoleküle. Benachbarte Molekülketten sind durch Wasserstoffbrücken miteinander verbunden. Aufgrund dieser Struktur bildet Cellulose Fasern von hoher mechanischer und chemischer Stabilität.

Struktur der Cellulose

$$\begin{array}{c} \text{4 CH}_2\text{OH} \\ \text{OH} \\ \text{OH}$$

Eigenschaften:

Cellulose ist farblos, brennbar, in Wasser und verdünnten Säuren unlöslich. In alkalischen Lösungen quillt Cellulose auf, weil kurzkettige Anteile gelöst werden.

Der Abbau von Cellulose erfolgt nur durch niedere Lebewesen, wie Bakterien, Pilze und bestimmte Insekten, die das Enzym Cellulase besitzen. Mit Säuren kann Cellulose in Abhängigkeit von Säurestärke und Temperatur durch Holzverzuckerung bis zur Glucose abgebaut werden.

Vorkommen und Bedeutung:

Cellulose ist der Hauptbestandteil der pflanzlichen Zellwand und damit die am häufigsten vorkommende organische Verbindung.

Je nach Herkunft unterscheidet sich die Zusammensetzung der Cellulose. In den Samenhaaren der Baumwolle sind bis zu 7 000 Glucosemoleküle verknüpft, in Holz nur etwa 2 500.

Aus Holz und Stroh wird Cellulose gewonnen, die als Zellstoff in den Handel gelangt. Zellstoff ist ein wichtiger technischer Rohstoff, der z.B. zu Papier verarbeitet wird.

Die Struktur von Amylose und Cellulose ist unterschiedlich, obwohl in beiden Makromolekülen Glucosemoleküle am ersten und vierten Kohlenstoffatom verknüpft sind. Aber: In der Natur kommen a-Glucose und β-Glucose vor. Sie unterscheiden sich nur in der Stellung der OH-Gruppe am ersten Kohlenstoffatom in der Ringform.

In der Amylose ist α -Glucose, in der Cellulose β -Glucose glykosidisch verknüpft.

In Verbindung mit Laugen quillt Cellulose auf. Man verwendet das Produkt dann zur Herstellung von Viskose.

Naturstoffe

 Naturstoffe sind alle organischen Stoffe, die im Stoffwechsel von Organismen, also durch biochemische Prozesse, gebildet werden.

Eiweiße (Proteine) sind makromolekulare Stoffe, die aus vielen Aminosäureresten bestehen. Diese sind über Peptidbindungen verknüpft. Die Eiweiße besitzen eine komplizierte räumliche Struktur.

Grundbausteine	Bedeutung	Vorkommen	Nachweis
Aminosäurereste	Gerüstsubstanz, En-	Ei, Milch, Fleisch,	Xanthoproteinreaktion,
	zyme, Hormone	Hülsenfrüchte	Biuretreaktion

■ Fette sind Gemische aus unterschiedlichen Glycerolestern, wobei Glycerol jeweils mit verschiedenen ungesättigten und gesättigten Carbonsäuren verestert sein kann.

Grundbausteine	Bedeutung	Vorkommen	Nachweis
Glycerolreste und Fettsäurereste	Energiereserve, Wär- meisolation, Schutz- funktion	feste Fette wie Butter, Schmalz; fette Öle wie Olivenöl	Fettfleckprobe

■ Kohlenhydrate sind organische Stoffe, die aus den Elementen Kohlenstoff, Wasserstoff und Sauerstoff zusammengesetzt sind. Sie werden nach der Anzahl ihrer Grundbausteine in Monosaccharide, Disaccharide und Polysaccharide eingeteilt.

Stoff	Grund- bausteine	Bedeutung	Vorkommen	Nachweis
Glucose	<u></u>	Energieliefe-	Obst, Produkt der	fehlingsche Probe,
(Monosaccharid)		rant	Fotosynthese	TOLLENS-Probe
Saccharose	Glucose,	Haushalts-	Zuckerrohr	kein spezifischer
(Disaccharid)	Fructose	zucker	Zuckerrübe	Nachweis
Stärke (Polysaccharid)	Glucose- reste	Speicherstoff, Energiere- serve	Getreide, Kartoffel	Blaufärbung bei Zugabe von Iod- Kaliumiodidlösung

6.2.13 Synthetische makromolekulare Stoffe

Synthetische makromolekulare Stoffe sind industriell hergestellte Verbindungen mit sehr großer Molekülmasse von mehr als 10 000 g/mol. Sie werden auch als **Kunststoffe** bezeichnet.

Die Herstellung der makromolekularen Kunststoffe erfolgt durch Polymerisation, Polykondensation oder Polyaddition.

Polymerisation

Die **Polymerisation** ist ein Sonderfall der Addition. Dabei reagieren viele gleichartige Moleküle (Monomere) mit Mehrfachbindungen unter deren Aufspaltung zu einem Makromolekül.

Die Moleküle der Ausgangsstoffe bezeichnet man als Monomere.

Polymerisationsreaktionen verlaufen in drei Teilschritten:

- Bei der Startreaktion wird die Mehrfachbindung des Ausgangsstoffs, z.B. durch einen geeigneten Initiator aufgespalten. Dabei entsteht ein Radikal, also ein Teilchen mit einem ungepaarten Elektron.
- Die Eigenschaften der Polymere können durch die Wahl der Monomere, verschiedene Zusatzstoffe und die Optimierung der Reaktionsbedingungen gezielt beeinflusst werden.
- Das Startradikal reagiert mit weiteren Monomeren unter Bildung neuer Radikale. Durch vielfache Wiederholung der Kettenwachstumsreaktion entsteht eine makromolekulare Polymerkette.
- 3. Durch Kombination zweier Radikale kommt es zum Kettenabbruch.

Bei der stark exothermen Kettenreaktion entstehen keine Nebenprodukte. Nach dem Prinzip der Polymerisation werden viele aus dem Alltag bekannte Kunststoffe synthetisiert. Polyethen bzw. Polyethylen (PE) werden zur Herstellung von Haushaltsgegenstände (Folien, Rohre, Mülltonnen) und Industrieprodukte (Chemikalienbehälter) gefertigt.

Andere wichtige Kunststoffe, die durch Polymerisation synthetisiert werden, sind Polyvinylchlorid (PVC), Polyacrylnitril (PAN) und Polystyrol (PS).

Polykondensation

Die **Polykondensation** ist ein Sonderfall der Substitution. Dabei reagieren verschiedene Monomere mit mehreren funktionellen Gruppen meist unter Abspaltung von Wasser zu Makromolekülen.

Eine Reihe makromolekularer Stoffe wird durch Polykondensation synthetisiert. Dazu müssen die Monomere mindestens zwei funktionelle Gruppen oder andere reaktionsfähige Stellen im Molekül besitzen. Bei der Kondensation der Moleküle entsteht unter Abspaltung von Wasser zunächst ein ebenfalls reaktionsfähiges Dimer. Dieses reagiert mit weiteren Monomeren unter vielfacher Wiederholung der Kondensation zum Makromolekül.

1. Kondensation (Veresterung)

2. Vielfache Wiederholung der Kondensation (Veresterung)

Die Polyaddition ist wiederum ein Sonderfall der Addition. Sie wird vor allem zur Synthese der Polyurethane genutzt.

Auf diese Weise werden u.a. **Polyester** (*/ Abb. oben) und **Polyamide** hergestellt. Zur Synthese der Polyamide wird anstelle eines Diols ein Diamin als Ausgangsstoff verwendet.

Polyester wie Polyethylenterephtalat (PET) dienen zur Produktion von Kunstfasern oder Getränkeflaschen.

Polyamide wie Nylon werden hauptsächlich als Synthesefasern oder als technische Werkstoffe genutzt. Aus den Fasernn stellt man Freizeitbekleidung, Bodenbeläge oder Taue her. Auch Folien oder Heizöltanks können aus thermoplastischen Polyamiden gefertigt werden.

Einteilung nach der Syntheseart			
Polymere	Polykondensate	Polyadditionsprodukte	
 entstehen durch Polyme- risation 	 entstehen durch Polykon- densation 	– entstehen durch Polyad- dition	
 es gibt nur einen Aus- gangsstoff, der mindestens eine Doppelbindung im Molekül enthält 	 es reagieren zwei verschiedene Ausgangsstoffe beide Ausgangsstoffe haben zwei funktionelle Gruppen im Molekül 	 es reagieren zwei verschiedene Ausgangsstoffe mindestens ein Ausgangsstoff besitzt eine Doppelbindung im Molekül 	
Reaktionsprodukt: Polymerkein Nebenprodukt	 Reaktionsprodukte: Poly- kondensat und Nebenpro- dukt (meist Wasser) 	– ein Reaktionsprodukt – kein Nebenprodukt	

Plaste und Elastomere

Duroplaste (Duromere) und Elastomere.

Kunststoffe können nach verschiedenen Kriterien unterteilt werden. Für uns als Verbraucher ist vor allem die Unterteilung anhand der Materialeigenschaften von Interesse.

Am bekanntesten ist die Gruppe der Plaste. Sie sind weitgehend beständig gegenüber Witterungseinflüssen und Chemikalien wie Säuren und Laugen. Die meisten Plaste leiten weder den elektrischen Strom noch die Wärme, weshalb sie häufig als Isolationsmaterial eingesetzt werden. Anhand ihres Verhaltens beim Erhitzen und ihrer mechanischen Eigenschaften lassen sich Plaste in drei Gruppen einteilen: in Thermoplaste,

Hermann Staudinger (1881–1965) erkannte die Besonderheiten der Strukturen von Kunststoffen. Er gilt als Begründer der makromolekularen Chemie.

Thermoplaste und Duroplaste unterscheiden sich durch das Verhalten beim Erhitzen: Thermoplaste werden weich, Duroplaste zersetzen sich bei hoher Temperatur.

Bei langsamem Erwärmen werden Thermoplaste weich, sodass sie sich beliebig plastisch verformen lassen. Die Ursache dafür liegt in der Struktur der Makromoleküle.

Thermoplaste bestehen aus linear angeordneten Makromolekülen, die nur wenig verzweigt und räumlich praktisch nicht verknüpft sind (/ Abb.). Der Zusammenhalt erfolgt vor vor allem über zwischenmolekulare Kräfte (/ S. 77).

Bei Zufuhr von Wärme werden diese überwunden und die Moleküle können verschoben und gestreckt werden. Dabei nimmt die Festigkeit ab und eine Verformung wird möglich. Beim Abkühlen wirken wieder die zwischenmolekularen Kräfte und der Kunststoff behält die beim Erwärmen angenommene Form. Aufgrund der leichten Formbarkeit bei erhöhter Temperatur können Thermoplaste zu unterschiedlichsten Bauteilen verarbeitet und sogar Chemiefasern daraus gezogen werden.

Wichtige Thermoplaste sind Polyethen, Polyethylenterephthalat, Polystyrol u.v.a.m.

Chemiefasern und andere technisch wichtige Kunststoffe sind im modernen Alltag unverzichtbar.

Thermoplaste bestehen aus schwach verzweigten, räumlich nicht verknüpften Makromolekülen. Sie lassen sich durch Erwärmen beliebig plastisch verformen.

Zu den Duroplasten (Duromere) gehören Phenoplaste, Aminoplaste und einige Polyurethane.

Vielfach räumlich vernetzte Polymere bilden **Duroplaste** mit großer mechanischer Festigkeit, hoher chemischer und Wärmebeständigkeit. Die Makromoleküle sind in alle Raumrichtungen durch Atombindungen vernetzt. Beim Erwärmen werden die Bindungen aufgebrochen und die dreidimensionale Struktur wird zerstört.

Duroplaste zersetzen sich bei hohen Temperaturen. Durch die Vernetzung der Moleküle wird die Beweglichkeit der Ketten so stark behindert, dass die entstandenen Kunststoffe bei der Herstellung sofort in die angestrebte Form gebracht werden müssen.

Elastomere wie Gummi oder Synthesekautschuk lassen sich nicht thermisch umformen. Die Makromoleküle der **Elastomere** sind weitmaschig vernetzt (/ Abb.). Im ungedehnten Zustand nehmen die Makromoleküle eine Knäuelgestalt an. Durch die Einwirkung von Zugkraft werden sie gestreckt. Bei Raumtemperatur können sie mindestens auf das Zweifache ihrer Länge gedehnt werden.

Nach Aufhebung der Krafteinwirkung nehmen sie aufgrund der ursprünglichen Vernetzung wieder ihren ehemaligen Zustand an.

Elastomere sind Kunststoffe, die elastisch verformbar sind, da ihre Makromoleküle weitmaschig vernetzt sind.

Name	Formel	Verwendung	Herstellung
Polyethen (Polyethylen) PE	$H = \begin{bmatrix} H & H \\ -C & -C \\ H & H \end{bmatrix}_{n}$	 LDPE: Folien, Verpackungen HDPE: Rohre, Flaschen, Haushaltsartikel 	Polymerisation von Ethen bei hohem Druck (150–300 MPa) oder in Gegenwart spezieller Katalysatoren bei nied- rigem Druck (< 2 MPa)
Polyvinyl- chlorid PVC	$H = \begin{bmatrix} H & H \\ C - C + H \\ H & C \end{bmatrix}_{n}$	– Hart-PVC: Rohre, Fensterrahmen – Weich-PVC: Folien, Fußbodenbeläge	Polymerisation von Monochlorethen (Vinyl- chlorid)
Polystyren (Polystyrol) PS Thermoplast	$H = \begin{pmatrix} H & H \\ H & C \\ -C & -C \\ H & $	 Formteile, Haushalts- artikel aufgeschäumt als Wärmedämmstoff 	Polymerisation von Styren (Styrol)
Polyamid PA Thermoplast Chemiefaser	$HO \begin{bmatrix} $	 Plast: Folien, Maschi- nenteile, Gehäuse Faser: Nylon, Perlon, Teppiche 	Polykondensation von Dicarbonsäuren mit ver- schiedenen Diaminen
Polyester PET Thermoplast Chemiefaser	$HO = \begin{bmatrix} O & O \\ \parallel & \parallel \\ C - R - C - \overline{Q} - R \end{bmatrix} = \begin{pmatrix} OH \\ OH \end{pmatrix}$	 Plast: Getränkeflaschen, Maschinenteile, Gehäuse Textilfasern Lacke, Verbundstoffe 	Polykondensation ver- schiedener Carbonsäu- ren mit Alkoholen
PolyacryInitril PAN Chemiefaser	$H = \begin{bmatrix} H & H \\ I & I \\ I & I \\ I & I \\ I & C \equiv N \end{bmatrix}_{n}$	– Strickwaren, Heim- textilien	Polymerisation von Acrylnitril
Phenoplast PF Duroplast	OH OH OH OH	 Harze, Lacke und Leime Schichtpressstoff und Formteile 	Polykondensation von Phenol mit Methanal (Formaldehyd)
Synthese- kautschuk SR, SBR	H-C-C=C-C-H H H H H H H H H H H	 Gummiherstellung, Reifen, Schläuche, Kabelisolierung Arbeitsschutzbekleidung, Latexprodukte, Klebstoffe 	Polymerisation von: – Butadien – Butadien mit Styren – Butadien mit Acryl- nitril u.a.m.

Die moderne

Kunsttoffindustrie

entwickelt inzwi-

schen biologisch abbaubare Polymere. Diese zerfallen in niedermolekulare

Verbindungen, die

von Mikroorga-

nismen abgebaut

werden können.

Kunststoffverwertung

Kunststoffabfälle belasten die Umwelt und sind selbst als Rohstoffe nutzbar. Sie können verbrannt werden, zu niedermolekularen Rohstoffen abgebaut oder als Werkstoffe wiederverwertet werden.

Die hohe Beständigkeit von Kunststoffen erweist sich nach ihrem Gebrauch als Nachteil, denn die wenigsten Kunststoffe sind biologisch abbaubar. Da in Deutschland jährlich über 4,5 Mio. Tonnen Kunststoffmüll anfallen, ist die Entsorgung problematisch.

Derartige Abfallmengen können nicht auf Deponien gelagert werden. Angesichts der abnehmenden Erdölvorräte stellen Kunststoffabfälle auch wertvolle Rohstoffe dar und müssen wiederverwertet werden.

Die giftigen Bestandteile der Abgase von Müllverbrennungsanlagen müssen durch leistungsfähige Filteranlagen entfernt werden.

Bei der energetischen Verwertung werden die organischen Polymere verbrannt. Die dabei frei werdende Energie ist u.a. als Heizwärme nutzbar. Allerdings entstehen dabei auch Giftstoffe wie Dioxine, halogenierte Kohlenwasserstoffe und saure Gase.

Effektiver und umweltfreundlicher ist die rohstoffliche Verwertung der Kunststoffabfälle. Dabei werden durch chemische Prozesse die Monomere oder andere niedermolekulare Bestandteile der Polymere zurückgewonnen. So kann man durch Umsetzung von Altkunststoffen mit Wasserstoff Benzin, Dieselöl oder Synthesegas produzieren. Auf diese Weise wird aus Kunststoffmüll Synthesegas und Wärme für den Hochofenprozess erzeugt.

Sortenreine Abfälle von Thermoplasten lassen sich auch werkstofflich wiederverwerten. Dazu werden die gereinigten und zerkleinerten Ab-

men gebracht. Durch Umschmelzen werden Parkbänke, Klettergerüste, Rohre und Klappboxen u.v.a.m. hergestellt. Aufgrund von Verunreinigungen, Oxidationsprozessen oder zu hoher Wärmebelastung beim Umschmelzen sind die Recyclingkunststoffe normalen Thermoplasten aber qualitativ unterlegen.

Kunststoffe

■ Kunststoffe sind makromolekulare Werkstoffe, die aus unterschiedlichen Monomeren synthetisiert werden. Thermoplaste, Duroplaste und Elastomere unterscheiden sich in ihrer Struktur, durch ihr Verhalten beim Erhitzen und ihre mechanischen Eigenschaften.

	Thermoplaste	Duroplaste	Elastomere
Struktur	Die Makromoleküle sind linear angeordnet oder gering verzweigt.	Die Makromoleküle sind engmaschig vernetzt.	Die Makromoleküle sind weitmaschig vernetzt.
Eigen- schaften	Erweichen bei Erwär- mung, plastische Verfor- mung möglich	Zersetzen sich bei Erwärmung, plastische Verformung nicht möglich	elastische Verformung bei Krafteinwirkung, plastische Verformung nicht möglich
Beispiele	Polyvinylchlorid – PVC, Polyethylen – PE	Phenoplaste, einige Polyester	Synthesekautschuk einige Polyurethane

- Kunststoffe entstehen u.a. durch durch Polymerisation oder Polykondensation.
- Die Polymerisation ist ein Spezialfall der Addition, bei der sich viele Monomere zu einem Polymer verbinden. Dabei werden die Mehrfachbindungen zwischen Kohlenstoffatomen der Monomere aufgespalten.
- Die Polykondensation ist eine spezielle Substitution, bei der die Monomere unter Abspaltung kleiner Moleküle zu Makromolekülen verknüpft werden.

6.3 Reaktionen organischer Stoffe

6.3.1 Grundlagen

Im Gegensatz zu den schnell verlaufenden Ionenreaktionen (/ S. 149) anorganischer Stoffe verlaufen Umsetzungen organischer Substanzen relativ langsam.

Die zur Aufspaltung von Atombindungen (Elektronenpaarbindungen) notwendige Energie wird deshalb häufig in Form von Wärme oder Licht zugeführt. In anderen Fällen kommen Katalysatoren zum Einsatz.

Organische Reaktionen lassen sich grundsätzlich auf drei Reaktionstypen zurückführen:

- die Substitutionsreaktion mit den Sonderfällen Kondensation und Polykondensation,
- die Additionsreaktion mit den Sonderfällen Polymerisation und Polyaddition,
- 3. die Eliminierungsreaktion.

Mit dieser Einteilung nach dem Mechanismus, d.h. dem Reaktionsweg und der Art der Umgruppierung der von Atomen bzw. Atomgruppen, werden aber nicht alle organischen Reaktionen erfasst.

Deshalb bezeichnet der organische Chemiker Verbrennungsreaktionen und oxidative sowie reduktive Veränderungen an funktionellen Gruppen (Nachweisreaktionen, / S. 354) als **Redoxreaktionen**, obwohl auch viele Additionen und Eliminierungen sowie manche Substitutionen Redoxreaktionen sind.

6.3.2 Substitutionsreaktionen

Die **Substitution** ist eine organische Reaktion, bei der Atome oder Atomgruppen zwischen den Molekülen der Ausgangsstoffe ausgetauscht werden. Dabei bleibt Grad der an der chemischen Reaktion beteiligten Bindung erhalten. Meist entstehen aus zwei Ausgangsstoffen zwei Reaktionsprodukte.

Carbonylreaktionennehmen eine Sonderstellung ein, da es sich dabei um eine Kombination unterschiedlicher Mechanismen handelt.

Mit dem Bindungsgrad (/ S. 231) wird die Zahl der Atombindungen zwischen zwei Atomen bezeichnet. Substitutionsreaktionen treten oft bei organischen Stoffen mit Einfachbindungen auf. Es sind also bevorzugte Reaktionen der gesättigten Kohlenwasserstoffe.

So reagieren Alkane nach Aktivierung durch Licht oder Wärme mit Chlor oder Brom. Diese Form der Substitution nennt man **Halogenierung**.

Halogenierung von Alkanen

Bei der Halogenierung werden Wasserstoffatome der organischen Moleküle durch Halogenatome ersetzt. Die entstehenden Abkömmlinge der ursprünglichen Stoffe nennt man Halogenderivate.

Die Halogenalkane können ebenfalls Substitutionsreaktionen eingehen. Bei der Reaktion mit Basen wie Metallhydroxide oder Ammoniak wird das Halogenatom durch andere funktionelle Gruppen, z. B. die OH-Gruppe oder die NH₂-Gruppe, ersetzt.

In umgekehrter Weise können Alkohole oder Amine mit Halogenwasserstoffsäuren wieder zu Halogenalkanen umgesetzt werden.

Substitution von Halogenalkanen

Aromaten gehen hauptsächlich Substitutionsreaktionen ein, weil das stabile Elektronensextett (/ S. 234) nur bei der Substitution erhalten bleibt.

Halogenierung von Aromaten

Kondensationsreaktionen sind Sonderfälle der Substitution, bei denen kleine, einfach gebaute Moleküle, meist Wasser, aus organischen Stoffen abgespalten werden.

Veresterung einer Carbonsäure mit einem Alkohol

Propansäure

Methanol

Propansäuremethylester

Wasse

6.3.3 Additionsreaktionen

Die **Addition** ist eine organische Reaktion, bei der ein kleineres Molekül an die Mehrfachbindung eines ungesättigten Moleküls angelagert wird. Der Grad dieser Bindung nimmt ab. Meist entsteht aus zwei Ausgangsstoffen ein Reaktionsprodukt.

Additionen sind die bevorzugten Reaktionen ungesättigter organischer Verbindungen, insbesondere der Alkene und Alkine. Die **Hydrierung** ist eine Additionsreaktion, bei der in Anwesenheit von Katalysatoren Wasserstoffatome an Mehrfachbindungen ungesättigter Kohlenwasserstoffe oder anderer Verbindungen angelagert werden.

Bei der **Halogenierung** als Additionsreaktion werden Halogenatome an die Mehrfachbindung von Alkenen oder Alkinen angelagert.

Bei der **Hydrohalogenierung** reagieren die ungesättigten Verbindungen mit Halogenwasserstoffen unter Anlagerung eines Halogenatoms und eines Wasserstoffatoms an die Mehrfachbindung.

Die Polyaddition ist ein Sonderfall, bei dem nicht Mehrfachbindungen zwischen Kohlenstoffatomen, sondern an funktionellen Gruppen aufgespalten werden

Die **Hydratisierung** ist die Addition von Wasser. Dabei lagern sich ein Wasserstoffatom und eine Hydroxylgruppe an die Mehrfachbindung an.

6.3.4 Eliminierungsreaktionen

Die **Eliminierung** ist eine organische Reaktion, bei der Atome oder Atomgruppen aus den Molekülen der Ausgangsstoffe abgespalten werden. Dabei wird an zwei benachbarten Kohlenstoffatomen je ein gebundenes Atom oder eine Atomgruppe entfernt. Der Bindungsgrad zwischen diesen beiden Kohlenstoffatomen nimmt zu. Aus einem Ausgangsstoff entstehen zwei Reaktionsprodukte.

Eliminierungsreaktionen sind die Rückreaktionen der Additionsreaktionen. Ein typisches Beispiel ist die **Dehydrierung**, die Umkehrung der Hydrierung.

Bei der Dehydrierung werden in Gegenwart von Katalysatoren und bei hohen Temperaturen Wasserstoffatome aus Molekülen gesättigter Verbindungen abgespalten. Auf diese Weise entstehen aus Alkanen wie Propan Alkene (Propen) und Wasserstoff.

Dehydrierung von Alkanen

Bei der **Dehydratisierung** werden Wassermoleküle aus den Molekülen von Alkoholen oder anderen organischen Verbindungen abgespalten. Als Reaktionsprodukte werden ungesättigte Verbindungen und Wasser gebildet.

Dehydratisierung von Alkoholen

Bei der **Dehydrohalogenierung** werden ein Halogenatom und ein Wasserstoffatom aus dem Molekül eines Halogenalkans abgespalten. Dabei entstehen der Halogenwasserstoff und ein Alken.

Dehydrohalogenierung von Halogenalkanen

Eliminierungen spielen eine große Rolle bei der Synthese von ungesättigten Kohlenwasserstoffen. Diese sind die wichtigsten Ausgangsstoffe für die Polymerisation von Kunststoffen (/ S. 269).

Reaktionen organischer Verbindungen

Organische Reaktionen werden nach dem Reaktionsmechanismus in drei grundlegende Reaktionstypen unterteilt.

Substitution

- Atome oder Atomgruppen werden ersetzt.
- Zwei Ausgangsstoffe reagieren zu zwei Reaktionsprodukten.
- Der Bindungsgrad der beteiligten Bindung bleibt erhalten.

Addition

- Atome oder Atomgruppen werden angelagert.
- Zwei Ausgangsstoffe reagieren zu einem Reaktionsprodukt.
- Der Bindungsgrad der beteiligten Bindung nimmt ab.

Eliminierung

- Atome oder Atomgruppen werden abgespalten.
- Ein Ausgangsstoff reagiert zu zwei Reaktionsprodukten.
- Der Bindungsgrad der beteiligten Bindung nimmt zu.

■ Die Klassifizierung nach dem Mechanismus erfasst nicht alle Redoxreaktionen organischer Verbindungen. Beispiele sind die vollständige Verbrennung von Kohlenwasserstoffen oder die Oxidation bzw. Reduktion von Verbindungen mit funktionellen Gruppen.

7.1 Grundlagen chemisch-technischer Prozesse

In Lagerstätten werden verschiedene mineralische Rohstoffe gefunden. Der Abbau erfolgt in Berawerken oder über Tage (Eisenerz). Seit vielen Jahrzehnten werden großtechnische chemische Verfahren sowohl zur Erzeugung von anorganischen Stoffen, z.B. Roheisen und Stahl, Aluminium, Düngemitteln oder Branntkalk, als auch zur Produktion organischer Stoffe, z.B. Erdölprodukte, Plaste, Elastomere und Fasern, anaewendet.

Rohstoffe

Die für chemisch-technische Prozesse als Ausgangsstoffe benötigten Rohstoffe müssen häufig erst aufbereitet werden.

Angesichts der wirtschaftlichen Entwicklung solcher Länder wie China und Indien ist zu erwarten, dass der Bedarf bei einigen Rohstoffen in einigen Jahrzehnten nicht mehr gedeckt werden kann.

Erdgas wird

Erdgaslagerstätten

gefördert.

Die zur Herstellung chemischer Produkte notwendigen Rohstoffe liegen fast nie in reiner Form vor, sondern müssen vor ihrem Einsatz oft durch die Abtrennung störender Begleitstoffe aufbereitet werden. Je nach Herkunft und Zusammensetzung werden mehrere Gruppen von Rohstoffen unterschieden.

Fossile Rohstoffe oder fossile Kohlenstoffträger, wie Kohle, Erdgas oder Erdöl, entstanden während der Erdgeschichte aus lebenden Organismen, welche nach ihrem Absterben im Verlauf der Jahrmillionen umgewandelt wurden.

sowohl mit Erdöl zusammen als auch getrennt aus eigenen Erdgas ist ein Gemisch gasförmiger Kohlenwasserstoffe, das hauptsächlich aus Methan besteht. Es enthält aber z.T. auch Kohlenstoffdioxid und Schwefelwasserstoff. Man verwendet das geförderte Erdgas als Heizgas oder zur Weiterverarbeitung für Synthesegas.

Erdöl ist ein komplexes, flüssiges Stoffgemisch aus vielen verschiedenen ketten- und ringförmigen Kohlenwasserstoffen. Seine Verwendung ist vielseitig (≯S. 308ff.).

Bei der Kohle wird je nach der Entstehungszeit in Steinkohle (erdgeschichtlich älter) und Braunkohle (erdgeschichtlich jünger) unterschieden. Bei beiden Formen handelt es sich um Stoffgemische aus hochmolekularen Kohlenwasserstoffen, welche auch Wasser und Mineralbestandteile enthalten.

Braunkohle und Steinkohle werden in Deutschland hauptsächlich in Kraftwerken zur Wärme- und Stromerzeugung genutzt. Sie decken mit je etwa 25% die Hälfte des Strombedarfes. Aber auch chemische Rohstoffe gewinnt man aus Kohle (∕ S. 307).

Mineralische Rohstoffe sind natürliche Bestandteile der Erdkruste, die als Erze, Gestein oder als Salze auftreten können.

Beispiele für mineralische Rohstoffe			
Bezeichnung	Zusammensetzung	Verwendung	
Apatit	Phosphatmineral	Herstellung von Phosphatdünge- mitteln und Phosphorsäure	
Bauxit	Sedimentgestein mit bis zu 50–60 % Aluminiumhydroxid	Herstellung von Aluminium	
Eisenerze	Eisenoxide, Eisensulfide, Eisencarbo- nate	Roheisenherstellung	
Kalisalze	Salzgemisch aus 20–50 % Kalium- chlorid sowie Natriumchlorid, Magnesiumchlorid, Magnesiumsulfat, Bromiden	Herstellung von Kalidüngemit- teln, Kaliumhydroxid und Brom	
Kalkstein	Calciumcarbonat mit Spuren von Eisenoxiden und Siliciumdioxid	Herstellung von Branntkalk, Zement, Glas	
Quarzsand	Siliciumdioxid, z.T. mit Spuren von Eisenoxiden	Herstellung von Glas, Halbleiter- silicium	
Schwefel	meist ohne Verunreinigungen	Herstellung von Schwefeldioxid, Schwefelsäure, Gummi	
Steinsalz	mehr als 99 % Natriumchlorid	Herstellung von Natriumhydro- xid, Chlor, Speisesalz	
sulfidische Erze	aus den Sulfiden zahlreicher Metalle wie Eisen, Kupfer, Blei, Zink	Gewinnung der jeweiligen Me- talle und von Schwefeldioxid	

Obwohl heute die Hauptmenge der organischen Chemieprodukte auf der Basis von Erdöl und Erdgas hergestellt werden, entstammen seit geraumer Zeit etwa 10 % der Produkte der chemischen Industrie nach-

wachsenden Rohstoffen.

Die in den nachwachsenden Rohstoffen enthaltenen organischen Stoffe entstehen bei allen Pflanzen mithilfe der Fotosynthese aus anorganischen Stoffen (Kohlenstoffdioxid, Wasser) und unter Einwirkung von Sonnenlicht.

Der wichtigste nachwachsende Rohstoff ist Holz mit einem Anteil von über 90%. Weltweit werden etwa 1,2 Mrd. Tonnen Holz industriell genutzt. Dabei hat die Nutzung der Cellulose als Hauptbestandteil des Holzes die größte Bedeutung, z.B. für die chemische und für die Papierindustrie.

Nachwachsende Rohstoffe werden zwar als unbegrenzt angesehen, können aber den riesigen Rohstoffbedarf der Menschheit nicht vollständig abdecken.

Unter nachwachsenden Rohstoffen versteht man molekulare oder hochmolekulare Stoffe, die hauptsächlich pflanzlichen Ursprunges sind. Tierische Produkte haben dabei nur einen kleinen Anteil.

Rohstoff	Gewinnung aus	Bestandteile	Verwendung
Fette, Öle	Pflanzensamen	verschiedene Glycerolester (Glycerinester)	Speiseöl, zur Herstel- lung von Kosmetika, Treibstoff (Biodiesel)
Holz	verholzten Pflanzenteilen (Baumstämme)	Polysaccharid: Cellulose	Baustoff, Brennstoff, Herstellung von Zell- stoff, Papier, Fasern, Klebstoffen
Rohr- zucker	Zuckerrüben, Zuckerrohr	Disaccharid: Saccharose	Nahrungsmittel, Herstellung von Bioethanol
Stärke	Getreide, Kar- toffeln	Polysaccharide: Amylose und Amylopektin	Nahrungsmittel, Herstellung von Kleb stoffen
Pflanzen- fasern	Baumwolle, Fa- serlein (Flachs), Faserhanf	Polysaccharide: Cellulose und andere	zur Herstellung von Geweben, Seilen und Kleidung
Latex	Gummibaum	Makromolekül: Polyisopren	Naturkautschuk

In die CO₂-Bilanz alternativer Energieträger gehen viele Faktoren ein, z. B. der beim Transport oder für die Düngung anfallende CO₂-Anteil.

Nachwachsende Rohstoffe bieten nicht nur den Vorteil, dass sie immer wieder in der Natur neu gebildet werden. Wenn sie wie einheimischer Biodiesel sinnvoll als alternative Energieträger genutzt werden, kann ihre CO₂-Bilanz besser werden als die fossiler Energieträger. Ein weiterer Vorteil nachwachsender Rohstoffe besteht darin, dass die Produkte, z.B. aus Stärke (/ Abb. rechts), biologisch abbaubar sind.

Sekundärrohstoffe sind Nebenprodukte und Abfälle von Produktionsverfahren oder Produkte, die ihren ursprünglichen Gebrauchswert verloren haben, aber noch als Rohstoffe eingesetzt werden können.

Altmaterial wird meist wieder aufbereitet. Die dazu nötigen Vorgänge bezeichnet man als Recycling. Zur Gruppe des Altmaterials gehören sowohl Altpapier, Glasbruch, Reste aus der Metall verarbeitenden Industrie, Plastikabfälle als auch verunreinigte Schwefelsäure.

Industrielle Nebenprodukte dienen oft als Rohstoffe für andere Produkte. So wird die Hochofenschlacke im Straßenbau genutzt und das Schwefeldioxid in den Abgasen der Kohlekraftwerke wird mit einer Aufschlämmung von Calciumcarbonat absorbiert und in Gips überführt. Dieser wird dann unter anderem im Bauwesen genutzt.

Beim Recycling von Altmaterial kann es vorkommen, dass das Recyclat in einigen Eigenschaften nicht mehr die Qualität von Neuware erreicht. Beispielsweise führen Verunreinigungen im Altglas dazu, dass es kaum möglich ist, dieses zur Herstellung von farblosem Glas zu nutzen.

Das duale System erfasst alle Verpackungen, die mit einem grünen Punkt gekennzeichnet sind. Diese werden einer Wiederverwertung zugeführt.

Als Hilfsstoffe bezeichnet man chemische Zusätze, welche für die Durchführung der Reaktionen nötig sind, aber nicht ins Endprodukt eingehen.

Neben Rohstoffen braucht man für viele Verfahren noch Hilfsstoffe. Diese Stoffe werden nach der erfolgten chemischen Reaktion abgetrennt und regeneriert. Oft können sie wieder verwendet werden. Dann führt man sie in den Prozess zurück.

Hilfsstoffe sind Katalysatoren, Lösungsmittel, Extraktionsmittel, Adsorptionsmittel oder Emulgatoren, die nach der Reaktion abgetrennt, regeneriert und in den Prozess zurückgeführt werden.

Rohstoffe müssen vor ihrem Einsatz aufbereitet werden. Je nach ihrer Herkunft unterscheidet man mineralische, fossile, nachwachsende und Sekundärrohstoffe. Zusätzlich werden noch oft Hilfsstoffe im Produktionsprozess eingesetzt.

Großtechnische Verfahren bestehen oft aus mehreren aufeinanderfolgenden Stufen, z. B. Überführen der Ausgangsstoffe in einen geeigneten Zustand (z. B. Auflösen), Erwärmen, chemische Umsetzung, Abkühlen, Trennen des anfallenden Gemisches (Reinigung des Produkts).

Besonderheiten chemisch-technischer Verfahren

Bei der industriellen Herstellung von Stoffen spielen zahlreiche Faktoren eine große Rolle, die unter Laborbedingungen oft vernachlässigt werden können. So muss die Produktion so wirtschaftlich wie möglich erfolgen und die Umweltbelastungen müssen so gering wie möglich gehalten werden.

Das führt einerseits dazu, dass sich die Herstellung eines Stoffs im Labor von der technischen Synthese grundlegend unterscheidet.

Zum anderen kommt bei technischen Verfahren der Abtrennung, Verwertung oder schadlosen Entsorgung von Nebenprodukten eine viel größere Bedeutung zu als im Labor oder im Chemieunterricht.

Problem	Technisches Arbeitsprinzip	Beispiel
Verfügbarkeit und Qua- lität von Rohstoffen	 Aufbereitung der Rohstoffe, Abtrennung störender Be- gleitstoffe 	 Gewinnung von reinem Aluminiumoxid aus Bauxit für die Aluminiumherstellung (✓S. 304)
Einsatz von Abfällen als Rohstoffe	 Recycling von Wertstoffen aus Abfällen 	 Schrotteinsatz bei der Stahlherstellung (✓S. 290) Kunststoffrecycling (✓S. 274)
Lage des chemischen Gleichgewichts	 Temperatur- und Druckoptimierung nach dem Prinzip von LE CHATELIER Abtrennung der Produkte aus dem Reaktionsgemisch und Rückführung der nicht umgesetzten Ausgangsstoffe (Kreislaufprinzip) 	 Optimierung der Reakti- onsbedingungen bei der Synthese von Ammoniak (✓S. 292) und Schwefelsäure (✓S. 296)
Geringe Reaktionsge- schwindigkeit	 Einsatz technischer Kataly- satoren 	 Synthese von Salpetersäure ✓ S. 294) und Methanol ✓ S. 313)
Entstehung von Neben- produkten	Abtrennung und Verwertung oder Entsorgung der Neben- produkte	 Nutzung von Schwefel aus der Erdölentschwefelung zur Herstellung von Schwefel- säure (/S. 296)
Entstehung von Schad- stoffen	 Umwandlung der Schad- stoffe in ungiftige Produkte sichere Entsorgung der Schadstoffe 	– Rauchgasreinigung von Kraftwerken (∕S. 339)
Hohe Reaktionstemperaturen und Abwärme exothermer Prozesse	- Kopplung endotherrmer und exothermer Prozesse (Gegenstromprinzip) - Einsatz von Wärmetauschern	 Hochofenprozess (✓ S. 287) Synthese von Methanol (✓ S. 313)
Hoher Aufwand beim Anfahren technischer Anlagen	 kontinuierliche Betriebsweise bzw. periodische Zugabe von Ausgangsstoffen 	 Rohöldestillation (\$\insert \text{S}\$. 308) Kalkbrennen (\$\insert \text{S}\$. 298) Chloralkalielektrolyse (\$\insert \text{S}\$. 302)

7.2 Prozesse zur Gewinnung anorganischer Stoffe

7.2.1 Technische Herstellung von Eisen und Stahl

Grundlagen

Eisen (/ S. 87) ist das wichtigste Gebrauchsmetall. Reines Eisen findet nur selten Verwendung, z.B. als Magnetkern in der Magnettechnik. Weit häufiger passt man es den vielfältigen Gebrauchszwecken durch Veränderungen wie Legieren (/ S. 89) mit anderen Metallen an. Im Hochofenprozess gewinnt man aus Eisenerz großtechnisch Roheisen. Roheisen enthält etwa 4% Kohlenstoff und andere Elemente, ist hart und spröde und daher nicht verformbar. Verringert man den Kohlenstoffgehalt unter 2%, so erhält man schmiedbaren Stahl.

Roheisen wird durch Reduktion (\$\mathcal{I}\$ S. 134) oxidischer Eisenerze wie Magnetit (Eisen(III, III)-oxid), Hämatit (Eisen(III)-oxid) oder Limonit (Eisen(III)-oxid mit gebundenem Wasser) hergestellt. Sulfidische Erze, z.B. Pyrit, werden durch Rösten in ihre Oxide überführt und anschließend reduziert.

macht etwa 90 % des Erdkerns aus. Damit ist es das verbreitetste Element der Erde. In der Erdkruste finden sich etwa 4,7 % in Form von Eisenerzen. Auch in unserem Sonnensystem kommt Eisen häufig vor, was die zahlreichen Eisenmeteorite beweisen.

Im Jahr 2009 wurden durch den Hochofenprozess weltweit 800 Mio. Tonnen Roheisen erzeugt.

Tonnen Roheisen im Jahr.

Ablauf des Hochofenprozesses:

Abschnitt

Die Wirtschaftlichkeit der Roheisenherstellung hängt maßgeblich von der Umsetzung der technischen Arbeitsprinzipien im Hochofenprozess ab.

Im **Hochofen** wird durch Reduktion von Eisenerzen mithilfe von Koks und Heißluft flüssiges Roheisen erzeugt. Als Nebenprodukte entstehen Schlacke und Gichtgas.

Vorgango

Abschnitt	Vorgänge
Beschickung ①	- periodische Zufuhr von Erz, Koks und Zuschlägen - Zusatz (Zuschlag) von Kalk, um die in den Erzen enthaltenen Verunreinigun- gen ("Gangart" aus Silicium-, Mangan- Schwefel- und Phosphorverbindungen) zu binden
Luftzufuhr ②	kontinuierliches Einblasen von heißer Luft (Sauerstoff)Gegenstrom von Luft und Feststoffen
Vorwärmzone ③	Abgabe der Wärme von aufsteigenden Gasen an die FeststoffeTrocknung der Feststoffe
Reduktionszone ④	 Reduktion der Eisenerze durch aufsteigendes Kohlenstoffmonooxid (indirekte Reduktion) Kohlenstoffdioxid bildet sich Kohlenstoffdioxid reagiert mit darüber liegendem Koks zu Kohlenstoffmonooxid Kohlenstoffmonooxid reduziert erneut Eisenerz
Kohlungszone ⑤	- Aufnahme von Kohlenstoff durch das schwammartige metallische Eisen (Kohlung) - Roheisen entsteht - Kohlenstoffdioxid steigt nach oben - Reaktion von Kohlenstoffdioxid mit Koks zu Kohlenstoffmonooxid
Schmelzzone ⑥	 Reaktion des glühenden Kokses mit Luft- sauerstoff zu Kohlenstoffdioxid bei Temperaturen von über 1200 °C schmilzt das Roheisen
Austritt des Gicht- gases ⑦	 Austritt der Gichtgase am oberen Ende der Vorwärmzone ③ Verbrennen des Gichtgases in Türmen (Speichern der Wärme im Mauerwerk) Nutzung der Wärme zum Aufheizen der

Luft für den Hochofen (Winderhitzer)

Durch die
Aufnahme von
Kohlenstoff wird
die Schmelztemperatur des Eisens von
1540°C auf etwa
1200°C abgesenkt.

Gichtgas ist ein Gasgemisch. Es besteht aus etwa 50 % Stickstoff, 15–20 % Kohlenstoffdioxid und 25–30 % Kohlenstoffmonooxid. Es dient als Brennstoff.

Roheisenabstich ®	 flüssiges Roheisen enthält etwa 4 % Kohlenstoff und andere Elemente Ansammlung am Boden des Hochofens periodische Entnahme (Abstich)
Schlackenabstich [®]	 Bildung flüssiger Schlacke (Hauptkomponente Calciumsilicat) durch Reaktion der Verunreinigungen (Gangart) mit dem zugesetzten Kalk Schlacke schwimmt auf dem flüssigen Roheisen und schützt es vor Oxidation periodische Entnahme (Abstich)

Hochofenschlacke wird auch Hüttenschlacke genannt.
Man verwendet sie z. B. als Baustoff.

Chemische Reaktionen im Hochofen:

Ausgangsstoffe:

verschiedene Eisenerze, Koks, Kalkstein (Zuschlag), Luft

Reaktionsprodukte:

Roheisen (Eisen mit 3,5–4% Kohlenstoff, 1% Silicium, 2–3% Mangan, bis 0,2% Phosphor) Hochofenschlacke, Gichtgas

Reaktionen in den einzelnen Abschnitten des Hochofens:

in der Schmelzzone 6 $C + O_2 \longrightarrow CO_2$ Q = -393 kJ/molin der Kohlungszone 5 $C + CO_2 \longrightarrow 2 \text{ CO}$ Q = +174 kJ/mol $3 \text{ Fe} + 2 \text{ CO} \longrightarrow \text{Fe}_3 \text{C} + \text{CO}_2$ (Kohlung)
in der Reduktionszone 4

Fe₂O₃ + CO \longrightarrow 2 FeO + CO₂ Q = -4 kJ/mol FeO + CO \longrightarrow Fe + CO₂ Q = -12 kJ/mol

FeO + C \longrightarrow Fe + CO Q = +156 kJ/mol

Schlackenbildung unter der Schmelzzone 9SiO₂ + CaCO₃ \longrightarrow CaSiO₃ + CO₂

Als **Roheisen** wird Eisen mit einem Kohlenstoffgehalt von mehr als 3,5 % bezeichnet. Durch den hohen Anteil an Kohlenstoff ist es druckfest, aber sehr spröde. Festes Roheisen ist weder in der Hitze noch in der Kälte verformbar. In flüssiger Form lässt es sich aber in Formen gießen und so direkt zu **Gussartikeln (Gusseisen)** verarbeiten.

gewinnt man durch Umschmelzen von Roheisen. Je nach Behandlung gibt es verschiedene Sorten für die unterschiedlichen Einsatzgebiete. Aus Gusseisen bestehen Rohre, Gullideckel, Bratpfannen usw.

Stahlerzeugung

Im höchsten Gebäude der Welt, dem 828 m hohem Burj Dubai sind mehr als 30 000 Tonnen Stahl verbaut.

Bei der **Stahlerzeugung** wird Roheisen durch Oxidationsprozesse von den enthaltenen Verunreinigungen befreit. Der enthaltene Kohlenstoff wird mit Sauerstoff oxidiert. Andere Elemente reagieren mit Zuschlägen zu Schlacke.

Wegen der schlechten Materialeigenschaften des Gusseisens wird nur ein kleiner Teil des Roheisens zu Gussartikeln verarbeitet, während der größte Teil zu **Stahl** weiterverarbeitet wird. Als Stahl bezeichnet man Eisen mit einem Kohlenstoffgehalt unter 2,1 %, welches schmied- und walzbar ist.

Um aus Roheisen Stahl herzustellen, müssen die störenden Beimengungen, vor allem Kohlenstoff, abgereichert werden. Das erfolgt durch Oxidation mit Sauerstoff (Frischen) in einem kippbaren Konverter. Dabei kann auch Schrott zugegeben werden.

Über die Dauer der Sauerstoffeinleitung (maximal 15–20 min.) kann der Kohlenstoffgehalt im Stahl je nach Verwendungszweck zwischen 0,04 und 1,5% eingestellt werden. Zur Verbesserung der Eigenschaften gibt man nach dem Frischen z.T. verschiedene Legierungsmetalle hinzu, sodass niedrig legierte oder hoch legierte Stähle entstehen.

Mehr als 75 % vor allem niedrig legierte Stähle werden durch das Sauerstoff-Aufblasverfahren erzeugt. Dabei wird Sauerstoff in das flüssige Eisen geblasen, um die Verunreinigungen zu verbrennen. Außerdem setzt man Schrott zur Kühlung und Kalk dazu, um Silicium und Phosphor in der Schlacke zu binden.

Ablauf des Sauerstoff-Aufblasverfahrens:

Abschnitt	Vorgänge
Roheisen- zufuhr ①	 Beschickung mit flüssigem Roheisen und bis zu 40 % Eisenschrott Kalkzuschläge zum Binden der Begleitelemente Silicium und Phosphor
Sauerstoff- zufuhr ②	 Einblasen des erforderlichen Sauerstoffs in die Schmelze durch ein Rohr (Blaslanze)
Schmelze ③	 enthaltener Kohlenstoff reagiert mit dem eingeblasenen Sauerstoff und dem Sauerstoff aus Schrott (Eisenoxid) zu Kohlenstoffmonooxid bei der exothermen Reaktion wird Wärme zum Aufheizen der Schmelze frei
Austritt des Abgases ④	– Kohlenstoffmonooxid entweicht aus der oberen Öffnung
Schlacken- bildung ⑤	 Schlacke entsteht durch Reaktion der Zuschläge mit den anderen Elementen des Roheisens und schwimmt über der Schmelze

Insgesamt wurden 2009 weltweit 1,1 Mrd. Tonnen Stahl erzeugt.

Chemische Reaktionen bei der Stahlerzeugung:

Ausgangsstoffe:

Roheisen, Eisenschrott (enthält Eisenoxide als Rost), Sauerstoff

Reaktionsprodukte:

Stahl (Eisen < 2,1 % Kohlenstoff), Schlacke, Kohlenstoffmonooxid

Chemische Reaktionen in den Abschnitten:

in der Schmelze ③

2 C +
$$O_2$$
 \longrightarrow 2 CO (Entkohlung) $Q = -221 \text{ kJ/mol}$
3 C + Fe_2O_3 \longrightarrow 2 Fe + 3 CO

in der Schlacke (5)

$$Si + O_2 \longrightarrow SiO_2$$

$$SiO_2 + CaCO_3 \longrightarrow CaSiO_3 + CO_2$$

Stähle sind Legierungen aus Eisen und bis zu 2,1 % Kohlenstoff. Zusätzlich können noch Legierungsmetalle, z.B. Mangan, Chrom, Nickel, Titan, Vanadium oder Molybdän, zugesetzt werden.

Die Eigenschaften und Verwendungsmöglichkeiten der verschiedenen Stahlsorten hängen von ihrer Zusammensetzung ab. Die mechanischen Eigenschaften wie Härte und Zähigkeit des Stahls können auch durch eine thermische Behandlung (Anlassen) beeinflusst werden. Durch Tempern und Abschrecken des Stahls werden gezielt bestimmte Gefügeeigenschaften erzeugt.

- Stähle können verschieden zusammengesetzt sein.
- wetterfester Baustahl:
 - 0,1-0,4 % C,
 - 0,1-0,4 % Si,
 - 0,3-0,8 % Mn, 0,5-0,8 % Cr
- hochfester Stahl (für hohe Zugbelastung):
 0.2–0.4 % C.
 - 0,2-0,4 % C, 0,2-1,5 % Si,
 - 0,5-1,0 % Mn,
 - 0,8-1,0 % Cr,
 - 0.3-0.4 % Mo.
 - 1,0-2,0 % Ni,
- 0,1-0,5 % V
- rostfreier Stahl
- < 0,1 % C,
- 18 % Cr,
- 10 % Ni,
- 2 % Mo,
- < 2 % Mn,
- 0,1-0,2 % Ti

7.2.2 Technische Herstellung von Ammoniak

Stickstoffdüngemittel werden in der Landwirtschaft als Pflanzennährstoff eingesetzt. Die Pflanzen benötigen Stickstoffsalze, um daraus in ihrem Stoffwechsel Eiweiße aufzubauen.

Die **Ammoniaksynthese** ist eine Gleichgewichtsreaktion, die an einem Katalysator durchgeführt wird. Um einen Umsatz von etwa 20 % zu erreichen, muss mit hohem Druck gearbeitet werden. Der eingesetzte Eisenkatalysator arbeitet bei 400–500 °C.

Ammoniak (/S. 197) ist die technisch wichtigste Stickstoffverbindung. Die Weltproduktion übersteigt 125 Mio. Tonnen pro Jahr. Ein Großteil des erzeugten Ammoniaks wird zur Herstellung von Stickstoffdüngemitteln verwendet. Außerdem dient Ammoniak u.a. zur Herstellung von Salpetersäure, Soda und Kunststoffen.

Ammoniak wird in einem Synthesereaktor, den man auch als Kontaktofen bezeichnet, aus Stickstoff und Wasserstoff erzeugt. Das Verfahren wird nach seinen geistigen Vätern FRITZ HABER und CARL BOSCH auch als Haber-Bosch-Verfahren bezeichnet.

FRITZ HABER (1868-1934)

Ablauf der Ammoniaksynthese:

Die technische Ammoniaksynthese ist eine **Gleichgewichtsreaktion**. Nach dem **Prinzip von LE CHATE-LIER** begünstigen hoher Druck und niedrige Temperatur die Hinreaktion (\nearrow Abb.), da sie exotherm ist und unter Volumenabnahme erfolgt. Man arbeitet daher mit hohen Drücken von p = 25-30 MPa.

Die Reaktion läuft an einem Katalysator ab, dessen Arbeitstemperatur 400–500 °C beträgt. Der Eisenkatalysator entsteht durch Reduktion von Eisenoxid mit Zusätzen von Aluminiumoxid, Kaliumoxid und Calciumoxid.

CARL BOSCH (1874–1940)

Die Ausgangsstoffe werden auf die entsprechende Arbeitstemperatur des Katalysators vorgeheizt. Weil die Hinreaktion exotherm ist, heizt sich das Reaktionsgas ständig weiter auf. Das ist sowohl für den Katalysator als auch für den Umsatz ungünstig. Deshalb wird im Reaktor mehrmals eine Zwischenkühlung des Gasgemisches durchgeführt.

Je nach Druck und Temperatur erhält man Umsätze von 15–20 % Ammoniak pro Reaktordurchgang. Diese liegen unter den theoretisch möglichen Ammoniakanteilen (✓Abb. oben), weil sich beim einmaligen Durchgang das Gleichgewicht nicht vollständig einstellt.

Nach Austritt aus dem Reaktor trennt man das gebildete Ammoniak durch Kondensation bei etwa –10 °C von den nicht umgesetzten Ausgangsstoffen ab. Diese werden zusammen mit dem Frischgas in den Reaktor zurückgeführt (Kreislaufprinzip).

Die Leuna-Werke in Halle-Merseburg wurden eigens für die Ammoniaksynthese erbaut. Seit 1916 wurde dort das Haber-Bosch-Verfahren bis in die neunziger Jahre durchgeführt.

Das Verfahren zur Ammoniakerzeugung wurde von FRITZ HABER in den Jahren 1905 bis 1910 im Labor entwickelt und ab 1913 von CARL BOSCH industriell umgesetzt.

Wichtig für den Erfolg der Ammoniaksynthese war die Entwicklung eines preiswerten Katalysators hoher Lebensdauer durch ALWIN MITTASCH. Er fand nach intensivem Forschen den geeigneten Eisen-Katalysator. Dazu wurden in etwa 20000 Versuchen mehr als 3000 unterschiedliche Katalysatoren getestet.

ALWIN MITTASCH (1869–1953)

Chemische Reaktionen bei der Ammoniaksynthese: Ausgangsstoffe:

Synthesegas (aus Kohle, Erdöl, Erdgas) mit Stickstoff und Wasserstoff im Verhältnis 1:3

Reaktionsprodukt:

Ammoniak

Bedingungen:

Reaktionstemperatur = 400-500 °C

Druck = 25-30 MPa Katalysator: Eisen

Reaktionsgleichung:

 $N_2 + 3 H_2 \rightleftharpoons 2 NH_3$

Q = -92 kJ/mol

Heute erzeugt eine moderne Syntheseanlage (✓ Abb. rechts) täglich bis zu 1500 Tonnen Ammoniak.

Sprengstoffe, die aus Salpetersäure hergestellt werden, sind z.B. Nitroglycerin (Glycerintrinitrat)

oder Cellulosenitrat (Schießbaumwolle).

Die nach diesem Prozess hergestellte Salpetersäure hat einen Gehalt von 60–65 %. Das ist für die meisten Anwendungen ausreichend. Für die Herstellung von Sprengstoffen beötigt man jedoch 95 %ige Salpetersäure.

7.2.3 Technische Herstellung von Salpetersäure

Salpetersäure wird durch schrittweise Oxidation von Ammoniak zu Stickstoffmonooxid und Stickstoffdioxid und anschließende Absorption des Stickstoffdioxids in Wasser hergestellt.

Salpetersäure (/ S. 198), eine der stärksten anorganischen Säuren, wird hauptsächlich zur Herstellung von **Stickstoffdüngemitteln**, z. B. Ammoniumnitrat oder Kalkammonsalpeter, verwendet.

Etwa 10–15% der Säure nutzt man zur Erzeugung organischer Verbindungen wie Fasern oder Kunststoffen, zur Herstellung von **Sprengstoffen** oder als Ätzmittel für Metalle.

Die Erzeugung von Salpetersäure ist ein kontinuierlicher Prozess, der in drei Teilschritten abläuft:

- 1. katalytische Oxidation von Ammoniak zu Stickstoffmonooxid
- 2. Weiteroxidation mit Luft zu Stickstoffdioxid
- Absorption von Stickstoffdioxid in Wasser und Reaktion zu Salpetersäure

Ablauf der Salpetersäureherstellung:

Abschnitt	Vorgänge
Zuleitung ①	 Mischen von Ammoniak und Luft im Verhältnis 1:10 Einleiten in einen Verbrennungsofen (Kontaktofen)
Kontaktofen ②	 Oxidation von Ammoniak mit Luft zu Stickstoffmonooxid am Katalysator (Platin-Netze) kurze Verweilzeit am Katalysator verhindert den Zerfall des gebildeten Stickstoffmonooxids
Abhitze- kessel ③	 Nutzung der entstehenden Wärme im nachgeschalteten Abhitzekessel zur Erzeugung von Wasserdampf Gasgemisch kühlt sich schnell ab, sodass es nicht in Stickstoff und Sauerstoff zerfallen kann
Oxidations- turm ④	 Reaktion des gebildeten Stickstoffmonooxids mit dem Sauerstoff der zugeführten Luft zu Stickstoff- dioxid
Absorptions-kolonne (§)	 Umsetzung des Stickstoffdioxids mit Wasser im Gegenstrom zu Salpetersäure gleichzeitige Oxidation des sich erneut bildenden Stickstoffmonooxids mit Sauerstoff zu Stickstoffdioxid, welches wieder mit Wasser reagiert
Austritt des Restgases ⑥	 Restgas enthält 95–97 % Stickstoff, 2–4 % Sauer- stoff, 1 % Edelgase und bis zu 0,05 % Stickstoff- oxide; wird gereinigt

Die Salpetersäureherstellung wird auch als OSTWALD-Verfahren bezeichnet. Das Verfahren wurde von dem deutschen Chemiker WILHELM FRIEDRICH OSTWALD (1853 bis 1932) entwickelt.

Chemische Reaktionen bei der Salpetersäureherstellung:

Ausgangsstoffe:

Ammoniak, Luft, Wasser

Reaktionsprodukte:

Salpetersäure, Restgas

Bedingungen im Kontaktofen:

Reaktionstemperatur = 850-950 °C

Druck = 0,3-1,5 MPa

Katalysator: Platin (zum Teil mit Rhodium) Kontaktzeit am Katalysator: 0,0002–0,001 s

Reaktionsgleichungen:

im Kontaktofen ②

Hauptreaktion (läuft zu 95-97 % ab)

$$4 \text{ NH}_3 + 5 \text{ O}_2 \longrightarrow 4 \text{ NO} + 6 \text{ H}_2\text{O}$$
 $Q = -904 \text{ kJ/mol}$

Nebenreaktion (läuft zu 3-5% ab)

$$4 \text{ NH}_3 + 3 \text{ O}_2 \longrightarrow 2 \text{ N}_2 + 6 \text{ H}_2\text{O}$$
 $Q = -1268 \text{ kJ/mol}$

im Oxidationsturm (4)

$$2 \text{ NO} + \text{O}_2 \longrightarrow 2 \text{ NO}_2$$
 $Q = -116 \text{ kJ/mol}$

in der Absorptionskolonne (5)

$$3 \text{ NO}_2 + \text{H}_2\text{O} \longrightarrow 2 \text{ HNO}_3 + \text{NO} \qquad Q = -73 \text{ kJ/mol}$$

Das Stickstoffmonooxid reagiert sofort mit überschüssigem Sauerstoff zu Stickstoffdioxid, das anschließend wieder mit Wasser zu Salpetersäure umgesetzt wird.

Das Restgas der Salpetersäureherstellung enthält Stickstoffoxide NO_X. Durch Abgasreinigung wird der Gehalt an umweltschädlichen NO_X minimiert.

7.2.4 Technische Herstellung von Schwefelsäure

Schwefelsäure wird im Kontaktverfahren durch schrittweise Oxidation von Schwefel hergestellt. Das gebildete Schwefeltrioxid wird zu Schwefelsäure absorbiert.

Schwefelsäure (\$\simes\$ S. 215) ist die am meisten produzierte Chemikalie auf der Welt. Pro Jahr werden etwa 150 Millionen Tonnen davon erzeugt. Sie wird zur Herstellung vieler Produkte verwendet. Der Hauptanteil von 65 % wird zur Erzeugung von Phosphatdüngemitteln gebraucht. Die restlichen 35 % werden für die Metallaufbereitung und -verarbeitung, zur Waschmittelherstellung (\$\simes\$ Abb. links), als Trockenmittel oder zur Produktion anorganischer Salze und anderer Säuren benötigt. Die Herstellung der Schwefelsäure erfolgt nach dem Kontaktverfahren. Als Kontakt bezeichnet man den auf mehreren porösen Böden (Horden) angeordneten Katalysator aus Vanadium(V)-oxid.

Das Kontaktverfahren verläuft kontinuierlich in drei Teilschritten:

- 1. Gewinnung von Schwefeldioxid aus Schwefel
- 2. Katalytische Oxidation des Schwefeldioxids zu Schwefeltrioxid
- Absorption des Schwefeltrioxids zu Schwefelsäure Wegen der sehr heftigen Reaktion des Schwefeltrioxids mit Wasser wird das Gas nicht in Wasser, sondern in 96%ige Schwefelsäure eingeleitet und die entstehende 100%ige Säure danach kontinuierlichmit Wasser wieder verdünnt.

Auch bei Schwefelsäure bekommt das Recycling verunreinigter Säure zunehmende Bedeutung. Damit spart man die Entsorgung des Säureabfalls.

Ablauf der Schwefelsäureherstellung:

Abschnitt	Vorgänge
Verbrennungs- ofen ①	 Oxidation (Verbrennung) von elementarem Schwefel mit Luft zu Schwefeldioxid
Luftzufuhr ②	 katalytische Oxidation von Schwefeldioxid zu Schwefeltrioxid Gleichgewichtsreaktion bei 420–450 °C (günstigste Bedingung für den Katalysator) Katalysator: Vanadium(V)-oxid mit Zusätzen die bei der exothermen Reaktion frei werdende Wärme beeinflusst die Ausbeute an Schwefeltrioxid negativ, Wärmeüberschuss wird durch Zwischenkühlung abgeführt
Absorbtionsturm ③	 Einleitung des Schwefeltrioxids in 96 %ige Schwefelsäure und Absorption Herstellen der gewünschten Konzentration (96–99 %) durch Versetzen der 100%igen Schwefelsäure mit verdünnter Schwefelsäure
Abgasreinigung ④	 Senkung des Schwefeldioxidgehaltes im Abgas (enthält mehr als 90 % Stickstoff, etwas Sauerstoff, weniger als 0,1 % Schwefeldioxid) auf unter 0,05 %

🚺 In einigen Ländern der Erde finden sich Schwefellagerstätten, in welchen elementarer Schwefel abgebaut wird. Heutzutage nimmt die Gewinnung von Schwefel durch Entschwefelung von Erdöl und Erdgas immer mehr zu. Durch das Rösten sulfidischer Erze oder Recycling verunreinigter Abfallschwefelsäure kann Schwefeldioxid auch hergestellt werden.

Chemische Reaktionen bei der Schwefelsäureherstellung:

Ausgangsstoffe:

Schwefel, Luft, Wasser

Reaktionsprodukte:

Schwefelsäure, Abgas

Bedingungen im Kontaktofen:

Reaktionstemperatur = 420–450 °C, Normaldruck Katalysator: Vanadium(V)-oxid mit Zusätzen

Reaktionsgleichungen:

im Verbrennungsofen ①

$$S + O_2 \longrightarrow SO_2$$

Q = -297 kJ/mol

im Kontaktofen ②

$$2 SO_2 + O_2 \longrightarrow 2 SO_3$$

Q = -99 kJ/mol

im SO₃-Absorbtionsturm (vereinfacht) ③

$$SO_3 + H_2SO_4 (96\%) \longrightarrow H_2SO_4 (100\%)$$

Das Verdünnen der 100% igen Schwefelsäure erfolgt mit verdünnter Schwefelsäure von 100% auf etwa 96%.

🚺 In modernen Anlagen erfolgt die technische Herstellung von Schwefelsäure im Doppelkontaktverfahren. Dabei absorbiert man das Schwefeltrioxid nach dem Katalysatorkontakt und leitet das verbliebene Gasgemisch nochmals über eine weitere Katalysatorschicht. Dadurch wird der Umsatz von 98 % auf mehr als 99.6 % gesteigert und die Abgasreinigung vereinfacht.

7.2.5 Technische Herstellung von Branntkalk

Durch thermische Zersetzung von Calciumcarbonat (Kalk), dem sogenannten Kalkbrennen, wird technisch Calciumoxid (Branntkalk) gewonnen. Branntkalk reagiert beim Kalklöschen mit Wasser zu Calciumhydroxid (Löschkalk).

Calciumcarbonat kommt in vielfältigen Variationen auf der Erde vor. Kalkspat (Calcit) kann als Doppelspat aus kristallinem Calciumcarbonat bestehen. Kalkstein ist ein gebirgsbildendes Mineral. Zwei Formen sind Marmor und Kreide. Kalktuff entsteht aus kalkhaltigem Wasser unter Beteiligung von Pflanzen, Das Gestein wird auch Travertin genannt.

Calciumoxid CaO (/ S. 208) wird als Ätzkalk, gebrannter Kalk, Branntkalk oder Luftkalk bezeichnet.

Man verwendet Branntkalk als Ausgangsmaterial für die Calciumcarbidsynthese, in der Metallverhüttung als basischen Zuschlag, in der Zuckerund Zellstoffindustrie, zur Abwasserreinigung oder zur Herstellung von Glas und Soda. Die Bauindustrie stellt aus gebranntem Kalk durch Zugabe von Sand und Wasser Kalkmörtel her.

Die chemische Reaktion des Branntkalks mit Wasser wird als Löschen bezeichnet. Es entsteht Calciumhydroxid Ca(OH)₂ das als Löschkalk bezeichnet wird.

Als Ausgangsstoff für die Erzeugung von Calciumoxid wird reines Calciumcarbonat verwendet, das in der Natur als Kalkstein (✓S. 188) vorkommt.

Das Brennen ist eine thermische Zersetzung des Calciumcarbonats bei Temperaturen von $900-1\,000\,^{\circ}$ C.

Der Brennvorgang findet als kontinuierlicher Prozess in einem **Schacht-ofen**, dem Kalkschachtofen, statt.

Die zur Zersetzung des Calciumcarbonats erforderliche
Wärme wird durch
Verbrennung von
Koks erzeugt. Zum
Kalkbrennen von
1 Tonne Calciumcarbonat sind etwa
1750 MJ Energie
erforderlich.

Ablauf des Kalkbrennens:

Abschnitt	Vorgänge
Zufuhr der Ausgangsstoffe ①	 Kalkstein (Calciumcarbonat) und Koks werden periodisch von oben in den Schachtofen gegeben Erhitzen des Brennguts in der Vorwärmzone durchaufsteigendes Abgas
Luftzufuhr ②	 Einblasen von Luft von unten in den Ofen, die sich beim Aufsteigen erwärmt
Brennzone ③	 Koks (Kohlenstoff) reagiert mit Luftsauerstoff die erforderliche Reaktionstemperatur von 1000 °C wird erreicht Calciumcarbonat wird thermisch zu Calciumoxid und Kohlenstoffdioxid zersetzt
Austritt des Abgases ④	 austretendes Abgas besteht aus Stickstoff, nicht umgesetztem Sauerstoff und dem Re- aktionsprodukt Kohlenstoffdioxid
Entnahme des Produkts ⑤	 das Hauptprodukt Calciumoxid (Branntkalk) wird am unteren Ende des Ofens periodisch entnommen

Kalkstein wird in großen Steinbrüchen abgebaut.

Chemische Reaktionen beim Kalkbrennen:

Ausgangsstoffe:

Calciumcarbonat, Koks, Luft

Reaktionsprodukte:

Branntkalk, Abgase (Stickstoff, Sauerstoff, Kohlenstoffdioxid)

Bedingungen im Schachtofen:

Reaktionstemperatur: 1000°C

Reaktionsgleichungen:

in der Brennzone ③

Reaktion von Koks mit Luftsauerstoff

$$C + O_2 \longrightarrow CO_2$$

Q = -393 kJ/mol

thermisches Zersetzen von Kalkstein

$$CaCO_3 \longrightarrow CaO + CO_2$$

Q = +181 kJ/mol

Beim Verarbeiten zu Löschkalk wird der Branntkalk mit Wasser versetzt (Kalklöschen). Es bildet sich Calciumhydroxid.

$$CaO + H_2O \longrightarrow Ca(OH)_2$$

Q = -64 kJ/mol

Das Calciumhydroxid reagiert mit dem Kohlenstoffdioxid der Luft wieder zu Calciumcarbonat. Dadurch wird der Kalkmörtel fest (Abbinden).

Das Kalkbrennen und das Abbinden von Kalkmörtel ist ein Kohlenstoffdioxidkreislauf. Allerdings wird beim Kalkbrennen mehr Kohlenstoffdioxid freigesetzt als dann vom Mörtel wieder gebunden wird, da man auch die CO₂-Emission des Brennstoffs einrechnen muss.

7.2.6 Wichtige Baustoffe und ihre Herstellung

Baustoffe sind alle Materialien, aus denen Bauwerke entstehen. Das können Metalle und deren Legierungen, Steine, Stoffgemische wie Zement und Beton, Glas oder auch pflanzliche Materialien wie Holz sein.

Für Wohnhäuser und Industriebauten werden die vielfältigsten Baumaterialien verwendet. Jeder **Baustoff** hat bestimmte wünschenswerte, aber auch nachteilige Eigenschaften.

Welton ist der weltweit am meisten genutzte Baustoff. 2009 wurden weltweit mehr als 2 Mrd. Tonnen Zement zu Beton verarbeitet.

Beton wird aus Zement, Sand und Wasser hergestellt. Das flüssige Gemisch kann in beliebige Formen gegossen werden. Beton härtet durch die Reaktion der Inhaltsstoffe des Zements mit Wasser auch unter Luftabschluss aus. Der Baustoff ist sehr druckfest und gegen Witterungseinflüsse beständig.

Ziegel werden aus Lehm, Sand, Wasser und Zusatzstoffen hergestellt. Auch dieses Baumaterial besitzt eine gute Druckfestigkeit und kann zudem durch enthaltene Poren Gase und Wasserdampf austauschen. Klinker werden bei hoher Temperatur gebrannt und sind sehr hart und witterungsbeständig.

Glas stellt man aus Quarzsand mit Kalk, Soda und anderen Zusatzstoffen her. Es ist lichtdurchlässig, lässt sich in geschmolzenem Zustand in jede beliebige Form bringen und mit Metalloxiden einfärben (S. 210). Ein großer Nachteil ist die Sprödigkeit von Glas, es zerbricht sehr schnell.

Andere keramische Baustoffe (Fliesen) entstehen aus Tonmineralien mit verschiedenen Zusätzen. Ihre Eigenschaften ähneln denen von Ziegeln. Synthetisch hergestellte Hochleistungskeramiken (Carbide, 7S. 195) werden dagegen nur selten als Baustoffe eingesetzt.

Durch geeignete Zusätze können die Eigenschaften von Glas gezielt beeinflusst werden. Dadurch sind vielfältige Anwendungen von Spezialgläsern, z. B. für Laborgeräte oder als optische Gläser möglich.

Name (Zusammenset- zung)	Rohstoffe/ Vorkommen	Verwendung	Herstellung
Gips (Calciumsulfat und gebunde- nes Kristallwas- ser)	im Gestein als Gipsstein, Alabaster, Marienglas	Baugips: Stuck, Verbände, Gips- kartonplatten, Estrich für Fußbö- den)	 Brennen von Gipsgestein (Abspaltung des Kristallwassers) bei 200 °C entsteht Stuckgips (CaSO₄ · 0,5 H₂O; Halbhydrat) bei 800–1000 °C entsteht Estrichgips (CaSO₄; Anhydrit) Abbinden (Das Kristallwasser lagert sich wieder an.)
Kalkmörtel (Löschkalk und Sand)	Calcium- hydroxid aus gelöschtem Branntkalk, Wasser, Sand	Verbinden von Mauersteinen, Verputzen von Wänden (härtet nur an der Luft)	 Löschkalk (Calciumhydroxid) wirdmit Wasser versetzt Sand dient als Füllstoff reagiert mit Kohlenstoffdioxid der Luft zu Calciumcarbonat, wird dabei fest (Abbinden)
Zement (Calciumsilicate und Calcium- aluminate)	Calcium- carbonat (Kalkstein) und Ton	als steinähnli- ches Material; härtet auch unter Wasser	 Brennen von Kalkstein und Ton zusammen bei 1500°C im Dreh- rohrofen Mahlen des entstehenden Klinkers Vermischen mit Wasser zu Zement mörtel
Beton (Zementmörtel, grober Kies oder Steinsplitt)	Zement, Wasser, Sand, Kies oder Schotter	Baustoff für Häu- ser und Straßen, Stahlbeton mit Stahlelementen	 Zementmörtel wird durch Mischer von Zement, Wasser und Sand hergestellt Zugabe der Füllstoffe für Stahlbeton: Einbetten von Eisenstäben oder -gittern, gibt dem spröden Beton Biegefestigkeit
Ziegel (Alumosilicate, Eisenoxide)	Ton, Lehm, Hochofen- schlacke Zusätze	Mauer- und Dach- ziegel, Klinker	 Mischen der Komponenten mit Wasser Formen der Rohlinge Brennen bei 1000–1500 °C
Baukeramik (Alumosilicate. Quarz)	Ton, Feld- spat, Kaolin, Quarz, Zusätze	Dränagerohre, Fliesen	 Mischen der Komponenten mit Wasser Formen der Rohlinge Brennen bei 900–1300 °C
Glas Normalglas (Natrium und Calciumsilicate)	Sand (Silicium- dioxid), Kalk (Calcium- carbonat) und Soda (Natrium- carbonat)	Normalglas als Fensterglas oder Flaschenglas, Spe- zialglas, z. B. Blei- kristall, Laborglas, optisches Glas)	 Zusammenschmelzen von Sand, Kalk und Soda bei 1200–1650 °C beim Abkühlen entsteht eine nichtkristalline (amorphe), durchsichtige Struktur Färbungen durch Zusatz von Metalloxiden Spezialgläser durch Zusätze

7.2.7 Elektrochemische Prozesse

Herstellung von Chlor und Natronlauge durch Chloralkali-Elektrolyse

Beim Membranverfahren der Chloralkali-Elektrolyse wird eine wässrige Natriumchloridlösung elektrolysiert. Dabei entstehen an den Elektroden die Hauptprodukte Chlor und Natronlauge.

Sowohl Chlor (/S. 216) als auch Natronlauge (Natriumhydroxidlösung, /S. 106) werden vielfältig genutzt. 75–80% des erzeugten Chlors dienen zur Herstellung organischer Verbindungen, z.B. Polyvinylchlorid (/Abb. links). Die restlichen 20–25% setzt man u.a. zum Bleichen von Zellstoff oder zur Desinfektion von Wasser ein.

Natronlauge wird als Neutralisationsmittel, in der Zellstoff- und Papierindustrie, bei der Aluminiumherstellung aus Bauxit sowie für Waschmittel und Seifen gebraucht.

Das Membranverfahren ist das modernste Verfahren der Chloralkali-Elektrolyse. Durch Zufuhr elektrischer Energie zu einer wässrigen Natriumchloridlösung entstehen Chlor und Natronlauge gleichzeitig. Wasserstoff bildet sich als Nebenprodukt. Die an den Elektroden stattfindenden Redoxreaktionen werden durch den elektrischen Strom bewirkt. Die Zellspannung beträgt dabei 3 bis 4 Volt.

Eine gasdichte, aber kationendurchlässige Membran trennt beim Membranverfahren Anoden- und Katodenraum. Dies verhindert das Vermischen von Chlor und Wasserstoff. Die beiden Gase bilden miteinander ein Chlor-Knallgasgemisch, das schon durch normale Lichteinwirkung explosionsartig miteinander reagiert.

Es existieren mehrere Varianten der Chloralkali-Elektrolyse. Neben dem Membranverfahren werden noch das Diaphragma- und das Amalgam-Verfahren betrieben.

Ablauf des Membranverfahrens:

Abschnitt	Vorgänge
Anodenraum ①	 kontinuierlicher Zufluss von konzentrierter Natriumchloridlösung (Reinsole) Oxidation der Chlorid-Ionen an der Anode aus beschichtetem Titan Ableiten des gasförmigen Chlors im oberen Bereich des Anodenraums
Dünnsole-Abfluss ②	 Zuführung der verdünnten Natriumchloridlösung (Dünnsole) zur Sole-Aufsättigung Herstellen der ursprünglichen Konzentration durch Zugabe von festem Natriumchlorid
Membran ③	 Natrium-lonen wandern vom Anodenraum durch die selektive Membran in den Kato- denraum
Katodenraum ④	 kontinuierlicher Wasserzufluss Reduktion der Wassermoleküle an der Katode aus Stahl zu Wasserstoffmolekülen und Hydroxid-Ionen Ableiten des gasförmigen Wasserstoffs im oberen Bereich des Katodenraums Hydroxid-Ionen (aus Wassermolekülen) bilden mit eingewanderten Natrium-Ionen Natriumhydroxidlösung
Natronlauge- Abfluss ⑤	 kontinuierliche Entnahme der Natriumhydro- xidlösung (Natronlauge)

Die Chlorid-Ionen werden nur teilweise an der Anode oxidiert. Der andere Teil wird mit der Dünnsole dem Prozess wieder zugeführt.

Chemische Reaktionen beim Membranverfahren:

Ausgangsstoffe:

festes Natriumchlorid, Wasser

Reaktionsprodukte:

Chlor, Natronlauge (bis 33%ige Natriumhydroxidlösung), Wasserstoff

Chemische Reaktionen:

Anode:

Katode:

$$2 H_2O + 2 e^- \longrightarrow H_2^+ + 2 OH^ Na^+ + OH^- \longrightarrow NaOH$$

Elektrolyseprozesse sind sehr energieaufwendig. Allein für die Chloralkali-Elektrolyse werden etwa 2 % der in Deutschland erzeugten Elektroenergie benötigt. Andere Verfahren zur Chlorherstellung wären aber kaum weniger energieintensiv und außerdem viel teurer. Beim Membranverfahren erhält man sehr reine, bis zu 33%ige Natronlauge. Durch anschließendes Eindampfen kann man die Natronlauge bis auf einen NaOH-Gehalt von 50% aufkonzentrieren.

Gewinnung von Aluminium durch Schmelzflusselektrolyse

Aluminium wird mittels **Schmelzflusselektrolyse** hergestellt. Aus dem Rohstoff Bauxit gewinnt man Aluminiumoxid. Dieses wirddurch elektrischen Strom zu Aluminium reduziert.

Nach Eisen ist Aluminium (/ S. 87) das zweitwichtigste technische Metall. Der größte Teil dieses Leichtmetalls, etwa 40 %, wird im Fahrzeug- und Flugzeugbau verwendet. 20–25 % werden für das Bauwesen benötigt und die restliche Menge im Maschinenbau, in der Verpackungsindustrie und in der Elektrotechnik.

Die Aluminiumgewinnung erfolgt in zwei Stufen:

Aluminiumlegierungen mit Magnesium, Silicium und weiteren Metallen zeichnen sich durch hohe Festigkeit und Korrosionsbeständigkeit aus.

Erste Stufe:

Reines Aluminiumoxid wird aus dem Rohstoff Bauxit gewonnen. Mittels Natronlauge kann Aluminiumhydroxid Al(OH)₃ aus dem Bauxit herausgelöst werden. Die Begleitstoffe, verschiedene Eisenoxide und Siliciumdioxid. sind unlöslich und bleiben zurück.

Danach muss Aluminiumhydroxid aus der Lösung ausgefällt werden. Durch Entwässerung und Trocknung des Hydroxids entsteht reines Aluminiumoxid Al₂O₃.

Zweite Stufe:

Aluminium ist ein sehr unedles Metall. Deshalb gewinnt man es durch Elektrolyse aus einer Schmelze von Aluminiumoxid mit Kryolith Na₃AlF₆ (Abb.). Wegen des hohen Energieverbrauchs wird Aluminium hauptsächlich in Ländern wie Norwegen produziert, die billige Elektroenergie aus Wasserkraftwerken nutzen können.

Ablauf der Schmelzflusselektrolyse:

Abschnitt	Vorgänge
Zufuhr der Ausgangsstoffe ①	 der Schmelzpunkt des reinen Oxids liegt bei über 2000 °C, daher löst man 5–10 % Alumini- umoxid in einem geschmolzenen Gemisch von Kryolith Na₃AlF₆ und anderen Salzen bei 950 °C Aluminiumoxid wird periodisch zugeführt
Schmelze ②	 Elektrolyse bei 950–1000 °C und einer Zellspannung von etwa 5 Volt formal betrachtet liegt Aluminiumoxid in dieser Schmelze in Form von Aluminium-Ionen Al³⁺ und Oxid-Ionen O²⁻ vor
Katode ③	 Reduktion der Aluminium-lonen zu Aluminium Katode aus Kohlenstoff in Form von Grafit, welcher mit einer Stromzuführung verbunden ist
Anode ④	 Oxidation der "Oxid-Ionen" zu Sauerstoff an einer Anode aus Kohlenstoff (mehrere Grafitstäbe tauchen in die Schmelze ein) sofortige Reaktion des gebildeten Sauerstoffs mit Kohlenstoff zu Kohlenstoffmonooxid und weiter zu Kohlenstoffdioxid die entstehenden Abgase entweichen oben aus der Schmelze und werden gereinigt
Abstich (5)	 Ansammlung des gebildeten Aluminiums (Schmelzpunkt 660 °C) unter der Schmelze periodischer Abstich erfolgt

Aus einer wässrigen Lösung lässt sich Aluminium mittels Elektrolyse nicht abscheiden, da Wasserstoff sich leichter als Aluminium an der Katode bildet. Deshalb erfolgt die Elektrolyse aus der Schmelze. Für die energieaufwendige Schmelzflusselektrolyse werden in Deutschland mehr als 2 % der jährlich erzeugten Elektroener-

gie aufgewendet.

Chemische Reaktionen bei der Schmelzflusselektrolyse:

Ausgangsstoffe:

Aluminiumoxid (aus Bauxit)

Reaktionsprodukte:

Aluminium, Abgas (Kohlenstoffdioxid und Kohlenstoffmonooxid)

Chemische Reaktionen:

Anode:

$$3 O^{2-} + 2 C \longrightarrow CO + CO_2 + 6 e^{-}$$

Katode:

$$2 \text{ Al}^{3+} + 6 \text{ e}^{-} \longrightarrow 2 \text{ Al}$$

Eine wirtschaftliche Alternative zur Schmelzflusselektrolyse ist das Aluminiumrecycling. Für das Trennen und Einschmelzen von Aluminiumschrott braucht man nur 10% der Energie. Dabei entfallen die Energiekosten für die Gewinnung von Aluminiumoxid. Zudem schmilzt Aluminium bei 660°C, sodass bei Temperaturen unter 700°C gearbeitet werden kann.

Auch für Verpackungen, z.B. Getränkedosen, wird Aluminium verwendet. Durch Recycling kann das Aluminium wieder aufbereitet werden.

7.3 Prozesse zur Gewinnung organischer Stoffe

7.3.1 Grundlagen

Troße Erdöllagerstätten finden sich in Russland, in den USA, in Mexiko, in Afrika, am Persischen Golf und in der Nordsee. Fossile Rohstoffe sind aus abgestorbener Biomasse unter Einwirkung von Druck und Wärme darüberliegender Erdschichten entstanden. Sie sind Rohstoffbasis für die meisten organischen Produkte.

Bei fossilen Rohstoffen handelt es sich um komplexe Gemische kohlenstoffhaltiger organischer Verbindungen, welche auch die Elemente Sauerstoff. Schwefel oder Stickstoff enthalten können.

		setzung ios	siler Rohsto		
Rohstoff	C	Н	0	S	N
Stein- kohle	85-90	5	3–7	1–2	1
Braun- kohle	65–70	5–8	15–30	1–3	1
Erdöl	85-90	10-14	0-2	0,1–7	1
Erdgas	55-80	20-25	0	0-25	0

Erdöl hat sich innerhalb von über 10 Millionen Jahren aus abgestorbenen Kleinlebewesen gebildet. Die Weltvorräte an förderbarem Erdöl wurden 2006 auf ungefähr 1,5 · 10¹¹ Tonnen geschätzt.

Diese Rohstoffe werden zu etwa 90 % für die Energieerzeugung und zu 10 % für die Gewinnung organischer Grundchemikalien verwendet. Bei der Verbrennung zur Energieerzeugung entsteht neben Wasserdampf Kohlenstoffdioxid, das zum Treibhauseffekt beiträgt. Auch die Schadstoffe Schwefeldioxid und Stickstoffoxide werden freigesetzt.

Zur Gewinnung verschiedener Grundchemikalien, z.B. Methanol oder Ethen aus fossilen Rohstoffen, müssen die Gemische getrennt und chemisch umgewandelt werden.

Zwar sind die Vorräte an Kohle größer als die an Erdöl und Erdgas, aber es ist in den meisten Fällen viel einfacher, die Grundstoffe, z.B. Alkane, Alkene, Aromaten und Treibstoffe, aus Erdöl- und Erdgas zu gewinnen. Gemessen am derzeitigen Verbrauch reichen die bekannten Kohlevorräte noch etwa 150 Jahre, die Erdöl- und Erdgasvorräte ca. 40 Jahre.

Wegen der begrenzten Vorräte, aber auch wegen der Umweltschäden, die durch die Verbrennung fossiler Rohstoffe verursacht werden (* S. 337 ff.), muss sparsam mit ihnen umgegangen werden.

7.3.2 Kohleveredlung

Durch Kohleveredlung werden aus Kohle hochwertige Brennstoffen (Koks, Stadtgas) und wichtige Grundchemikalien, z.B. aromatische Verbindungen, gewonnen. Es gibt drei wichtige Verfahren der Kohleveredlung: die Kohleentgasung, die Kohlehydrierung und die Synthesegaserzeugung.

Zur Gewinnung hochwertiger Produkte aus dem Rohstoff Kohle müssen Steinkohle und Braunkohle chemischen Umwandlungen unterzogen werden. Dazu wurden verschiedene Veredlungsverfahren entwickelt.

 Bei der Kohleentgasung (Verkokung, Schwelung) wird Kohle unter Luftabschluss auf hohe Temperaturen bis zu 1400°C erhitzt. Dabei werden flüchtige Bestandteile (Teer, Aromaten, Gase) abgespalten. Es bleibt Koks als hochwertiger Brennstoff zurück.
 Die Kohleentgasung dient insbesondere der Gewinnung von Koks für den Hochofenprozess. Der anfallende Teer enthält viele Stoffe,

von denen einige als Grundchemikalien daraus gewonnen werden.

- Bei der Kohlehydrierung wird Kohle unter hohem Druck bei 400-500°C mit Wasserstoff zu flüssigen Kohlenwasserstoffen (Benzin, Öle) umgesetzt.
- Bei der Synthesegaserzeugung (Kohlevergasung) setzt man Kohle (auch Heizöl oder Erdgas) mit Luft oder reinem Sauerstoff und Wasserdampf nach folgenden formalen Reaktionen um.

2C +
$$O_2$$
 \longrightarrow 2CO $Q = -220 \text{ kJ/mol}$
C + H_2O \longrightarrow CO + H_2 $Q = +132 \text{ kJ/mol}$

Dabei werden häufig die exotherme Reaktion mit Sauerstoff und die endotherme mit Wasserdampf miteinander gekoppelt. Das Gasgemisch aus Wasserstoff und Kohlenstoffmonooxid dient

Das Gasgemisch aus Wasserstoff und Kohlenstoffmonooxid dient beispielsweise als Synthesegas für die Herstellung von Methanol.

Die Kohleveredlungsverfahren lieferten bis Mitte des 20. Jahrhunderts viele Ausgangsstoffe für die chemische Industrie. Erst ab etwa 1950 setzte sich die Petrochemie durch, weil sich die Chemikalien aus Erdöl und Erdgas billiger herstellen lassen.

Die Verkokung zur Gewinnung von Koks für den Hochofenprozess und die Erzeugung von Synthesegas werden aber nach wie vor industriell betrieben.

- Kohle ist kein reiner Kohlenstoff, sondern hat eine hochpolymere Molekülstruktur, die hauptsächlich aus Kohlenstoff-, Wasserstoff- und Sauerstoffatomen besteht. Kohle enthält auch mineralische Bestandteile.
- Inter war anfangs ein unerwünschtes Nebenprodukt der Verkokung. Nach der Entdeckung, dass man aus Teer Aromaten und Phenol (✓ S. 243) zur Synthese von Farbstoffen gewinnen kann, wurde Teer ein begehrtes Produkt.
- Die Bedeutung der Kohleveredlung könnte angesichts steigender Erdölpreise und der längeren Verfügbarkeit von Kohle in Zukunft wieder zunehmen.

7.3.3 Aufarbeitung von Erdöl

Erdöl ist ein sehr komplexes Gemisch verschiedenster kettenförmiger, ringförmiger und aromatischer Kohlenwasserstoffe.

Im Erdől können Verbindungen mit einer Kettenlänge ab vier Kohlenstoffatomen (Siedetemperatur < 20 °C) bis hin zu mehr als 50 Kohlenstoffatomen (Siedetemperatur > 500 °C) enthalten sein. Zusätzlich sind auch oft organische Moleküle mit Sauerstoff-, Stickstoff- und Schwefelatomen enthalten.

Die Zusammensetzung des Erdöls kann von Lagerstätte zu Lagerstätte je nach vorliegendem pflanzlichen und tierischen Material und den vorherrschenden Bildungsbedingungen stark variieren.

Die Verarbeitung des Erdöls erfolgt in einer Raffinerie in Stufen.

Rohöldestillation:

Dabei wird das Rohöl in Siedefraktionen getrennt.

Weiterverarbeitung:

Ziel ist dabei, die Mengenanteile der Siedefraktion zu ändern (Cracken) und ihre Qualität zu verbessern (Reforming, Entschwefeln).

Petrochemie:

Aus den verschiedenen Gemischen werden anschließend bestimmte Verbindungen, z.B. Aromaten und Olefine (Alkene), hergestellt und isoliert. Sie sind Rohstoffe für verschiedene Synthesen.

Rohöldestillation

Ziel der Rohöldestillation ist es, das Erdöl, ein sehr uneinheitliches Gemisch verschiedener organischer Stoffe, in Fraktionen mit definierten Siedebereichen zu zerlegen. Siedefraktionen sind einheitlichere Gemische von Kohlenwasserstoffen mit ähnlichem Siedebereich.

Ablauf der Rohöldestillation:

Abschnitt	Vorgänge
Fraktionier- kolonne I ①	 kontinuierliches Einleiten des erhitzten Rohöls in die Kolonne Verdampfen der unter 360 °C siedenden Anteile bei Normaldruck Abkühlung der Dämpfe bis zur Kondensation während des Aufsteigens kontinuierliche Entnahme der einzelnen Fraktionen in verschiedenen Höhen der Kolonne
Entnahme des Rückstands ②	 Entnahme des über 360 °C siedenden Anteils des Rohöls als flüssiger Rückstand
Fraktionier- kolonne II ③	 Zerlegung des Rückstands im Vakuum (unter schonenden Bedingungen) in weitere Fraktio- nen (Ölfraktionen) übrig bleibt Bitumen als Vakuumrückstand (Bestandteile, die erst bei mehr als 500 °C sieden)
Cracken ④	 thermisches Cracken des flüssigen Rückstands als Alternative zur Vakuumfraktionierung Gewinnung niedrig siedender Produkte nach Fraktionierung

Wegen der Vielzahl der Verbindungen im Rohöl und der dicht beieinander liegenden Siedetemperaturen ist es nicht möglich, einzelne Verbindungen wie Benzen direkt aus dem Rohöl zu gewinnen.

Ausgangsstoffe:

Rohöl

Produkte:

- aus der Normaldruckdestillation (Fraktionierkolonne I)
 - Gasgemisch (<30 °C) als Heiz- und Synthesegas
 - Leichtbenzin (50–100 °C) als Lösungsmittel
 - Schwerbenzin (100–180 °C) zur Kraftstoffherstellung (Benzin für Pkw)
 - Petroleum (150–270 °C) als Flugzeugbenzin (Kerosin)
 - Dieselöl, Gasöl (240–360 °C) als Dieselkraftstoff, Heizöl
- 2. aus der Vakuumdestillation (Fraktionierkolonne II)
 - Gasöl
 - Dieselöl als Heizöl
 - schweres Heizöl
 - Maschinen- und Schmieröl
 - Bitumen zur Asphalt- und Teerherstellung

Der Erdöldurchsatz in einer modernen Raffinerie ist sehr groß. In der Raffinerie Leuna werden beispielsweise in der Rohöldestillationsanlage jährlich mehr als 10 Mio. Tonnen verarbeitet, das sind stündlich etwa 1250 Tonnen oder etwa 1500 m³.

Crackverfahren

Das Wort Cracken stammt vom englischen "to crack" und bedeutet "spalten".

Crackverfahren sind Prozesse zur Umwandlung von hochsiedenden in niedrigsiedende Erdölfraktionen durch Spaltung von Kohlenwasserstoffen. Je nach Gemisch wird das Verfahren rein thermisch oder mithilfe von Katalysatoren durchgeführt.

Bei der Rohöldestillation fallen oft nur etwa 20 % Benzinfraktionen und etwa 50 % Produkte mit einer Siedetemperatur unter 360 °C an. Der Bedarf für diese niedrigsiedenden Fraktionen ist jedoch viel höher. Daher muss man zusätzlich langkettige Kohlenwasserstoffe (hochsiedend) aus den Vakuumdestillaten spalten und in Kohlenwasserstoffe kürzerer Kettenlänge (niedrigsiedend) umwandeln.

Ablauf des katalytischen Crackens:

Auch ohne
Katalysatoren ist
das Cracken von
hochsiedenden Fraktionen bei ca. 600 °C
möglich. Dieses als
thermisches Cracken
bezeichnete Verfahren liefert aber
qualitativ schlechtere
Crackbenzine.

Abschnitt	Vorgänge
Röhrenofen ①	– Erhitzen des Vakuumdestillats auf 500 – 600°C
Reaktor ②	 Reaktion des Stoffgemischs am Katalysator (Siliciumdioxid und Aluminiumoxid) Spaltung der großen Moleküle des Vakuumdestillats in ein Gemisch kleinerer Moleküle (Gase, Benzine, Petroleum) Ablagerung der entstehenden geringen Koksmengen auf dem Katalysator, wodurch dieser innerhalb von Minuten unwirksam wird

Regenerator ③	 Einleiten des koksbeladenen Katalysators in einen Regenerator Befreiung des Katalysators vom Koks durch Abbrennen Rückführung des Katalysators in den Reaktor ②
Fraktionier- kolonne ④	 Einleiten der Crackprodukte in die Fraktionier- kolonne und destillative Trennung des Stoffge- mischs in mehrere Siedefraktionen

Ausgangsstoffe:

Vakuumdestillate (Gemisch organischer Verbindungen mit hohen Siedepunkten aus der Rohöldestillation)

Reaktionsprodukte:

- Crackgase
- Crackbenzine
- Crackdieselöl
- Crackgasöl
- Crackrückstand

Chemische Reaktionen (Beispiele):

Bessere Benzinqualität durch Reformieren

Die Hauptmenge des **Benzins** dient als Treibstoff für Kraftfahrzeuge. Die Qualität der Benzine aus der Rohöldestillation reicht dafür nicht aus, weil sie zum "Klopfen" neigen.

Das Klopfen entsteht im Motor beim vorzeitigen Entzünden des Benzin-Luft-Gemischs während des Verdichtens. Die verschiedenen Kohlenwasserstoffe unterscheiden sich in ihrem **Klopfverhalten**. Unverzweigte Alkane (/ S 224) neigen stärker zum vorzeitigen Entzünden, während verzweigte Alkane und Aromaten (/ S. 233) weniger stark klopfen.

Als Maßzahl für die **Benzinqualität** dient die **Octanzahl (ROZ).** Sie gibt an, wie klopffest das Benzin ist.

Man hat dem sehr klopffreudigen n-Heptan willkürlich die Octanzahl Null zugeordnet. Dem sehr klopffesten 2,2,4-Trimethylpentan (Isooctan) wurde dagegen die Octanzahl 100 zugeordnet. Folglich besitzt ein Gemisch von 10 % n-Heptan und 90 % Isooctan eine Octanzahl von 90. Ein beliebiges Benzin, das sich im Testmotor genau so verhält wie dieses Gemisch, erhält auch die Octanzahl 90.

Durch chemische Umwandlungen kann die Klopffestigkeit und damit die Benzinqualität verbessert werden. In der Vergangenheit wurden auch in Deutschland hochgiftige Bleiverbindungen als Antiklopfmittel zugesetzt. Manche Länder verwenden auch heute noch bleihaltiges Benzin.

Kohlenwasserstoffanteile vor und nach dem Reformieren					
	unverzweigte Alkane	verzweigte Alkane	Cycloalkane	Aromaten	Octanzahl
Rohbenzin	30-50 %	20-40 %	20-50%	5-20%	60-75
Reformingbenzin	ca. 15 %	ca. 30 %	ca. 5%	ca. 50 %	95-99

Die Ursache für die schlechte Qualität des Rohbenzins ist der hohe Gehalt an unverzweigten Alkanen. Um die Klopffestigkeit zu verbessern, müssen diese durch chemische Reaktionen in verzweigte oder ringförmige Kohlenwasserstoffe überführt werden. In der Industrie erfolgt diese Umwandlung durch Reformieren bzw. den Reforming-Prozess.

Ablauf des Reformierens

Das **Reformieren** ist ein katalytischer Prozess zur Verbesserung der Benzinqualität. Dabei werden unverzweigte Kohlenwasserstoffe mit niedriger Octanzahl in Kohlenwasserstoffe mit hoher Octanzahl umgewandelt.

Der Reforming-Prozess wird kontinuierlich betrieben. Das Rohbenzin wird bei etwa 500°C und 1 MPa Druck über einen Katalysator aus Platin auf Aluminiumoxid geleitet. Dabei findet eine Strukturumlagerung von unverzweigten zu verzweigten Alkanen und ringförmigen Verbindungen statt. Durch weitere Wasserstoffabspaltung entstehen aus den Cycloalkanen (/ S. 233) dann Aromaten.

Die Aromaten (Benzen, Toluen, ✓S. 235) lassen sich durch Extraktion in reiner Form selektiv aus dem Reformingbenzin herauslösen. Sie dienen dann als Rohstoffe für die Herstellung zahlreicher Produkte.

7.3.4 Technische Herstellung von Methanol und Ethanol

Herstellung von Methanol - Methanolsynthese

Methanol (15. 240) ist nach seinen Verwendungsmöglichkeiten und der produzierten Menge der wichtigste Alkohol. Pro Jahr werden weltweit insgesamt mehr als 20 Mio. Tonnen Methanol hergestellt. Dieser Alkohol wird für die Herstellung verschiedenster organischer Stoffe, z. B. Methanal (15. 244), Essigsäure (15. 249 f.) oder Kunststoffe,

Dieser Alkohol wird für die Herstellung verschiedenster organischer Stoffe, z.B. Methanal (/S. 244), Essigsäure (/S. 249f.) oder Kunststoffe, benötigt. Er dient als Lösungsmittel für Lacke und Farben und kann als Vergaserkraftstoff oder Kraftstoffzusatz eingesetzt werden.

Methanol hat als Treibstoff für Kraftfahrzeuge den Vorteil, dass es leicht zu gewinnen ist und nicht nur aus Erdöl hergestellt werden kann.

Methanol wird in einer Gleichgewichtsreaktion aus Synthesegas in einem Reaktor hergestellt.

Die Methanolsynthese ist eine Gleichgewichtsreaktion, bei der eine niedrige Temperatur und hoher Druck die Hinreaktion (Methanolausbeute) begünstigen. Es wird mit Drücken von 5 bis 35 MPa an einem Katalysator gearbeitet.

Ablauf der Methanolsynthese:

Abschnitt	Vorgänge
Kompressor ①	 Verdichten des Synthesegases aus Kohlenstoffmonooxid und Wasser- stoff auf 5 bis 35 MPa
Wärmetauscher ②	– Erhitzen des Gasgemischs auf 250–350°C
Reaktor ③	 Entstehung von Methanol durch Kontakt mit dem Katalysator (verschiedene Kupfer-, Aluminium- und Zinkoxide)
Abtrennung des Rohmethanols ④	 Abkühlung und Kondensation des Rohmethanols Abtrennung von den nicht umgesetzten Ausgangsstoffen, die dann in den Kreislauf zurückgeführt werden Reinigung des Rohmethanols durch Destillation

Die technische Herstellung von Methanol erfolgt unter ähnlichen Bedingungen wie die Ammoniaksynthese (/ S. 292 f.). **Ausgangsstoffe:** Synthesegas (aus Erdöl, Erdgas oder Kohle) mit Kohlenstoffmonooxid und Wasserstoff

Reaktionsprodukte: Methanol

Chemische Reaktion:

CO + 2 H₂ ← CH₃OH

Herstellung von Ethanol – Ethanolsynthese

Ethanol kann durch **alkoholische Gärung** aus Kohlenhydraten (Gärungsalkohol) oder durch **Hydratisierung von Alkenen** (Synthesealkohol) erzeugt werden.

Q = -91 kJ/mol

Mittels alkoholischer Gärung kann höchstens ein Alkoholgehalt (Ethanolgehalt) von ca. 15 % erreicht werden, dann sterben die Hefezellen ab

Ethanol (/S. 241) ist der bekannteste Vertreter der Alkohole. Ähnlich wie das Methanol kann es vielfältig verwendet werden. Ethanol dient zur Herstellung von Acetaldehyd, Essigsäure, Fruchtestern und anderen organischen Chemikalien, als Lösungsmittel, Treibstoffzusatz und als Brennspiritus. Für Genusszwecke wird nur Gärungsalkohol verwendet.

Herstellung von Gärungsethanol:

- Das Destillieren von niedrigprozentigem Ethanol wird auch als Brennen von Alkohol bezeichnet. Weinbrand entstand also durch Brennen von Wein. Jeder Destillationsdurchgang wird mit einem Stern gekennzeichnet. Bei der alkoholischen Gärung entstehen auch geringe Mengen anderer Alkohole (Fuselöle), die bei der Destillation größtenteils abgetrennt werden.
- Als Ausgangsstoffe für die alkoholische Gärung dienen sowohl Vielfachzucker, z.B. Stärke, als auch Zweifach- und Einfachzucker wie Rohrzucker (Saccharose) oder Traubenzucker (Glucose). Vielfachzucker werden zuerst zu vergärbaren Zuckern abgebaut.
- Besondere Enzyme in Hefen vergären anschließend die Zucker inwässriger Lösung zu Ethanol und Kohlenstoffdioxid.
- Nach Abschluss des Gärprozesses filtriert man die Hefe aus der wässrigen Lösung ab.
- Um hochprozentiges Ethanol zu gewinnen, muss die wässrige Lösung anschließend destilliert oder zu Trinkbranntwein aufkonzentriert werden.

Aus verschiedenen pflanzlichen Rohstoffen lassen sich unterschiedliche Spirituosen herstellen:

Weizen: Korn Gerste: Whisky Kartoffeln: Wodka Reis: Sake Agave: Tequila Zuckerrohr: Rum

Ausgangsstoffe:

Traubenzucker oder verschiedene Kohlenhydrate

Reaktionsprodukte:

Ethanol, Kohlenstoffdioxid

Chemische Reaktion:

$$C_6H_{12}O_6 \xrightarrow{\text{Hefe-Enzyme}} 2 C_2H_5OH + 2 CO_2$$

Herstellung von Syntheseethanol:

- An den Ausgangsstoff Ethen (✓S. 226) wird mithilfe von Katalysatoren (z. B. Phosphorsäure auf Siliciumdioxid) Wasser addiert.
- 2. Das Verfahren erfolgt kontinuierlich bei Temperaturen von 250 bis 300 °C und Drücken von 6 bis 8 MPa.
- 3. Da es sich um eine Gleichgewichtsreaktion handelt, erhält man pro Reaktordurchgang am Katalysator nur etwa 5% Umsatz von Ethen zu Ethanol.
- Gebildetes Ethanol wird nach dem Reaktor durch Kondensation von nicht umgesetzten Ausgangsstoffen abgetrennt. Diese werden dann in den Kreislauf zurückgeführt.
- Das entstehende Rohethanol enthält Nebenprodukte als Verunreinigung und wird anschließend durch Destillation gereinigt, sodass als Produkt 96%iges Ethanol entsteht.

Ausgangsstoffe:

Ethen (Ethylen) und Wasser

Reaktionsprodukte:

Ethanol

Chemische Reaktion:

$$CH_2=CH_2 + H_2O \implies CH_3-CH_2-OH$$

Q = -46 kJ/mol

Als Treibstoff kann Ethanol sowohl im Gemisch mit Benzin als auch in reiner Form eingesetzt werden. Im Jahr 2008 wurden weltweit etwa 50 Mio.t Bioethanol hergestellt. davon ca. 25 Mio. t in den USA auf Basis von Maisstärke und ca. 20 Mio.t in Brasilien aus Zuckerrohr. Die Menge in den USA deckt nur etwa 5 % des Gesamtbenzinbedarfs

Der Bedarf an Ethanol kann nicht allein durch Gärungsethanol gedeckt werden. Daher wird auch Syntheseethanol hergestellt.

Arbeitsweisen und Prinzipien chemisch-technischer Prozesse

Die technische Gewinnung chemischer Produkte muss aus wirtschaftlichen und ökologischen Gründen wesentlich effektiver erfolgen als die entsprechenden Synthesen im Labor.

Problem	Besonderheiten chemisch-technischer Verfahren
Rohstoffe	 große Mengen müssen ständig verfügbar sein müssen für die Synthese aufbereitet werden
Nebenprodukte	 Trennung von Haupt- und Nebenprodukten sollten möglichst für andere Zwecke nutzbar sein müssen anderenfalls sicher entsorgt werden
Unvollständiger Stoffumsatz	 Optimierung der Reaktionsbedingungen nach dem Prinzip des kleinsten Zwangs unvollständig umgesetzte Ausgangsstoffe werden abgetrennt müssen dem Reaktionssystem wieder zugeführt werden (Kreislaufprinzip)
Geringe Reaktions- geschwindigkeit	 Einsatz technischer Katalysatoren Optimierung der Reaktionstemperatur
Aufwand beim An- und Ausfahren des Prozesses	 kontinuierliche Fahrweise periodische Zugabe von Ausgangsstoffen
Umweltverträg- lichkeit	 Nutzung von Recyclingmaterial als Rohstoffe Verwertung möglichst aller entstandenen Produkte Vermeidung schädlicher Abfälle oder Abgase (Reinigung) minimaler Energieverbrauch (Wärmetauscher, Gegenstromprinzip)

8.1 Grundlagen

Stoffkreisläufe kann man rein qualitativ, aber auch quantitativ mit Angabe der Austauschmengen und Reservoire betrachten.

Auf der Erde läuft ständig eine unvorstellbar große Zahl chemischer Reaktionen ab, sowohl in der unbelebten Natur als auch in allen Lebewesen. Dazu kommen die chemischen Prozesse in der Industrie, in der Landwirtschaft oder in unserem Alltag.

Diese Reaktionen können lokal begrenzt sein, etwa die Bildung von Kalk (Calciumcarbonat) in der Kaffeemaschine. Laufen die Reaktionen dagegen im großen Maßstab ab, wie beispielsweise bei einem Vulkanausbruch, sind großflächige oder sogar globale Wirkungen die Folge.

Auch die dauerhafte Verbrennung fossiler Rohstoffe zur Energiegewinnung wirkt sich global auf die natürlichen Stoffkreisläufe aus.

Bei großflächigen und globalen Prozessen spielen die natürlichen Stoffkreisläufe eine wichtige Rolle, da die Stoffe zwischen den vier verschiedenen Umweltbereichen, der Atmosphäre, der Hydrosphäre, der Geosphäre und der Biosphäre ausgetauscht werden (\$\sigma\$ S. 328).

Stoffkreisläufe beschreiben den regionalen oder globalen Haushalt einer bestimmten Verbindung oder eines Elements in den vier Umweltbereichen.

8.2 Der Kreislauf des Wassers

In der Umwelt kommt **Wasser** in allen drei Aggregatzuständen vor, als Wasserdampf in der Atmosphäre, als Flüssigkeit in den Gewässern und als Eis in Gletschern und Polkappen.

Das Wasser in der Umwelt ist nie chemisch rein, es enthält gelöste Gase und meist noch gelöste Mineralsalze sowie organische Verbindungen. Je nach Salzgehalt unterscheidet man zwischen Salz- und Süßwasser.

Ein Volumen von 1,4 Mrd. km³ entspricht einem Würfel der Kantenlänge 1100 km, etwa der Distanz von Flensburg bis Venedig.

Die gesamte Wassermenge der Erde wird auf 1,4 Mrd. km³ geschätzt, der weitaus größte Teil mit über 97 % befindet sich als Salzwasser in den Meeren. Weniger als 3 % sind Süßwasser, das wiederum überwiegend im Polareis gebunden ist. Nicht einmal 0,5 % liegen als Grundwasser oder Wasser in Flüssen und Seen vor (S. 331).

Der Kreislauf des Wassers zwischen den Umweltbereichen wird von der Sonne angetrieben, die die Energie für die physikalischen Vorgänge liefert. Der Wasserkreislauf beinhaltet folgende Teilprozesse:

Teilprozesse beim Wasserkreislauf		
Verdunsten	Bildung von Wasserdampf über Wasserflächen und feuchten BödenÜbergang in die Atmosphäre	
Kondensation	Bildung kleinster WassertröpfchenEntstehung von Wolken in der Atmosphäre	
Transport	 Verfrachtung der Wolken über weite Strecken in der Atmosphäre 	
Niederschlag	– Zusammenlagerung der Tröpfchen zu größeren Tropfen (Regen) oder Eis (Hagel), die zur Erde fallen	
Abfluss	– Niederschlagswasser fließt in Flüssen zum Meer.	
Versickern	 Niederschlagswasser dringt in den Boden ein und wird zu Grundwasser. Grundwasser fließt ebenfalls zum Meer. 	
Aufnahme	 Pflanzen und Tiere nehmen Oberflächenwasser und Bodenfeuchte auf. 	
Transpiration	 Abgabe von Wasserdampf beim Stoffwechsel der Pflanzen und Tiere (Atmung) 	

Der Wasserkreislauf beschreibt die Zustands- und Ortsveränderungen des Wassers in den vier Umweltbereichen. Durch ihn ist auch der Erhalt des Süßwasserbestands der Erde gegeben.

Im Meer, in den Seen, im Polareis und in Gletschern sowie im Grundwasser wird das Wasser unterschiedlich lange gespeichert.

Verweildauer von Wassermolekülen	
Atmo-	einige
sphäre	Tage
Fluss	mehrere Wochen
Glet-	> 100
scher	Jahre
Tiefen- wasser der Ozeane	einige Jahrtau- sende
Eis der	mehrere
Antark-	100 000
tis	Jahre

Verdunsten ist der allmähliche Übergang von flüssigem Wasser in den gasförmigen Zustand bei Temperaturen deutlich unterhalb der Siedetemperatur.

Menschlicher Einfluss auf den Wasserkreislauf

Der Mensch nutzt die Wasservorräte der Erde in vielfältiger Weise und greift dadurch in den Wasserkreislauf ein.

Wir brauchen täglich **Trinkwasser** für viele Zwecke im Haushalt (/ S. 331). Die Landwirtschaft benötigt Wasser zur **Bewässerung** der Kulturen, zum Füttern der Tiere und zu Reinigungszwecken. In der Industrie wird Wasser als Lösungsmittel in verschiedenen technischen Prozessen eingesetzt. Weiterhin wird sogenanntes **Brauchwasser**, z. B. für Kühlzwecke in Kraftwerken, benötigt.

Wasserverbrauch lung verschiedene	
Produkt	Verbrauch
1 Rose	5 l
1 Mikrochip (2 g)	30 I
1 l Milch	200 l
1 kg Papier	750 l
1 Baumwollshirt	2000 l
1 kg Reis	4000 I
1 Jeanshose	6000 I
1 kg Rindfleisch	15 000 l

Für die oben genannten Anforderungen stehen die Oberflächengewässer (Flüsse, Seen) und das Grundwasser zur Verfügung, deren Vorräte durch die Niederschläge wieder aufgefüllt werden müssen.

Durch die Entnahme von Wasser aus diesen Quellen, vor allem aber durch die Rückführung von verunreinigtem **Abwasser** greift der Mensch in den Wasserkreislauf in vielfältiger Weise ein. Das wirkt sich besonders auf die Qualität der Wasservorräte aus und es kann zu Umweltbelastungen kommen (5, 331 ff.).

Zum einen verschlechtern sich dadurch auch die Lebensbedingungen für die im Wasser lebenden Organismen, zum anderen können Schadstoffe

in die Nahrungskette gelangen. Durch Verunreinigung der Quellen wird die Trinkwasseraufbereitung (/S. 332) erschwert. Dazu trägt u.a. die Landwirtschaft, vor allem in tropischen Ländern, bei. Aufgrund des hohen Wasserverbrauchs und der Verunreinigungen der Abwässer bereitet die Versorgung der Bevölkerung mit sauberem Trinkwasser immer größere Schwierigkeiten.

Wasser als Nahrungsmittel, Lösungs- und Transportmittel sowie als Quellungsmittel benötigt. Zudem ist Wasser Bestandteil aller Zellen und dient als Lebensraum vieler Organismen.

🚺 In der Natur wird

- Für die Herstellung von Lebensmitteln und anderen Produkten des Alltags wird viel mehr Wasser benötigt als man annnehmen könnte (/ Tab.).
- Im Rindfleisch steckt nicht nur der Wasserverbrauch der Rinder, sondern auch das Wasser der Futterproduktion.

Auch die Erwärmung der Flüsse durch Kühlwasser von Kraftwerken beeinträchtigt die Wasserqualität.

8.3 Der Kreislauf des Kohlenstoffs

Das Element Kohlenstoff ist in allen vier Umweltbereichen in Form unterschiedlicher Verbindungen enthalten. Der Hauptanteil, etwa 99,8 % der Gesamtmenge, befindet sich in der Lithosphäre.

Vorkommen von Kohlenstoff in den Umweltbereichen		
Umweltbereich	Kohlenstoff in gebundener Form	
Lithosphäre	 Carbonatgestein (Kalkstein, Dolomit) fossile Rohstoffe (Kohle, Erdöl, Erdgas) 	
Atmosphäre	 Kohlenstoffdioxid (Spuren Methan) 	
Hydrosphäre	in Wasser gelöstes KohlenstoffdioxidHydrogencarbonate und Carbonate	
Biosphäre	 organische Verbindungen, z. B. Fette, Eiweiße und Kohlenhydrate, in lebender und abgestorbener Biomasse 	

Die Atmosphäre enthält als kleinster Speicher nur etwa 0,001% der Gesamtmenge an Kohlenstoff. Sie reagiert daher am empfindlichsten gegenüber Veränderungen.

Die chemischen Umwandlungen kohlenstoffhaltiger Verbindungen und den Austausch dieser Verbindungen zwischen den vier Umweltbereichen bezeichnet man als globalen Kohlenstoffkreislauf oder Kohlenstoffzyklus.

Durch menschliche Beeinflussung des Kohlenstoffkreislaufs nimmt der Kohlenstoffgehalt der Atmosphäre jährlich um ca. 5 Mrd. Tonnen zu.

Der Austausch des Kohlenstoffs zwischen den Umweltbereichen erfolgt hauptsächlich über Kohlenstoffdioxid CO₂.

Teilkreisläufe des Kohlenstoffkreislaufs

Der Kohlenstoffkreislauf besteht aus mehreren Teilkreisläufen. Im kurzfristigen Teilkreislauf zwischen der Biosphäre (Land) und der Atmosphäre wird Kohlenstoffdioxid durch biochemische Prozesse ausgetauscht. Der Kohlenstoffkreislauf zwischen Landlebewesen und Atmosphäre ist geschlossen und fast ausgewogen (/ Abb. auf S. 321 links).

Die Reaktionsgleichungen für die
Fotosynthese und für
die Zellatmung sind
Bruttogleichungen.
Sie geben zwar den
gesamten Stoffumsatz, nicht aber die
komplexen biochemischen Teilschritte
wieder.

Prozess	Beschreibung
Fotosynthese	Produzenten (grüne Pflanzen) nehmen Kohlenstoffdioxid auf und wandeln es in mehreren Schritten in Glucose (Traubenzucker) um. 6 CO ₂ + 6 H ₂ O Licht Chlorophyll C ₆ H ₁₂ O ₆ + 6 O ₂
Ernährung und Verdauung	Produzenten wandeln Glucose im Stoffwechsel in andere Kohlenhydrate, Fette und Eiweiße um. Konsumenten ernähren sich von diesen Nährstoffen und wandeln diese im Stoffwechsel in körpereigene Kohlenhydrate, Fette und Eiweiße um.
Zellatmung	Lebewesen gewinnen Energie durch die Verbrennung energiereicher Stoffe. Bei der Zellatmung wird Glucose in mehreren Teilschritten mit Sauerstoff zu Kohlenstoffdioxid und Wasser umgesetzt. C ₆ H ₁₂ O ₆ + 6 O ₂ Enzyme 6 CO ₂ + 6 H ₂ O
Mineralisierung	Destruenten (Bakterien und Pilze) bauen abgestorbene Biomasse vollständig zu anorganischen Verbindungen wie Kohlenstoffdioxid, Ammoniak oder Wasser ab.

Die Fotosynthese und Mineralisierung laufen in den einzelnen Jahreszeiten mit unterschiedlicher Intensität ab. Das führt im Jahresverlauf zu Schwankungen des CO₂-Gehalts, die auch in Diagrammen sichtbar werden

Der kurzfristige Teilkreislauf zwischen Hydrosphäre und Atmosphäre (Abb. auf S. 321 rechts) ist ebenfalls geschlossen und nahezu ausgeglichen. Die ausgetauschte Stoffmenge beinhaltet die Absorption von Kohlenstoffdioxid in Wasser und dessen Entweichen daraus. Dazu kommt die Aufnahme von Kohlenstoffdioxid durch Fotosynthese von Algen und Pflanzen in den Meeren und die Abgabe des Gases durch die Atmung von Meeresorganismen.

Abgestorbene Biomasse sinkt auf den Meeresboden und wird dem kurzfristigen Kreislauf entzogen. Im langfristigen organischen Kreislauf entstehen aus verschiedenen Arten von Biomasse unter Sauerstoffabschluss Erdöl, Erdgas und Kohle. Durch Verbrennung der fossilen Energieträger gelangt der Kohlenstoff wieder in die Atmosphäre zurück.

Im langfristigen anorganischen Kreislauf verteilt sich der Kohlenstoff in Form verschiedener Verbindungen, hauptsächlich Kohlenstoffdioxid und Carbonate, zwischen der Atmosphäre, Hydrosphäre und Geosphäre. Durch Fällung der schwer löslichen Carbonate ist der Kohlenstoff dem Kreislauf dauerhaft entzogen.

Menschlicher Einfluss auf den Kohlenstoffkreislauf

Durch natürliche Prozesse entstand auf der Erde ein **stabiles Fließgleichgewicht**. Infolge der konstanten Austauschraten zwischen den Umweltbereichen blieb der CO₂-Gehalt der Atmosphäre über 400 000 Jahre relativ konstant unter 300 ppm.

Die Einheit ppm bedeutet *parts per million* (bei Gasen: 1 ml pro m³).

Seit dem 19. Jahrhundert verbrennen die Menschen zunehmend fossile Rohstoffe und bringen damit zusätzlich Kohlenstoffdioxid in die Atmosphäre ein. Dadurch steigt der CO₂-Gehalt kontinuierlich an und lag im Jahr 2009 bei 390 ppm (/ Abb. unten).

Von den derzeitigen jährlichen Emissionen von etwa 9 Mrd. Tonnen Kohlenstoff werden zwar etwa 25 % zusätzlich von den Meeren absorbiert und etwa 20 % durch verstärktes Wachstum der Pflanzen gebunden. Der Rest verbleibt in der Atmosphäre und lässt den Gehalt jährlich weiter steigen. Die Erhöhung der Fotosyntheserate verläuft aber langsamer als der Anstieg des CO₂-Gehalts in der Luft.

In der Atmosphäre nimmt der Gehalt an Kohlenstoffdioxid um 3–4 ppm pro Jahr zu und verstärkt damit den Treibhauseffekt (/ S. 336).

Nach den Prognosen des Weltklimarates wird es voraussichtlich in den nächsten Jahrzehnten aufgrund des Treibhauseffekts zu deutlichen Klimaänderungen auf der Erde kommen.

8.4 Der Kreislauf des Stickstoffs

Eiweiße enthalten ca. 17 % Stickstoff. Um körpereigene Eiweiße bilden zu können, benötigen alle Lebewesen Stickstoff. Das Element **Stickstoff** ist in allen vier Umweltbereichen in Form unterschiedlicher Verbindungen enthalten. Der Hauptanteil, etwa 99 % der Gesamtmenge, befindet sich als molekularer Stickstoff $\rm N_2$ in der Atmosphäre.

Umweltbereich	Stickstoff in gebundener Form	
Atmosphäre	molekularer StickstoffSpuren verschiedener Stickstoffoxide	
Lithosphäre	 Nitrate und Ammoniumsalze im Boden Natriumnitrat (Chilesalpeter) in Lagerstätten 	
Hydrosphäre	– in Wasser gelöste Nitratsalze	
Biosphäre	 stickstoffhaltige organische Verbindungen (Aminosäuren, Eiweiße, DNA, Hormone) in lebender und abgestorbener Biomasse organische Stickstoffverbindungen spielen eine zentrale Rolle beim Aufbau und Stoffwechsel lebender Organismen 	

Der Grund für die hohe Stabilität des Stickstoffmoleküls ist die Dreifachbindung.

 $|N \equiv N|$

Im **Stickstoffkreislauf** wird der Weg des Elements Stickstoff sowie seiner anorganischen und organischen Verbindungen durch die vier Umweltbereiche auf der Erde betrachtet.

Der Stickstoffkreislauf besteht aus mehreren Teilkreisläufen. Dabei geht es vor allem darum, den außerordentlich stabilen Stickstoff aus der Luft zu fixieren, d.h. in reaktivere Stickstoffverbindungen zu überführen und damit für lebende Organismen verfügbar zu machen.

Teilkreisläufe des Stickstoffkreislaufs

Biologische Stickstofffixierung

Die meisten Lebewesen sind nicht in der Lage, den reaktionsträgen Stickstoff aus der Luft direkt in körpereigene Stoffe (Aminosäuren und Eiweiße. / S. 255) umzuwandeln.

Tiere benötigen körperfremde Eiweiße als Nahrung. Pflanzen nehmen Stickstoff in Form gelöster Nitrate oder Ammoniumsalze mit dem Wasser aus dem Boden auf. Dazu muss der molekulare Stickstoff zunächst biologisch fixiert werden.

Inderersten Stufe, der Fixierung, reduzieren einige Bakterien im Boden den Stickstoff zum Ammoniak. Anschließend oxidieren andere Bakterien Ammoniak bzw. Ammoniumsalze in der Nitrifizierung stufenweise zu Nitraten (/ Abb.).

Die **Denitrifizierung** bezeichnet den Vorgang, bei dem Nitrate wieder in molekularen Stickstoff überführt werden. Dieser Prozess erfolgt wiederum über Bodenbakterien. Als Zwischenstufe tritt Distickstoffmonooxid N₂O auf.

Nur wenige Bakterienarten können Stickstoff direkt in Ammoniumsalze umwandeln. Diese leben im Wasser, z. B. Cyanobakterien, oder im Boden wie Knöllchenbakterien Durch Symbiose mit letzteren gedeihen Schmetterlingsblütler auch auf stickstoffarmen Röden

Atmosphärische Stickstofffixierung

Ein anderer Prozess der **natürlichen Stickstofffixierung** ist die Bildung von Salpetersäure in der Atmosphäre (/ Abb., S. 324).

Bei hohen Temperaturen, wie sie bei Waldbränden, Vulkanausbrüchen oder in Blitzen auftreten, reagieren Stickstoff und Sauerstoff der Luft zu Stickstoffmonooxid NO und Stickstoffdioxid NO₂. Die Stickstoffoxide (/ S. 198) bilden mit der Luftfeuchtigkeit Salpetersäure, die mit dem Niederschlag in den Boden gelangt.

Kreislauf Biosphäre – Boden

Pflanzen können für die **Assimilation** Stickstoff aus dem Boden bevorzugt in Form von Nitrat-Ionen, aber auch in Form von Ammonium-Ionen aufnehmen.

Aus den Salzen synthetisieren sie dann organische Stickstoffverbindungen wie Aminosäuren und Eiweiße. Die organischen Stickstoffverbindungen werden in der Nahrungskette weitergegeben.

Nach dem Tod der Lebewesen werden die organischen Stickstoffverbindungen aus abgestorbener Biomasse wieder von Bakterien und Pilzen in der **Mineralisierung** zu anorganischen Stickstoffverbindungen abgebaut.

Distickstoffmonooxid kann aus dem Boden in die Atmosphäre diffundieren. Daraus ergibt sich ein Problem, weil das Gas ein langlebiges Treibhausgas ist. Obwohl der N₂O-Gehalt der Atmosphäre nur etwa 3 · 10⁻⁵ % beträgt, verstärkt das Gas merklich den Treibhauseffekt (/S.336). Das Haber-Bosch-

Verfahren (/ S. 292)

Verfahren (≠ S. 294)

liefern die Ausgangsstoffe für alle Stickstoffdüngemittel.

und das Ostwald-

Menschlicher Einfluss auf den Stickstoffkreislauf

Menschliche Aktivitäten beeinflussen den Stickstoffkreislauf an mehreren Stellen. Von entscheidender Bedeutung ist dabei die **industrielle Fixierung** von Luftstickstoff durch die Synthese von **Ammoniak** und durch die technische Herstellung von **Salpetersäure**.

Aus diesen Stoffen kann für die Landwirtschaft zur Ertragssteigerung mineralischer Stickstoffdünger hergestellt werden, z.B. als Kalkammonsalpeter. Der Einsatz von Stickstoffdüngemitteln stieg weltweit von etwa 10 Mio. t im Jahr 1960 auf knapp 100 Mio. t im Jahr 2007.

Bilanz der Stickstofffixierung im Jahr 2008		
biologische	180 Mio. t	
Fixierung	Stickstoff	
atmosphärische	35 Mio. t	
Fixierung	Stickstoff	
industrielle	90 Mio. t	
Fixierung	Stickstoff	

Durch den massenhaften Einsatz von Mineraldüngern steigt der Nitratgehalt im Boden. Die Nitrate werden aus dem Boden ausgewaschen und zunehmend ins Grundwasser und damit in Trinkwasserquellen eingetragen. Hohe Nitratgehalte im Trinkwasser (/ S. 333) stellen jedoch ein Gesundheitsrisiko dar.

Von den Feldern gelangen die Nitrate in Flüsse und Seen und verursachen vor allem in stehenden Gewässern die Eutrophierung (≯ S. 335) mit Massenvermehrung an Algen. Über die Flüsse werden Düngemittel in die Meere eingetragen, wo es ebenfalls zur Eutrophierung kommt. So herrscht in der südlichen Ostsee im Grundbereich im Sommer häufig Sauerstoffmangel durch den Abbau abgestorbener Biomasse. Das führt zur massiven Schädigung der Bodenlebewesen.

Infolge der erhöhten Nitratgehalte der Böden nimmt der Umfang der Denitrifizierung zu. Dadurch entsteht u.a. mehr Distickstoffmonooxid, das in die Atmosphäre gelangt und dort zum Treibhauseffekt beiträgt.

Der vorindustrielle Gehalt von Distickstoffmonooxid in der Atmosphäre lag bei 280 ppb, heute beträgt er schon über 320 ppb (parts per billion = 1·10⁻⁹).

Durch aufwendige Verfahren zur Abgasreinigung in der Industrie sind die durch den sauren Regen verursachten Umweltprobleme zurückgegangen.

Auch durch die Emission von Stickstoffoxiden aus Verbrennungsprozessen wird der Stickstoffkreislauf durch den Menschen beeinflusst. Die Abgase von Kraftwerken und vor allem von Fahrzeugen enthalten Stickstoffoxide, die mit Wasser und Sauerstoff in der Atmosphäre zu Salpetersäure reagieren.

Diese trägt zusammen mit Schwefelsäure zur Entstehung des sauren Regens (/ S. 338) bei.

Verusacher von NO_x-Emissionen

8.5 Der Kreislauf des Phosphors

Im **Phosphorkreislauf** wird der Weg des Elements Phosphor in Form seiner anorganischen und organischen Verbindungen in der Umwelt betrachtet.

Der Austausch und die Umwandlung von Phosphorverbindungen in der Umwelt findet nur zwischen den Bereichen Lithosphäre, Hydrosphäre und Biosphäre statt. Da die Atmosphäre an diesem Kreislauf nicht beteiligt ist, bezeichnet man ihn auch als **Ablagerungskreislauf**.

Ausgehend von phosphatreichen Gesteinsschichten lässt sich der Phosphorkreislauf in folgende Abschnitte unterteilen:

- Freisetzung von Phosphaten aus Gestein und Lösen im Wasser
- 2. Aufnahme von löslichen Phosphaten durch Pflanzen
- 3. Umwandlung von Phosphaten in organische Phosphorverbindungen in Pflanzen
- 4. Aufnahme und Umwandlung organischer Phosphorverbindungen durch Tiere
- Zersetzung von abgestorbener Biomasse durch Bakterien und Bildung von anorganischen löslichen Phosphaten

Ein Teil der Phosphorverbindungen wird aus dem Boden ausgewaschen und gelangt in die Gewässer. Dort lagern sich Phosphate im Sediment ab oder werden dem Kreislauf durch Wasserpflanzen wieder zugeführt. Der natürliche Phosphorkreislauf wird ebenfalls vom Menschen beeinflusst. Phosphate aus Waschmitteln und Fäkalien sowie abgeschwemmter Phospatdünger gelangen in die Gewässer und können dort zur Eutrophierung (1.5.335) führen.

Regen

geologische Hebung

Freisetzung von
Phosphat-lonen aus
verwitterndem Gestein

Oberflächenabfluss

gelöstes Phosphat
lonen im Boden
Auswaschung

Sedimentation = neues Gestein

Zersetzer (5)

Alle Lebewesen enthalten Phosphor in Nucleinsäuren und im Energiespeicherstoff ATP. Bei den Wirbeltieren bildet Calciumphosphat einen wichtigen Bestandteil der Knochensubstanz.

Phosphorverbindungen werden neben Stickstoffverbindungen als Mineraldünger zur Ertragssteigerung in der Landwirtschaft eingesetzt.

Stoffkreisläufe anderer Stoffe spielen vor allem in der Biologie eine Rolle.

Stoffkreisläufe in der Natur

 In Stoffkreisläufen werden Stoffumwandlungen eines Elements in verschiedene Verbindungen oder der Weg einer einzigen Verbindung durch die Umweltbereiche betrachtet.

- Stoffkreisläufe lassen sich auch nach der Verknüpfung verschiedener
 Prozesse in den verschiedenen Umweltbereichen unterteilen.
- An den Kreisläufen können sowohl biologische, geologische und chemische Vorgänge als auch nur geologische und physikalische Vorgänge beteiligt sein.

- Stoffkreisläufe werden in der Natur und in vielen industriellen Prozessen durchlaufen.
- In natürlichen Kreisläufen kommt es auch ohne menschliche Einflüsse zu kürzeren oder mittelfristigen Schwankungen. Trotzdem haben sich langfristig relativ stabile Fließgleichgewichte zwischen den Umweltbereichen eingestellt.
- Die natürlichen Stoffkreisläufe werden durch menschliche Aktivitäten, z.B. Industrie, Landwirtschaft, Kraftfahrzeuge usw., beeinflusst. Um die daraus resultierenden Störungen zu minimieren, müssen Rohstoffe und Energie so effektiv wie möglich genutzt werden.

9.1 Grundlagen

Auch wenn oft nur die Schadwirkungen betrachtet werden, so ist die chemische Industrie im Alltag unverzichtbarn. Sie produziert Düngemittel, Medikamente und ermöglicht unseren hohen Lebensstandard. Gleichzeitig hat der Mensch mit der Chemie auch alle Mittel in der Hand. Umweltschäden in Grenzen zu halten.

Als **Umwelt** wird sowohl die unbelebte als auch die belebte Natur bezeichnet. Die Chemie, vor allem die chemische Industrie, wirkt sich auf beide Teile aus.

Die Wirkungen chemischer Stoffe können oft nicht eindeutig getrennt oder zugeordnet werden. Häufig werden die Einflüsse der Chemie unter dem Aspekt der Schadwirkung bestimmter Stoffe betrachtet.

auf die Atmosphäre	auf die Gewässer	auf den Boden	
– Schadstoffe, die die Luft verunreinigen, z.B. Feinstaub	– Schadstoffe, die die Gewässer verunrei- nigen, z.B. Salze, Mineralöle	– Schadstoffe, die den Boden ver- unreinigen, z.B. Schwermetalle	
– Stoffe, die zum Treibhauseffekt beitragen, z.B. Kohlenstoffdioxid	 Stoffe, die den pH- Wert des Gewässers verändern, z.B. Säuren, Basen 	 Stoffe, die den pH Wert des Bodens verändern, z.B. Säuren, Basen 	
 Ozon zerstörende Stoffe, z.B. FCKW und Stickstoffoxide 	 Stoffe, die als Pflanzennährstoff wirken, z.B. Wasch- mittelbestandteile 	 Stoffe, die als Pflanzennährstoff wirken, z.B. Dün- gemittel 	

Die Ozon zerstörenden Stickstoffoxide in den höheren Schichten der Atmosphäre stammen hauptsächlich aus Flugzeugabgasen.

Eine weitere Möglichkeit, den Einfluss der Chemie auf die Umwelt zu betrachten, ist der **Verursacheraspekt.** Dabei wird die Herkunft der Einwirkungen betrachtet.

9.2 Belastung der Gewässer

Die Wasservorräte der Erde

Wasser ist ein kostbares Gut, obwohl 72 % der Erdoberfläche von Wasser bedeckt sind. Weniger als 3 % der Gesamtwassermenge sind Süßwasser mit einem Salzgehalt von weniger als 1 g/l.

Meerwasser enthält große Mengen an gelösten Salzen und ist nur mit großem Aufwand nutzbar.

Nur ein geringer Teil des Süßwassers ist für den Menschen nutzbar, da etwa 85 % davon als Eis in den Polargebieten und Gletschern gebunden ist. Etwa 10 Mio km³ liegen als Grundwasser im Boden oder als Oberflächenwasser in Flüssen und Seen vor und stehen zur Gewinnung von Trinkwasser, zur Bewässerung in der Landwirtschaft oder für industrielle Zwecke zur Verfügung (/ S. 320).

Der Erhalt des Süßwasserbestands der Erde wird durch den globalen Wasserkreislauf gewährleistet / S. 318 ff.).

Gewinnung von Trinkwasser

Trinkwasser ist unser wichtigstes Lebensmittel, der tägliche Bedarf des Menschen beträgt 2–3 Liter. Der durchschnittliche Trinkwasserverbrauch in deutschen Haushalten liegt bei ca. 125 Litern pro Person und Tag. Davon werden nur 5% zum Trinken und zur Speisenzubereitung eingesetzt. An Trinkwasser werden besonders hohe Anforderungen daran gestellt: es soll klar, geruchlos und geschmacksfrei sein und darf keine Krankheitskeime enthalten.

Der größte
Teil des kostbaren
Trinkwassers dient
für Zwecke, für die
keine hohe Reinheit
nötig ist. Es ist daher
sinnvoll, bei Neubauten z. B. Toiletten mit
"Grauwasser" (Regenwasser, Abwasser
der Dusche) in einem
eigenen Wassernetz
zu betreiben.

Durchschnittlicher Wasserverbrauch in deutsche	n Haushalten
Verwendungszweck	Verbrauch pro Person und Tag
Körperhygiene	ca. 40 Liter
WC-Spülung	ca. 35 Liter
Wäsche waschen	ca. 30 Liter
Geschirrspülen	ca. 7 Liter
Reinigung der Wohnung, Blumen gießen usw.	ca. 7 Liter
Zubereitung von Speisen und Getränken	ca. 6 Liter
	nodernocerononerononerononeroneron

Beispiele für Grenzwerte nach der Trinkwasserver- ordnung

Calcium: 400 mg·l⁻¹ Chlorid: 250 mg·l⁻¹ Nitrat: 50 mg·l⁻¹ Blei: 0.025 mg·l⁻¹ Weiterhin dürfen im Trinkwasser bestimmte **Grenzwerte** an gelösten Stoffen nicht überschritten werden. Daher ist Süßwasser zur Gewinnung von Trinkwasser besonders gut geeignet.

In Deutschland wird es zu 75 % aus **Grundwasser**, zu 20 % aus **Oberflächenwasser**, hauptsächlich aus Stauseen, und 5 % aus sogenanntem Uferfiltrat gewonnen. Je nach Herkunft kann das Rohwasser verschiedene potenzielle Schadstoffe enthalten und muss in geeigneter Weise aufbereitet werden.

Trinkwasser ist unser wichtigstes Lebensmittel und wird zu vielen Zwecken benötigt. Es kann aus verschiedenen Quellen gewonnen werden und wird je nach Herkunft entsprechend aufbereitet.

Trinkwasseraufbereitung aus Grundwasser

Grundwasser wird oft aus ergiebigen Vorräten in 20 bis über 100 m Tiefe gefördert. Dieses Wasser enthält keinen gelösten Sauerstoff, meist jedoch gelöste Eisen(II)- und Mangan(II)-Salze. Diese werden bei Kontakt mit Luft oxidiert und fallen dann als Eisen(III)-hydroxid bzw. Mangan(IV)-oxid aus.

Daher wird das geförderte Rohwasser zuerst intensiv belüftet (/Abb.). Im Reaktionsbecken setzt sich der größte Teil der ausgefällten Niederschläge ab. Der Rest wird im Kiesfilter und falls erforderlich in einem Aktivkohlefilter abfiltriert. Der Reinwasserbehälter dient als Speicher.

Da dieses Rohwasser keine Krankheitserreger enthält, ist – anders als bei Oberflächenwasser – eine Desinfektion mit Chlor oder Ozon nicht nötig. Nach der Aufbereitung wird das Trinkwasser sorgfältig analysiert, um die Einhaltung der vorgegebenen Grenzwerte und anderer Qualitätskriterien zu gewährleisten.

Ein Problem ist die zunehmende **Nitratbelastung** im Trinkwasser. Intensive Düngung mit Nitraten führt dazu, dass diese aus dem Boden ausgewaschen werden und in Trinkwasserbrunnen gelangen. Hohe Nitratgehalte im Trinkwasser stellen ein Gesundheitsrisiko insbesondere bei Säuglingen dar. Durch Beeinträchtigung des Sauerstofftransports im Blut können Säuglinge an Blausucht sterben.

Da man die Nitrat-Ionen nicht selektiv aus dem Rohwasser entfernen kann, gibt es nur die Möglichkeit, nitratreiches Wasser mit nitratarmen aus einer anderen Quelle zu mischen, um so unterhalb des Grenzwertes zu bleiben.

Anteil der Grundwassermessstellen mit Nitratgehalten über dem Grenzwert von 50 mg·l⁻¹ in Deutschland:

1960: 2 % 1990: 6 % 2010: 16 %

Reinigung kommunaler Abwässer

Kommunale Abwässer sind häusliche und gewerbliche Abwässer, die häufig auch mit Regenwasser vermischt sind. Wenn sie unbehandelt in die Flüsse gelangen, gefährden sie die Trinkwasserversorgung und die im Wasser lebenden Organismen.

Kommunale Abwässer sind hauptsächlich belastet mit:

- suspendierten Feststoffen (Sand, biologisches Material)
- Nährstoffen (Stickstoffverbindungen und Phosphate)
- abbaubaren organischen Verbindungen (z.B. Eiweiße, Tenside)
- biologisch wirksamen Stoffen (z.B. Schwermetalle, Pharmaka)

Verschiedene Stoffe werden in Kläranlagen kaum abgebaut, z.B. bestimmte Arzneistoffe. Daraus kann ein Risiko entstehen, da sie negativ auf Lebewesen in Gewässern wirken oder über das Grundwasser wieder in das Trinkwasser gelangen können.

Das Hauptziel **kommunaler Kläranlagen** besteht in der Abtrennung der Feststoffe, der organischen Inhaltsstoffe sowie der Nährstoffe. Diese erfolgt in mehreren Stufen, einer mechanischen, einer biologischen und einer chemischen Reinigung:

Klärschlamm ist ein wertvoller Dünger in der Landwirtschaft, allerdings nur, wenn er nicht mit Schadstoffen belastet ist.

In der mechanischen Reinigungsstufe werden zuerst die suspendierten Feststoffe abgetrennt (// Abb. auf S. 333).

In der biologischen Reinigungsstufe bauen Mikroorganismen unter Belüftung (Sauerstoffzufuhr) die organischen Verbindungen größtenteils ab. Dabei werden auch die Nährstoffe weitgehend umgesetzt. Die Mikroorganismen fallen als Klärschlamm aus, der Überschuss wird abgetrennt. Am Klärschlamm können aber z.B. Schwermetalle oder giftige organische Schadstoffe angelagert werden.

In die Kläranlage kann noch eine Phosphatfällung als chemische Reinigungsstufe integriert sein, um das Risiko der Gewässereutrophierung durch Phosphate (/ S. 335) zu reduzieren.

Gefährdung der Gewässer

Durch menschliche Aktivitäten freigesetzte Stoffe werden durch direkte Einleitung mit Abwässern, durch Abschwemmung von Böden und auf dem Luftweg in Flüsse, Seen und Meere eingetragen und verursachen dort Schäden.

Die Menschen nutzen Wasser nicht nur in Haushalten, sondern viel mehr noch für industrielle und landwirtschaftliche Zwecke (/S. 320).

Dabei gelangen auf vielfältige Weise Schadstoffe in die Gewässer, die die Umwelt schädigen oder über das Grundwasser sogar in die Nahrungskette gelangen können.

Stoffe	Herkunft	Wirkung	Abhilfe
Nitrate	 Überdüngung in der Landwirtschaft NO_x-Emissionen von Autos und Kraftwer- ken (/S. 338) 	 Eutrophierung von Seen bzw. Meeren Gesundheitsgefahren durch Nitrate im Trinkwasser 	 Vermeidung von Über- düngung Minimierung der NO_x- Emissionen
Schwer- metalle	IndustrieprozesseDeponieabwässerMineraldünger	 chronische Vergif- tung durch Blockie- rung von Enzymen 	Vermeidung der Nutzunggesicherte DeponienEmissionsminderung
Biozide	– Landwirtschaft (Ein- trag ins Grundwasser und Lufttransport)	 giftig für andere Organismen Anreicherung in Organismen 	 Minderung der Einsatz- menge alternative Schädlingsbe- kämpfung
Mineral- öle	illegales AblassenUnfälle und Havarien	 direkte Schädigung von Organismen 	 verstärkte Kontrollen und verbesserte Sicherheit
Salze	RohstoffgewinnungStreusalz	 direkte Schädigung von Organismen 	– alternative Technologien
Kunst- stoffmüll	 unkontrollierte Müllentsorgung in Gewässer 	– Tod von Tieren durch Verwechs- lung mit Nahrung	 sachgerechte Entsorgung und Recycling von Kunst- stoffen

Kunststoffmüll aus Verpackungen wird in vielen Ländern der Erde nicht recycelt und gelangt so in die Ozeane. Durch globale Verschmutzung der Meere entstand im Pazifik ein Müllstrudel von der Größe Mitteleuropas. An den Stränden der Weltmeere werden täglich große Mengen von Kunststoffmüll angespült. In den Mägen von Seevögeln werden die versehentlich gefressenen Müllfetzen zurückgehalten und führen zu Krankheiten und zum Tod der Tiere.

Ein anderes Beispiel ist die **Eutrophierung** von Gewässern durch ein überhöhtes Nährstoffangebot an Nitraten und Phosphaten. Die Salze werden hauptsächlich durch Düngemittel in der Landwirtschaft und durch Phosphate aus Exkrementen, Gülle und Reinigungsmitteln in die Oberflächengewässer eingetragen.

Die zusätzlichen Pflanzennährstoffe verursachen ein Massenwachstum an Algen. Die Algen lassen wenig Licht ins Wasser eindringen, wodurch die Fotosynthese der Wasserpflanzen behindert wird. Abgestorbene Algen sinken zum Boden des Gewässers, wo zu ihrer Zersetzung große Mengen an Sauerstoff verbraucht werden.

In stehenden und langsam fließenden Gewässern kann der erforderliche Sauerstoff wegen fehlender Durchmischung nicht in ausreichender Menge von der Oberfläche in die Tiefe gelangen.

In sauerstoffarmem Wasser können auch keine Fische mehr leben. Wenn der Sauerstoff im Tiefenwasser ganz verbraucht ist, läuft der Abbau der Biomasse durch anaerobe Bakterien ab, man nennt das "Umkippen des Sees". Unter diesen Bedingungen bilden sich Methan sowie die toxischen Stoffe Schwefelwasserstoff und Ammoniak.

Die Sanierung eutrophierter Gewässer ist ein aufwendiger Prozess. Dazu muss man die Nährstoffe aus dem Gewässer entfernen oder den Nährstoffkreislauf unterbinden. Danach können die Wasserorganismen wieder neu angesiedelt werden.

Der Übergang eines Gewässers vom nährstoffarmen in den nährstoffreichen Zustand wird Eutrophierung genannt. Durch biochemische Reaktionen verarmt das Gewässer an Sauerstoff und es entstehen Schadstoffe, die zum Umkippen des Ökosystems führen können.

9.3 Belastungen der Atmosphäre

Aufbau der Atmosphäre

Die Zusammensetzung der Atmosphäre hat sich in der Erdgeschichte stark geändert. Sauerstoff wurde erst durch die Fotosynthese der Pflanzen gebildet. **Luft** ist ein Stoffgemisch, sie enthält 78,1 % Stickstoff, 21,0 % Sauerstoff, 0,9% Argon und zahlreiche **Spurengase** wie Kohlenstoffdioxid und Ozon. Verschiedene Spurengase haben aber große Bedeutung für bestimmte Eigenschaften der Atmosphäre.

Die Atmosphäre ist die Lufthülle der Erde. Sie besitzt eine ausgeprägte vertikale Temperaturverteilung und wird dadurch in verschiedene Schichten gegliedert.

Diese Schichtung ergibt sich durch verschiedene physikalische und chemische Prozesse in der Atmosphäre und ist von großer Bedeutung für die Verteilung der Stoffe in der Atmosphäre.

Die bis etwa 10 km reichende unterste Schicht ist die **Troposphäre**, in der sich fast das gesamte Wettergeschehen abspielt. In dieser Schicht sinkt die Temperatur mit zunehmender Höhe. In der darüberliegenden **Stratosphäre** steigt die Temperatur wieder an.

Das wird durch das dort gebildete Ozon verursacht, welches das energiereiche Sonnenlicht im UV-Bereich absorbiert. Der Bereich des Temperaturminimums zwischen Schichten, die Tropopause, hat große Bedeutung. Sie erschwert den ungehinderten Stoffaustausch zwischen diesen beiden Schichten. Durch menschliche Aktivitäten gelangen natürliche Gase wie Kohlenstoffdioxid, aber auch naturfremde wie Halogenkohlenwasserstoffe in die Atmosphäre. Dadurch werden die Eigenschaften der Lufthülle und natürliche Gleichgewichte beeinflusst.

Als Folge des Chemikalieneintrags in die Atmosphäre können sich regional und global schwerwiegende Veränderungen der Umwelt ergeben, weil:

- Schadstoffe als Gase, Dämpfe und Stäube weit transportiert werden,
- die Masse der Atmosphäre vergleichsweise klein ist und sie daher empfindlich bereits auf kleine Schadstoffmengen reagiert,
- nachhaltige Veränderungen schon in kurzen Zeiträumen stattfinden.

Die Sonnenstrahlung umfasst den Wellenlängenbereich von 200 bis 3000 nm. Kurzwelliges UV-Licht (λ < 300 nm) wird in der Stratosphäre fast vollständig absorbiert. Langwelliges UV- und sichtbares Licht können die Atmosphäre dagegen passieren. Diese Strahlung erwärmt die Erdoberfläche und wird hauptsächlich als Wärmestrahlung im Infrarotbereich λ > 780 nm) wieder reflektiert. Die Infrarotstrahlung wird in der Atmosphäre von einigen Spurengasen, z.B. Wasserdampf, Kohlenstoffdioxid, Methan teilweise absorbiert. Daraus resultiert eine Erwärmung der Erde um ca. 33 °C, die als **natürlicher Treibhauseffekt** bezeichnet wird.

Die Erwärmung der unteren Atmosphäre infolge Energieabsorption durch klimarelevante Spurengase nennt man Treibhauseffekt.

Case, die infrarote Strahlung absorbieren und so die Luft erwärmen, nennt man Treibhausgase. Ohne die natürlichen Treibhausgase in der Atmosphäre würde die mittlere Oberflächentemperatur der Erde nur –18°C betragen.

Durch die Verbrennung fossiler Brennstoffe wird jedoch der Kohlenstoffkreislauf (/s. 321) gestört. Die Konzentration an Kohlenstoffdioxid in der Atmosphäre ist in den letzten hundert Jahren um ca. 25 % gestiegen. Die Konzentration anderer **Treibhausgase** in der Luft hat durch menschliche Einflüsse ebenfalls zugenommen, z. B. hat sich die CH₄-Konzentration im gleichen Zeitraum etwa verdoppelt. Dadurch wird mehr Infrarotstrahlung in der Atmosphäre absorbiert und der natürliche Treibhauseffekt anthropogen verstärkt.

Da sich die Emissionen von Treibhausgasen fortsetzen, steigen auch ihre atmosphärischen Konzentrationen künftig weiter an. Zudem haben einige anthropogene Treibhausgase wie die Halogenkohlenwasserstoffe eine viel stärkere Wirkung als z.B. Kohlenstoffdioxid. Somit ist eine weitere globale Erwärmung vorprogrammiert.

Der Anstieg der weltweiten Jahresdurchschnittstemperatur um ca. 0,7°C in den letzten hundert Jahren wird als anthropogene Verstärkung des Treibhauseffekts angesehen.

Der Name Treibhauseffekt ist abgeleitet vom Treibhaus, in diesem ist das Glas durchlässig für eingestrahltes sichtbares Licht, aber undurchlässig für reflektierte Infrarotstrahlung.

Emissionen der säurebildenden Gase SO₂ und NO_x

Die Summe aus den Stickstoffoxiden NO und NO₂ bezeichnet man als Stickoxide bzw. NO_v.

Bei der Verbrennung **fossiler Brennstoffe** werden u.a. Schwefeloxide und Stickstoffoxide freigesetzt, die selbst schädlich sind. Da sie in der Atmosphäre Säuren bilden, nennt man sie **saure Gase**.

Industrie, Gewerbe, Verkehr und Haushalte benötigen fossile Brennstoffe, die organisch gebundenen Schwefel und Stickstoff enthalten. Dadurch entstehen bei der Verbrennung neben Kohlenstoffdioxid CO_2 auch Schwefeldioxid SO_2 und Stickstoffoxide wie NO bzw. NO_2 . Zusätzlich bilden sich oberhalb $1000\,^\circ\mathrm{C}$ Stickstoffoxide aus Stickstoff und Sauerstoff der Verbrennungsluft.

Die in den Abgasen enthaltenen Gase Schwefeldioxid und Stickstoffdioxid wirken direkt schädigend auf lebende Organismen.

In Deutschland wurden in den 1990er Jahren pH-Werte des Regens zwischen 4.0 und 4,5 gemessen. Das entspricht der 10- bis 40-fachen Protonenkonzentration des Normalwerts, Oft tritt saurer Regen nicht am Ort der Schadstofffreisetzung sondern in weit entfernten Gebieten auf. Ursache ist die Verteilung durch den Wind.

Schon aufgrund des natürliches CO₂-Gehalts der Luft nimmt Regenwasser Kohlenstoffdioxid auf. Daraus entstehen Spuren von Kohlensäure H₂CO₃, die zu einem schwach sauren pH-Wert von 5,6 von "sauberem" Regenwasser führen. Die zusätzlich eingetragenen Schwefel- und Stickstoffoxide bilden mit der Luftfeuchtigkeit weitere **Säuren** (H₂SO₃, H₂SO₄

bzw. HNO₃). Daraus ergibt sich eine weitere Verringerung des pH-Werts (/ S. 105). Der saure Regen führt zur Versauerung der Gewässer und Böden, zur Korrosion von Bauwerken und zu Schädigungen des Ökosystems Wald.

Um Schäden an der Umwelt möglichst gering zuhalten, müssen Abgase von diesen Schadstoffen weitgehend befreit werden. Dies geschieht bei der Rauchgasreinigung in Kraftwerken und durch Abgaskatalysatoren bei Autos.

Rauchgasreinigung in Kraftwerken

Die Hauptschadstoffe im Rauchgas eines Kraftwerks sind Kohlenstoffdioxid, Schwefeldioxid, Stickstoffoxide und Staub. Sie müssen durch Rauchgasreinigung weitgehend entfernt werden.

Es gibt in vielen Ländern gesetzliche Vorgaben über zulässige Höchstmengen an Schadstoffen im Rauchgas. In Deutschland gelten für große Kraftwerke mit über 300 MW Leistung u.a. folgende Abgasgrenzwerte: Staub <50 mg/m³; Schwefeldioxid <400 mg/m³, Stickstoffoxide <200 mg/m³. Vergleicht man diese Vorgaben mit den Ausgangswerten, so erfordert das Mindestabscheidungsgrade von ca. 99,9 % bei Staub, 80 % bei Schwefeldioxid und 80 % bei den Stickstoffoxiden.

Typische
Rauchgaszusammensetzung eines
Kohlekraftwerks:

 $78 \% N_2$, $16 \% CO_2$, $6 \% O_2$, $0,1 \% SO_2$ (2 g/m³), 0,05-0,1 % NO_x (0,8-1,5 g/m³), 6-50 g Staub/m³.

Meist werden zuerst die Stickstoffoxide in der **DeNOx-Anlage** entfernt. Sie werden an einem Katalysator bei 300–400°C mit zu dosiertem Ammoniak zu 80–90 % in Stickstoff und Wasserdampf umgesetzt.

Dann wird das Gas in einem Elektrofilter, das mit 50–80 kV arbeitet, entstaubt. Dabei werden die Staubteilchen negativ aufgeladen und scheiden sich an der positiv geladenen Filterwand ab.

In der Rauchgasentschwefelungsanlage (REA) wird anschließend das Schwefeldioxid weitgehend entfernt. Dafür gibt es verschiedene Möglichkeiten. In den meisten Fällen sprüht man eine wässrige Suspension von fein gemahlenem Kalkstein CaCO_3 in das Rauchgas ein. Dabei entsteht aus Schwefeldioxid, Kalk und Sauerstoff der eingeblasenen Luft Gips $\text{CaSO}_4 \cdot 2\,\text{H}_2\text{O},$ der in der Baustoffindustrie verwendet werden kann.

Bei der Rauchgasreinigung in Kraftwerken werden die Schadstoffe nacheinander entfernt. Der Bau eines Steinkohle-Kraftwerks mit einer Leistung von 700 MW kostet insgesamt ca. 750 Mio. €, davon die Rauchgasreinigung allein ca. 25 %.

Abbau von Ozon in der Stratosphäre

In der Stratosphäre wird durch **fotochemische Spaltung** von molekularem Sauerstoff **Ozon** gebildet. Dieses absorbiert UV-Strahlung und verhindert so, dass biologisch schädliche Strahlung zur Erdoberfläche gelangt.

Die bei der Ozonbildung frei werdende Energie wird von einem anderen Molekül M, das als Stoßpartner fungiert, aufgenommen.

Die Reaktions-

Radikale. Sie werden

partner X sind

auch fotolytisch

aus verschiedenen

Stratosphäre, z.B.

gebildet.

Spurengasen in der

H₂O, NO_x oder FCKW,

Die energiereiche UV-Strahlung der Sonne spaltet in der Stratosphäre Sauerstoffmoleküle in Atome, die mit weiteren Sauerstoffmolekülen Ozon bilden. Da die Spaltung durch Einwirkung von Strahlung angeregt wird, spricht man von einer fotochemischen Reaktion oder Fotolyse.

Ozonbildung:

O₂
$$\xrightarrow{h \cdot v}$$
 2 O λ < 242 nm O + O₂ + M \longrightarrow O₃ + M

Das fotochemisch gebildete Ozon wird ebenfalls durch Strahlung unter Rückbildung von molekularem Sauerstoff wieder gespalten.

Ozonzerfall:

Zwischen Ozonbildung und -zerfall stellt sich ein Gleichgewicht und folglich eine ständige **Ozonschicht** in der Stratosphäre ein. Diese Ozonschicht absorbiert UV-Strahlung und verhindert, dass der biologisch schädliche Teil dieser Strahlung $\lambda <$ 300 nm auf die Erdoberfläche gelangt; sie ist damit notwendig für das Leben auf der Erde.

Das stratosphärische Ozon kann aber durch verschiedene Stoffe auch chemisch abgebaut werden. Dabei läuft eine Reaktionskette ab, in der diese Stoffe wieder zurückgebildet werden und somit katalytisch weitere Ozonmoleküle spalten können.

Chemischer Ozonabbau:

Das Ozonloch
über der Antarktis ist
eine besondere regionale und zeitlich
begrenzte Erscheinung. Sie sollte nicht
mit der allgemeinen
Reduktion des stratosphärischen Ozons
gleichgesetzt werden

Die Ozon zerstörenden Stoffe, z.B. in die Stratosphäre gelangtes Wasser, sind teilweise natürlichen Ursprungs. Der chemische Ozonabbau wird aber anthropogen besonders durch die Emission von Fluorchlorkohlenwasserstoffen verstärkt. Die FCKW, z.B. CF₂Cl₂, werden in der Troposphäre nicht abgebaut und wandern langsam in die Stratosphäre. Dort werden sie durch UV-Strahlung fotolytisch gespalten. Die dabei gebildeten Chloratome (Radikale) spalten nun zusätzlich Ozon. Die stratosphärische Ozonschicht wurde dadurch in den letzten 30 Jahren zwischen 60° Süd und 60° Nord um etwa 10% reduziert, sodass entsprechend mehr biologisch schädliche UV-Strahlung auf die Erdoberfläche gelangt.

Die Bildung von bodennahem Ozon (Fotosmog)

Im Gegensatz zum stratosphärischen Ozon ist **bodennahes Ozon** schädlich. Es bildet sich zusammen mit anderen Reizgasen durch fotochemische Reaktionen aus Vorläufermolekülen speziell im Sommer. Das Gemisch dieser Reizgase nennt man **Fotosmog**.

Ozon ist natürlicher Bestandteil der bodennahen Atmosphäre, es gelangt z.B. aus der Stratosphäre in die Troposphäre. Der natürliche Gehalt von $10-30~\mu g/m^3$ in Bodennähe ist viel kleiner als in der Stratosphäre.

Durch menschliche Aktivitäten wird die Ozonkonzentration besonders im Sommer stark erhöht. Ozon wird nicht direkt freigesetzt, sondern bildet sich unter Einfluss der Sonnenstrahlung fotochemisch aus Vorläufersubstanzen wie Stickstoffoxiden, Kohlenstoffmonooxid und Kohlenwasserstoffen. Neben Ozon entstehen dabei auch andere Schadstoffe, die zusammen den schädlichen Fotosmog bilden.

Die Reaktionswege bei der Umwandlung der Vorläufersubstanzen zum Fotosmog sind sehr komplex. Auf einem dieser Wege wird Sticktstoffmonooxid zu Stickstoffdioxid oxidiert. Das Sonnenlicht spaltet entstandenes Stickstoffdioxid wieder in Stickstoffmonooxid und atomaren Sauerstoff. Dieser bildet dann mit molekularem Sauerstoff Ozon.

CO + NO + O₂
$$\longrightarrow$$
 CO₂ + NO₂
NO₂ $\xrightarrow{h \cdot v}$ NO + O $\lambda < 430 \text{ nm}$
O + O₂ \longrightarrow O₃

In einem zweiten Weg werden aus Kohlenwasserstoffen und Sauerstoff unter Beteiligung von Stickstoffdioxid **Aldehyde** und Ozon gebildet. Die Aldehyde unterliegen z.T. noch weiteren Folgereaktionen.

Der Fotosmog tritt besonders an warmen Sommertagen auf. Dabei durchläuft die Konzentration der Schadstoffe charakteristische Tageszyklen (/ Abb.).

Durch Reaktion z.B. mit NO und Kohlenwasserstoffen wird Ozon nachts wieder abgebaut. Der Wind transportiert NO₂ und Ozon aber auch vom Bildungsort in sogenannte Reinluftgebiete. Da dort wenig Autoverkehr ist und deshalb weniger Stickstoffoxide und Kohlenwasserstoffe in der Luft vorhanden sind, ist nachts der Ozonabbau geringer. Die Ozonkonzentration ist dann in den Reinluftgebieten höher als in den Ballungsgebieten.

Autoabgase sind Quelle von Vorläufermolekülen des Ozons. Sie enthalten bis $10\,000$ ppm CO, $100-8\,000$ ppm NO_x, 200 ppm CH₄ und C₂H₆, bis 500 ppm Olefine, 20-50 ppm Aromaten, bis 400 pm Aldehyde $(10\,000$ ppm = $1\,\%$).

Aldehyde und ihre Folgeprodukte sind ebenfalls Reizgase im Fotosmog.

Zum Schutz von menschlicher Gesundheit und der Vegetation gibt es gesetzliche Schwellenwerte für Ozon. In letzter Zeit wurde der für Menschen kritische Schwellenwert von 180 μg/m³ weniger häufig überschritten, die für Pflanzen kritische Konzentration von 80 μg/m³ aber öfter.

Herbizide sind

fungsmittel, Insekti-

zide wirken gegen

Schadinsekten und

Fungizide gegen unerwünschten Pilzbe-

fall. Alle gemeinsam werden als Biozide zusammengefasst.

Unkrautbekämp-

9.4 Belastung des Bodens

Zusammensetzung des Bodens

Der **Boden** ist ein Stoffgemisch aus verschiedenen festen, flüssigen und gasförmigen Stoffen.

Boden setzt sich aus Bodenteilchen, Bodenwasser und Bodenluft zusammen. In den Poren leben zahlreiche Tiere und Pflanzen.

Die festen Bestandteile sind anorganische Stoffe, z.B. Mineralien wie Silicate (✓S. 195), oder lösliche Salze, die Natrium-Ionen Na⁺, Kalium-Ionen K⁺ und Magnesium-Ionen Mg²⁺ bilden.

Auch organische Stoffe, z.B. Humus, sind im Boden enthalten.

Anlagerung und Austausch von Ionen durch Bodenteilchen

Die chemischen Eigenschaften des Bodens sind von der Bodenart, dem Wassergehalt und der Zusammensetzung der organischen Stoffe abhängig. Entscheidend für chemische Reaktionen im Boden sind die zu den Bodenteilchen gehörenden Tonmineralien und Huminstoffe (Humus), da sie Ionen an sich anlagern oder gegeneinander austauschen können.

Belastungen des Bodens

Der Boden kann durch in Wasser gelöste Luftschadstoffe, Schwermetalle, Düngemittel, Biozide oder Substanzen aus Deponien belastet werden.

Schwermetal	Schwermetalle und ihre Wirkung			
Metall	Herkunft	Wirkung		
Blei	 Nahrungsmittel (Leber, Nie- ren von Tieren) Bleirohre von Trinkwasser- leitungen alte Rostschutzfarben 	 Schäden bei ständiger Aufnahme wird in den Knochen gespeichert schädigt das Nervensystem schädigt bereits den Embryo hemmt geistige Entwicklung bei Kindern Müdigkeit, Kopfschmerzen, Muskelschwäche 		
Cadmium	 Nahrungsmittel (Leber, Nie- ren von Tieren) Tabakrauch in Klärschlamm 	 wird in den Nieren gespeichert schädigt die Nieren hemmt Enzyme führt zur Skelettschrumpfung kann Krebs auslösen 		
Quecksilber	- Nahrungsmittel (Leber, fett- reiche Fische) - Bakterien wandeln anorgani- sche Quecksilberverbindun- gen in hochgiftige organische Quecksilberverbindungen um - Amalgamfüllungen - Goldschürfer in Afrika	 auch als Dämpfe beim Einatmen giftig fettlösliche organische Quecksilberverbindungen überwinden die Blut-Hirn-Schranke schädigt Nervensystem und Nieren hemmt Enzyme leichte Erregbarkeit, Zittern, Gedächtnisverlust 		

Wirkung von Düngemitteln, Bioziden und Altlasten auf den Boden

- Düngemittel enthalten vor allem Phosphate und Nitrate. Sie werden entweder im Boden gespeichert oder von den Pflanzen aufgenommen. Besonders Nitrate werden auch ausgewaschen, da die Bodenteilchen sie nicht anlagern können. Dadurch gelangen sie ins Grundwasser und führen zu einer Eutrophierung der Gewässer (/ S. 335).
- Biozide werden von der Landwirtschaft eingesetzt, um Schädlinge zu bekämpfen. Es sind sehr verschiedene Stoffgruppen, von denen besonders die chlororganischen Verbindungen für die Umwelt gefährlich sind. Viele Substanzen gelangen in den Boden und werden ins Grundwasser gespült. Damit belasten sie die Gewässer und den Wasserkreislauf (S. 320).
- Stoffe aus Deponien (Altlasten) stammen von Industriebetrieben, aus dem Hausmüll, von Militärstandorten oder auch aus wilden Deponien. Es können Säuren, Salze, Laugen, Mineralöle, Farbstoffe, Treibstoffe und viele andere Stoffe sein. Je nach Herkunft und Zusammensetzung ist die Wirkung dieser als Altlasten bezeichneten Stoffe sehr unterschiedlich.

Umweltbereiche und Chemikalieneintrag

 Unsere Umwelt besteht aus vier Umweltbereichen, in denen durch natürliche Prozesse chemische Stoffumwandlungen stattfinden.

- Infolge menschlicher Aktivitäten in Haushalten, Verkehr, Industrie und Landwirtschaft gelangen zusätzlich natürlich vorkommende Stoffe und speziell synthetisierte Stoffe in die Umwelt.
- Sowohl durch natürliche als auch durch den Menschen verursachte Chemikalieneinträge verändert sich die Zusammensetzung der vier Umweltbereiche.

Stoffe und anthropogene Quelle	Auswirkungen auf die Umwelt
Kohlenstoffdioxid CO ₂ aus Verbrennung, Methan CH ₄ aus diversen Quellen	Verstärkung des natürlichen Treibhausef- fektes
Schwefel- und Stickstoffoxide (SO ₂ und NO _x) aus Verbrennungsprozessen	saurer Regen, Versauerung von Gewässern, mitverantwortlich für Waldsterben
Stickstoff- und Kohlenstoffoxide sowie Koh- lenwasserstoffe aus Autoabgasen	Bildung von bodennahem Ozon und Foto- smog im Sommer
Feinstaub aus Verbrennung von Festbrenn- stoffen in veralteten Einzelraumfeuerungs- anlagen und Dieselkraftstoff	Gesundheitsschäden beim Einatmen
Fluorchlorkohlenwasserstoffe (FCKW)	Ozonzerstörung in der Stratosphäre
Phosphate aus Waschmitteln und Fäkalien	Eutrophierung der Gewässer
Schwermetalle (z.B. Blei) aus Industriepro- zessen	Gesundheitsschäden durch Aufnahme mit der Nahrung
Nitrate aus Düngemitteln	Auswaschen ins Grundwasser, Gesundheitsri- siken, Eutrophierung der Gewässer
chlorierte Kohlenwasserstoffe aus verschiedenen Quellen	Bioakkumulation, Störung des Immunsys- tems und der Fortpflanzungsfähigkeit bei Lebewesen
Kunststoffmüll aus Verpackungen und ande- ren Kunststoffprodukten	riesiger Teppich aus Kunstoffmüll im Pazifik, der giftige Chemikalien speichert; ange- schwemmte Kunststoffteile verunreinigen Strände und töten Meerestiere

nicht.

10.1 Nachweisreaktionen für anorganische Stoffe

10.1.1 Vorproben erleichtern die Suche

Chemiker müssen in Lebensmittelbetrieben und kriminaltechnischen Laboren häufig unbekannte Substanzen identifizieren. Angesichts der Tatsache, dass heute mehrere Millionen Verbindungen bekannt sind, ist der eindeutige Nachweis schwierig.

Um die Suche einzugrenzen, betrachten Chemiker zuerst die ohne Hilfsmittel erkennbaren **Stoffeigenschaften** (\$\sigma\$ S. 54 ff.) wie Aggregatzustand, Farbe und Geruch. Organische Substanzen sind fast immer brennbar. Wenn die Substanz nicht brennbar ist, könnte es sich um einen anorganischen Stoff handeln, der verschiedenen **Vorproben** unterzogen wird.

Vorprobe	Information
Löslichkeit in Wasser	lösliche Verbindung (z.B. Salze) oder schwer löslicher Stoff (z.B. Nichtmetall)
pH-Wert wässriger Lösungen (∕S. 105)	saure (z.B. Säure), neutrale (z.B. Salze) oder basische (z.B. Metalloxid) Verbindung
Verhalten in Säuren oder Basen	Hinweis auf Metalle, schwer lösliche Oxide, Hydroxide und Salze
Flammenfärbung	Alkali- und Erdalkali- bzw. Kupfersalze

Hinweise auf bestimmte Metalle erhält man durch die Flammenfärbung, die ihre Ionen hervorrufen (/ Tab. unten). Dazu feuchtet man die Spitze eines sauberen, ausgeglühten Magnesiastabs an und taucht sie in die Probe. Dann hält man die Spitze in die entleuchtete Brennerflamme.

Viele Salze sind gut in Wasser löslich, andere dagegen nur in Säuren oder Basen. Manche Elementsubstanzen, Oxide und Salze lösen sich dagegen überhaupt

Metall	Element- symbol	Flammen- farbe
Barium	Ва	gelbgrün
Caesium	Cs	blauviolett
Calcium	Ca	ziegelrot
Kalium	K	hellviolett
Kupfer	Cu	grün
Lithium	Li	karminrot
Natrium	Na	gelb
Rubidium	Rb	rotviolett
Strontium	Sr	rot

Vorproben sind einfache Tests, durch die Hinweise auf Stoffgruppen oder einzelne Elemente gewonnen werden, die in der zu untersuchenden Probe enthalten sind.

10.1.2 Nachweise durch Fällungsreaktionen

Nachweisreaktionen sind chemische Reaktionen, aus deren Ergebnis eindeutig zu erkennen ist, ob der gesuchte Stoff bzw. bestimmte Ionen in einer Probe enthalten sind.

Bleibt die Farbänderung oder die Fällung aus, ist der Nachweis negativ.

Bei einigen Nach-

Anorganische Salze, Oxide und Hydroxide liegen fest oder in wässriger Lösung vor. Viele Ionen können in wässrigen Lösungen Reaktionen eingehen, in deren Ergebnis sich die Farbe der Lösung ändert oder ein schwer löslicher Niederschlag ausfällt.

Ist die Farbänderung charakteristisch (* S. 350 f.) bzw. bildet sich der Niederschlag unter den gewählten Bedingungen nur mit dem vermuteten Ion, dann spricht man von einem positiven Nachweis.

Zum Nachweis anorganischer Ionen besonders gut geeignet sind Fällungsreaktionen (✓S. 149). Dabei treten Ionen aus der Lösung des Nachweismittels mit Ionen aus der Probenlösung zusammen und bilden ein schwer lösliches Salz.

weisen, z.B. beim Aldehydnachweis (1 S. 352) fallen auch Metalle oder Metalloxide aus. Bei Zugabe von Silbernitratlösung zu einer mit Salpetersäure ange-

säuerten Lösung von Metallhalogeniden bilden sich verschiedene Silberhalogenide. Während Silberfluorid wasserlöslich ist, entstehen mit Chlorid-, Bromid- und Iodid-Ionen unterschiedlich gefärbte Niederschläge (∕ Abb. unten).

Reaktion der Halogenid-Ionen mit salpetersaurer Silbernitratlösung

Die Salpetersäure bewirkt, dass nur die Halogenid-Ionen schwer lösliche Silbersalze bilden und keine anderen Ionen den Nachweis stören. Aus dem gleichen Grund wird bei der Analyse immer mit destilliertem Wasser und sauberen Glasgeräten gearbeitet.

Eindeutig unterscheiden lassen sich die Niederschläge durch ihre Reaktion mit Ammoniaklösung. Weißes Silberchlorid löst sich bereits in verdünnter und Silberbromid in konzentrierter Ammoniaklösung. Der gelbe Niederschlag von Silberiodid bleibt dagegen auch in konzentrierter Ammoniaklösung bestehen.

Fällungsreaktionen können als Nachweisreaktionen genutzt werden, wenn die gesuchte Verbindung mit dem Nachweismittel einen charakteristischen Niederschlag bildet.

lonen	Nachweismittel	Nieder- schlag	zugrunde liegende chemische Reaktion (Fällung)
Chlorid- Ionen Cl ⁻	Silbernitratlösung (AgNO ₃ -Lösung)	weiß	Ag ⁺ + Cl [−] → AgCl↓ Silberchlorid löst sich in <i>verdünnter</i> Ammoniaklösung.
Bromid- Ionen Br ⁻	Silbernitratlösung (AgNO ₃ -Lösung)	gelblich- weiß	Ag ⁺ + Br ⁻ → AgBr↓ Silberbromid löst sich in <i>konzentrierter</i> Ammoniaklösung.
Iodid- Ionen I [–]	Silbernitratlösung (AgNO ₃ -Lösung)	gelb	Ag ⁺ + I [−] → AgI↓ Silberiodid löst sich nicht in Ammoniaklösung.
Silber- Ionen Ag ⁺	Natriumchloridlö- sung (NaCl-Lösung)	weiß	Ag ⁺ + Cl ⁻ → AgCl↓ Silberchlorid löst sich in <i>verdünnter</i> Ammoniaklösung.
Sulfat- Ionen SO ₄ ^{2–}	Bariumchloridlösung (BaCl ₂ -Lösung); mit einigen Tropfen Salz- säure ansäuern	weiß	Ba ²⁺ + SO ₄ ^{2−} → BaSO ₄ ↓ Das Ansäuern mit Salzsäure verhindert das Ausfällen von Bariumcarbonat.
Barium- Ionen Ba ²⁺	verdünnte Schwe- felsäure (H ₂ SO ₄ - Lösung)	weiß	$Ba^{2+} + SO_4^{2-} \longrightarrow BaSO_4 \downarrow$
Carbonat- Ionen CO ₃ ^{2–}	Kalkwasser (Ca(OH) ₂ - Lösung)	weiß	Ca ²⁺ + CO ₃ ^{2−} → CaCO ₃ ↓ Calciumcarbonat löst sich in <i>verdünnten</i> Säuren.
Calcium- Ionen Ca ²⁺	Natriumcarbonat- Lösung (Na ₂ CO ₃ - Lösung)	weiß	Ca ²⁺ + CO ₃ ^{2−} → CaCO ₃ ↓ Calciumcarbonat löst sich in <i>verdünnten</i> Säuren.
Sulfid- Ionen S ^{2–}	Bleiacetat; Pb(CH ₃ COO) ₂ als Bleiacetatpapier oder -lösung	schwarz	Pb ²⁺ + S ^{2−} → PbS↓ Bleisulfid löst sich in <i>konzentrierten</i> Säuren
Blei-Ionen Pb ²⁺	Schwefelwasserstoff (H ₂ S-Lösung)	schwarz	Pb ²⁺ + S ^{2−} → PbS↓ Bleisulfid löst sich in <i>konzentrierten</i> Säuren
Phosphat- Ionen PO ₄ 3-	ammoniakalische Magnesiumchlorid- lösung (MgCl ₂)	weiß	$Mg^{2+} + NH_4^+ + PO_4^{3-} \longrightarrow MgNH_4PO_4^{\downarrow}$ Magnesiumammoniumsulfat löst sich in <i>verdünnten</i> Säuren.

Auch der Nach-

weis von Carbonatlonen gehört zu den Fällungsreaktionen. Oft werden die Car-

bonate iedoch erst

zu Kohlenstoffdioxid

umgesetzt, das dann

nachgewiesen wird. So ist der Carbonat-

Ionen-Nachweis gleichzeitig ein Nachweis eines gasförmigen Stoffes.

10.1.3 Nachweise gasförmiger Stoffe

Nachweis von Kohlenstoffdioxid

Der Nachweis von Kohlenstoffdioxid wird als Fällung von Calciumoder Bariumcarbonat durchgeführt.

Das auf Kohlenstoffdioxid zu prüfende Gas wird in Calciumhydroxidlösung (Kalkwasser) oder Bariumhydroxidlösung (Barytwasser) eingeleitet. Wenn das Gas Kohlenstoffdioxid enthält, fällt ein weißer Niederschlag von Calciumcarbonat bzw. Bariumcarbonat aus.

Nachweis von Sauerstoff

Der Nachweis von Sauerstoff wird mit der **Spanprobe bzw. Glimmprobe** durchgeführt.

Ein Holzspan wird zum Glimmen gebracht, indem er entzündet und nach einer Weile die Flamme ausgeblasen wird. An der Luft mit einem Sauerstoffgehalt von ca. 21 % glimmt der Span weiter.

Bei einer höheren Sauerstoffkonzentration (ab etwa 30 %) flammt der Span hell auf. Befindet sich in dem Reagenzglas reiner Sauerstoff, so entzündet sich der glimmende Span wieder.

Nachweis von Wasserstoff

Der Nachweis von Wasserstoff erfolgt durch die Knallgasprobe.

Reiner Wasserstoff verbrennt an der Luft mit blauer Flamme. Gemische aus Wasserstoff und Sauerstoff sind explosiv. Hält man ein teilweise mit Wasserstoff gefülltes Reagenzglas an eine Brennerflamme, so entzündet sich das Gasgemisch mit einem lauten Pfiff oder deutlichem Knall (Vorsicht!). Bei der Knallgasraktion entsteht Wasser.

10.1.4 Nachweise durch Farbreaktionen

Nachweis von Wasserstoff-Ionen und Hydroxid-Ionen

Wasserstoff-lonen (Hydronium-lonen) und Hydroxid-lonen werden mit Säure-Base-Indikatoren nachgewiesen.

en, die

rschiedVerten
und dem
und dem
und dem
wässriger Lösung abhängt (/* S. 105).

Spezielle Gemische aus mehreren Säure-Base-Indikatoren bezeichnet man als **Universalindikatoren**. Sie bilden die typische Färbung der pH-Wertskala zwischen 0 (tiefrot) bis 14 (tiefblau) ab. Der Nachweis der o. g. lonen erfolgt meistens mit feuchtem Universalindikatorpapier (*/ Abb.).

Farbänderungen einiger Säure-Base-Indikatoren bei Anwesenheit von Wasserstoff- bzw. Hydronium-Ionen oder Hydroxid-Ionen

lonen	Indikator	Farbänderung des Indikators
Wasserstoff- Ionen (Hydro- nium-Ionen)	Lackmus Phenolphthalein Bromthymolblau Universalindikator	wird rot bleibt farblos wird gelb verschiedene Rotstufen
Hydroxid- Ionen	Lackmus Phenolphthalein Bromthymolblau Universalindikator	wird blau wird rosa bis rot wird hellblau verschiedene Blaustufen

Nachweis von Ammoniak und Ammonium-Ionen

Ammonium-Ionen und Ammoniak (/S. 197) können indirekt über die Bildung von Ammoniumhydroxid durch den Nachweis der Hydroxid-Ionen nachgewiesen werden.

Aus der unbekannten Substanz, z.B. Ammoniumchlorid, wird zuerst durch Zugabe einer starken Base, z.B. Natriumhydroxidlösung, gasförmiges Ammoniak ausgetrieben. Das entstehende Ammoniak weist einen typischen, unangenehm stechenden Geruch auf.

$$NH_4CI + NaOH \longrightarrow NH_3\uparrow + NaCI + H_2O$$

Ammoniak reagiert mit Wasser zu Ammoniumhydroxid. Hält man angefeuchtetes Universalindikatorpapier über die Versuchsanordnung, so zeigt dieses die Bildung der Hydroxid-Ionen, z.B. durch Blaufärbung, an.

$$NH_3 + H_2O \longrightarrow NH_4^+ + OH^-$$

Wässrige Lösungen von Ammoniak erkennt man am charakteristischen Geruch und am basischen pH-Wert.

Säure-Base-Indikatoren

unterscheiden sich in den Farben, die sie bei unterschiedlichen pH-Werten annehmen und dem pH-Bereich, in dem der Farbumschlag stattfindet.

Da weder
Ammoniak noch
Ammonium-lonen
direkt nachgewiesen
werden, spricht man
von einem indirekten
Nachweis von Ammonium-lonen.

Nachweis von Nitrat-Ionen

Nitrat-Ionen werden mit der "Ringprobe" nachgewiesen.

Die zu prüfende Lösung wird mit wenigen Tropfen verdünnter Schwefelsäure angesäuert. Danach wird das Gemisch etwa im Verhältnis 1:1 mit einer frisch zubereiteten Eisen(II)-sulfatlösung versetzt. Diese Lösung wird mit konzentrierter Schwefelsäure unterschichtet (Vorsicht: kein Schülerversuch!).

Zum Nachweis von Nitrat-lonen gibt es auch Teststreifen. Mit einer Farbskala kann die Menge an Nitrat-lonen ermittelt werden.

Eisen(II)-sulfat-

lösung muss immer wieder frisch hergestellt werden, da sich die Eisen(II)-lonen all-

mählich in Eisen(III)-

lonen umwandeln.

Beim Unterschichten lässt man die Schwefelsäure langsam an der Wand des schräg gehaltenen Reagenzglases herunterrinnen. An der Trennfläche zwischen konzentrierter Schwefelsäure und Probelösung bildet sich ein brauner bis violetter Ring von Nitrosyleisen(II)-sulfat.

Nachweis von Phosphat-Ionen

Phosphat-Ionen können als Komplexverbindung mit Ammonium-molybdat nachgewiesen werden.

Gleiche Mengen Ammoniummolybdatlösung und konzentrierte Salpetersäure werden miteinander versetzt (Vorsicht! Kein Schülerversuch!) ①. Die zu untersuchende Lösung wird hinzugefügt und vorsichtig etwas erwärmt ②. Sind Phosphat-Ionen (/ S. 203) enthalten, färbt sich das Gemisch durch das entstehende Ammoniummolybdatphosphat gelb ③.

Nachweis von Wasser

Wasser wird mit wasserfreiem Kupfer(II)-sulfat nachgewiesen.

Das Nachweismittel wird durch vorsichtiges Erhitzen von blauem wasserhaltigem Kupfer(II)-sulfat hergestellt. Das enthaltene Kristallwasser verdampft, es entsteht wasserfreies, weißes Kupfer(II)-sulfat. Gibt man dazu eine wasserhaltige Probe, nimmt das weiße Kupfer(II)-sulfat dieses Wasser in Form von Kristallwasser auf. Dabei wird wieder blaues wasserhaltiges Kupfer(II)-sulfat gebildet (/ Abb.).

10.2 Nachweisreaktionen für organische Stoffe

10.2.1 Nachweise organischer Stoffklassen

Obwohl sie nur aus einigen wenigen Elementen bestehen, ist die Vielfalt der organischen Stoffe noch größer als die der anorganischen Stoffe. Deshalb gibt es kaum spezifische Nachweisreaktionen für einzelne Stoffe. Charakteristische Farb- und Fällungsreaktionen liefern aber Hinweise auf funktionelle Gruppen oder andere Strukturmerkmale. Anhand dieser Strukturmerkmale lassen sich die Stoffe einer bestimmten organischen Stoffklasse zuordnen.

Hinweis auf die Hydroxylgruppe

Alkohole und Phenole sind Verbindungen mit Hydroxylgruppe(n) im Molekül. Sie reagieren mit salpetersaurer Cerammoniumnitratlösung unter Bildung rötlicher (Alkohole) oder grünlich (Phenole) gefärbter Komplexe (Abb.). Gibt man einige Tropfen Eisen(III)chloridlösung zu einem Phenol, färbt sich die Lösung ebenfalls intensiv. Alkohole zeigen diese Farbreaktion nicht.

Hinweis auf die Aldehydgruppe

Aldehyde sind starke Reduktionsmittel. Das kann zum Nachweis mit verschiedenen Nachweismitteln ausgenutzt werden.

Nachweismittel Durchführung Beobachtung Tollens-Reagenz - mehrere Tropfen Schwarzfärbung (ammoniakalische Tollens-Reagenz zur durch fein verteil-Silbernitratlösung) Probe geben tes Silber - Gemisch vorsichtig Silberspiegel an der Gefäßwand erwärmen \rightarrow R-COOH + 2 Ag \downarrow + H₂O $R-CHO + 2 Aq^{+} + 2 OH^{-}$ fehlingsche Lösung - fehlingsche Lösung ziegelroter (enthält Kupfer(II)-I und II zu gleichen Niederschlag von sulfat) Teilen mischen Kupfer(I)-oxid Gemisch zur Probe geben und vorsichtig erhitzen $R-CHO + 2 Cu^{2+} + 4 OH^{-} \longrightarrow R-COOH + Cu_2O\downarrow + 2 H_2O$

moderner analytischer Verfahren.

Die eindeutige

organischer Stoffe

erfolgt mithilfe der

mentaranalyse und

quantitativen Ele-

Identifizierung

Aldehyde

(\$ S. 244) und ihre Dämpfe sind giftig und Krebs erregend. Deshalb dürfen die Nachweise nur unter dem Abzug durchgeführt werden. Auch mit fuchsinschwefliger Säure (Schiffs-Reagenz) kann die Aldehydgruppe nachgewiesen werden. Die Lösung färbt sich rotviolett. Diese Reaktion beruht nicht auf der Reduktionswirkung der Aldehyde.

Hinweis auf die Carboxylgruppe

Carbonsäuren dissoziieren in Wasser in Wasserstoff-lonen (Hydronium-lonen) und Säurerest-lonen. Die Wasserstoff-lonen (Hydronium-lonen) färben Universalindikatoren rot.

Ein weiterer Hinweis auf die Carboxylgruppe (> 5. 238) im Molekül ist die Reaktion mit Natriumhydrogencarbonat. Lösungen von Carbonsäuren, z. B. in Wasser oder in Ethanol, schäumen bei Zugabe von Natriumhydrogencarbonat durch die Bildung von Kohlenstoffdioxid stark auf.

Nachweise von Mehrfachbindungen

Doppel- und Dreifachbindungen können durch **Additionsreaktion mit Brom** oder mit **Baeyers Reagenz** nachgewiesen werden.

Addition von Brom

An Mehrfachbindungen (/ S. 74) zwischen Kohlenstoffatomen wird Brom unter Aufspaltung der Bindungen angelagert. Das wird zum Nachweis von Mehrfachbindungen genutzt. Dazu wird die zu untersuchende

Substanz durch Bromwasser geleitet oder mit Bromwasser geschüttelt. Bei Vorliegen einer Mehrfachbindung entfärbt sich das braune Bromwasser (Abb.).

$$C_2H_4$$
 + Br_2 \longrightarrow $C_2H_4Br_2$
gasförmig, flüssig flüssig,
farblos + braun \longrightarrow farblos

Baeyer-Probe

Baeyers Reagenz ist eine wässrige Lösung von Soda (Natriumcarbonat, Na₂CO₃) und Kaliumpermanganat KMnO₄ von violetter Farbe. Kaliumpermanganat oxidiert u.a. organische Stoffe mit Mehrfachbindungen.

Die zu untersuchende Substanz wird in einem Reagenzglas mit Baeyers Reagenz kräftig geschüttelt. Bei Vorhandensein von Mehrfachbindungen entfärbt sich die violette Lösung und es bildet sich ein dunkelbrauner Niederschlag. Diese Reaktion ist nur ein Hinweis auf Mehrfachbindungen, da Kaliumpermanganat auch mit funktionellen Gruppen einiger organischer Stoffe reagiert.

- Mit Bromwasser kann auch nachgewiesen werden, dass Pflanzenfette und Öle ungesättigte Fettsäuren enthalten. Die Doppelbindungen der ungesättigten Fettsäuren addieren das Brom.
- IN Bromwasser ist in Wasser gelöstes Brom. In der Gleichung muss also nicht etwa HBr (Bromwasserstoff), sondern die Formel Br₂ verwendet werden. Das Wasser kann man weglassen.

Liegt eine völlig unbekannte orga-

nische Substanz vor,

taranalyse durchge-

führt werden. Damit erfährt man, welche

Flemente enthalten

Zahlenverhältnis der

Elemente mit der

quantitativen Ele-

mentaranalyse fest.

sind. Danach stellt man das anteilige

so muss zuerst die qualitative Elemen-

10.2.2 Nachweise von Naturstoffen

Nachweise von Kohlenhydraten

Zu den Kohlenhydraten (/ S. 262ff.) gehören Mono-, Di- und Polysaccharide. Für einige Vertreter gibt es Nachweisreaktionen, die aber nur teilweise spezifisch sind.

Nachweise von Monosacchariden

1. Der Nachweis von Glucose erfolgt mit der fehlingschen Probe.

Fehlingsche Lösung I und fehlingsche Lösung II werden im Verhältnis 1:1 gemischt. Eine dunkelblaue Lösung entsteht ①. Dazu wird etwas von dem zu prüfenden Stoff gegeben. Die Lösung wird vorsichtig (Siedeverzug!) erhitzt.

Bei Anwesenheit von Glucose fällt nach und nach über verschiedene Farbstufen ein ziegelroter Niederschlag von Kupfer(I)-oxid aus ②.

Der Nachweis beruht auf der reduzierende Wirkung der Aldehydgruppe der Ketten-

form (/S. 263) der Glucose. Deshalb ist die fehlingsche Probe kein spezifischer Glucosenachweis, denn sie wird durch viele Reduktionsmittel gestört. Die fehlingsche Probe verläuft mit Fructose ebenfalls positiv, da sich Fructose in alkalischer Lösung in Glucose umwandelt.

2. Der Nachweis von Fructose erfolgt mit der Seliwanoff-Reaktion.

Die zu untersuchende Substanz wird mit etwa 3 ml 10%iger Salzsäure versetzt. Dazu wird eine Spatelspitze Resorcin gegeben ①. Unter vorsichtigem Schütteln erwärmt man das Gemisch.

Bei Anwesenheit von Fructose wird mit dem Resorcin in einer mehrschrittigen Reaktion ein roter Farbstoff, jedoch kein Niederschlag gebildet ②. Die Seliwanoff-Probe ist ebenfalls kein spezifischer Nachweis, da auch andere Kohlenhydrate die Farbreaktion zeigen.

Die Seliwanoff-Probe funktioniert bei allen Kohlenhydraten, die anstelle der Aldehydgruppe eine Ketogruppe (/ S. 238) im Molekül besitzen. Mit Glucose stellt sich nach längerer Erwärmung ebenfalls eine Rotfärbung ein.

Nachweise von Polysacchariden

1. Nachweis von Stärke:

Auf die zu untersuchende Substanz wird **Iod-Kaliumiodid-Lösung** (gelblich bis bräunlich) getropft. Bei Anwesenheit von Stärke (/S. 266) tritt eine Blaufärbung ein. Sie verschwindet beim Erhitzen der blauen Lösung und bildet sich aufs Neue beim Abkühlen. Die Blaufärbung ist auf die Einlagerung von Iodmolekülen in die Hohlräume der Amylosestruktur zurückzuführen.

Nachweis von Stärke in Getreide

2. Nachweis von Cellulose:

Auf die zu untersuchende Substanz wird sogenannte **Chlorzinkiod-Lösung**, ein gelblich bis bräunliches Gemisch aus Chlorwasser und Zinkiodidlösung, getropft. Bei Anwesenheit von Cellulose (\$\mathcal{S}\$. 267) tritt eine Blau- bis Violettfärbung auf.

Nachweis von Eiweißen

Eiweiße können mit der **Biuretreaktion** oder mit der **Xanthoprote-inreaktion** nachgewiesen werden.

Biuretreaktion

Die Untersuchungssubstanz wird in einem Reagenzglas mit etwa 3 ml konzentrierter farbloser Natriumhydroxidlösung und einigen Tropfen stark verdünnter hellblauer Kupfer(II)-sulfatlösung versetzt und kräftig geschüttelt ①. In Gegenwart von Eiweißen tritt eine Violettfärbung ein ②. Die Biuretreaktion ist ein Nachweis der Peptidbindung und auf die Bildung von Farbkomplexen zurückzuführen.

Auch mit Ninhydrin-Reagenz können Eiweiße nachgewiesen werden. Der Stoff bildet mit Aminosäuren blauviolette Farbkomplexe.

Xanthoproteinreaktion

Zur Untersuchungssubstanz werden etwa 3 ml konzentrierte Salpetersäure (Vorsicht!) gegeben ①. Gegebenenfalls wird das Gemisch anschließend vorsichtig über der Brennerflamme oder im Wasserbad erwärmt ②.

Vorhandene Eiweiße werden durch die Salpetersäure denaturiert (/ S. 257). Man beobachtet eine starke Gelbfärbung, die dieser Nachweisreaktion den Namen gab (griech.: xanthos – gelb).

Fette (/ S. 259 ff.) hinterlassen auf saugfähigem
Papier bleibende, durchscheinende
Flecken. Diese
"Fettfleckprobe" taugt aber nicht als
Nachweisreaktion für
Naturstoffe.

Identifizierung anorganischer und organischer Stoffe

Bei der qualitativen Analyse wird die Art eines Reinstoffs oder die Bestandteile eines Stoffgemischs ermittelt. Zur Identifizierung anorganischer Salze weist man ihre ionischen Bestandteile mithilfe spezifischer Reaktionen nach.

Vorproben

- Löslichkeit in Wasser
- pH-Wert
- Reaktionen mit Säuren und Basen
- Flammenfärbung

Fällungsreaktionen

lonen aus homogenen Lösungen treten zu einem schwer löslichen Niederschlag zusammen.

Farbreaktionen

Der gesuchte Stoff bzw. die Ionen bilden mit dem Nachweismittel eine charakteristisch gefärbte Verbindung.

Zur Identifizierung organischer Stoffe stehen kaum spezifische Nachweisreaktionen zur Verfügung. Mithilfe von Farb- und Fällungsreaktionen lassen sich aber Strukturmerkmale nachweisen. Anhand dieser Strukturmerkmale können die Verbindungen organischen Stoffklassen zugeordnet und durch weitere Untersuchungen identifiziert werden.

Vorprober

- Brennbarkeit
- Mischbarkeit mit Wasser und organischen Lösungsmitteln
- pH-Wert

Farb- und Fällungsreaktionen

Hinweise auf:

- Hydroxylgruppen
- Aldehydgruppen
- Carboxylgruppen
- Mehrfachbindungen

Nachweis von:

- Kohlenhydraten
- Eiweißen

Weiterführende Untersuchungen

- quantitative Elementaranalyse
- Bestimmung der molaren Masse
- Untersuchung physikalischer Eigenschaften (z. B. Schmelztemperatur)
- spektroskopische Verfahren

Anhang

Periodensystem der Elemente

	=	4,00 He	20,18 Ne	39.95		83,80	ton	54 131,30	× E	86 [222]	Bu*				
Hauptgruppe	_	2		35.45 18	Argon	0 36	Krypton		Xenon	98	Rad			7	-* -
	=		9 18,998 4,0 F			06'62	o E	53 126,90	S =	5 (210)	2 At*			71 174,9 1,2 LL Lutetium	103 [260] 1,3 Lr*
				17 Fluor	3,0 Chor	36 36	Brom	99	2,5	[508] 82)* 2,2 Astai			b d d d d	100 10 0 1
	>		7 8 15,999 1 3,5 0	5auerstoff 16 32.06	2,5 Schwefel	78	2,4 Selen	12 127	olfur		Bi 2,0 Po* 2,2			70 173,04 1,2 Yb Ytterbium	02 [2] 3 N(
			Z,007	30.97	P 2,5	74,92	AS	21.75	Sp	86,86	æ			S8.93	101 [258] 102 [259 1,3 Md* 1,3 No Mendelevium Nobelium
	>		7 8	15 30	Si 2,1	72.59 33 74.92 34 78.96 35	Gie 2,0 anium Arsen	51	1,9 Antimon	207,2 83 208,98 84	1,9 Bismut			69 168,9 1,2 TIT Thullum	101 1,3 N Mendel
	≥		12,01	28,09 15 30,97 16 32,06 17	Si	72,59	I,8 Ge Germanium	43 [97] 44 101,07 45 102,91 46 108,4 47 107,87 48 112,41 49 114.82 50 118.69 51 121.75 52 127,60	Sn		1,8 T1 1,8 Pb 1,9 Theilium Biel Bismut			167,26 Er m	[257] Fm* tum
	_		CALL STATE OF STATE OF	Kohlenstoff	MENTAL SAN	31 69,72 32	Zn 1,0 Ga 1,8 Gema	20	1,8 Zmn	76 190,2 77 192,22 78 195,09 79 196,97 80 200,59 81 204,37 82	1,8 Bel			68 16 1,2 Erbium	98 [251] 99 [254] 100 [257] 1,3 Cf* 1,3 ES* 1,3 Fm* Californium Enstenium Formium
	=		10,81	13 26.98	1,5 Al	57,69	I,0 Ga	114.82	1,7 T	204,37	1,8 T			164,90 HO mium	[254] ES*
			2,0	13	1,5 MA	65,38 31	o' es	41 49	1,7 Indi	59 81		£ 32		50 67 y 1,2	1) 99 (* 1,3
(p)	6				=			8 112,	1,7 CC	0 200,	1,9 High	112 [285] Cn*		66 162,50 67 164, 1,2 Dy 1,2 H Dysprosium Holmium	8 [25 .3 C!
e in u		lodin				63,55 30	=	787	<u> </u>	8 76'9		Rg*		8,92 6	247] 9
nasse 66.1	3	ıntsyr			_	29 G	Kupfer	47 10	1,9	79 19	Pt 2,4 Au	111 [283] Rg*		65 158 1,2 T Terblum	97 [247] 1,3 BK* Berkelium
Atommasse in u	- I	Elementsymbol	s.			58,70 29	Z	106,4	P §	95,09	풉	110 [281] DS* Demstadtium	_	67,25 Gd	[247]
		Ĭ	akti			58,93 28	I,8 Nickel	46	2,2 PC	78	2,2 Platin	110 Damsi	-	64 157,25 1,2 Gd Gadolinium	96 [2 1,3 Cr Curtum
	10,81	6	adio		=	58,93	Fe 1,8 CO 1,8 Cobalt Nickel	102,91	2,2 Rh	192,22	- [109 [266] 1 Mt*		63 151,96 1,2 EU Europium	95 [243] 1,3 Am*
_	2	- 2,0 Bor	bi Si			27	Cobalt	45	2,2 Filhoc	11	2,2 Iridium	100 meter		63 1,2 Euro	4 1,3 Ame
===		 = 0	s Sir	Nebengruppe				101,0	2,2 Ru Ruthenium	190,	2,2 OS 2,2 Ir 2,2 Osmium Iridium Platin	108 [262] HS*		61 [145] 62 150,35 1,1 Pm* 1,2 Sm Promethium Samarium	93 237.05 94 [244] 1,3 Np* 1,3 Pu*
enzar	Szall	ativitä tnam	ient	nar	. —	94 26	D 1,0	171	# 2,	21 76	e 2,3	* +8		1,2 m sa m	05 94 1,3
Protonenzahl)	20	Elektronegativität – Elementname –	Elem	lebe	5	5 54	II 1,0 V 1,0 GT 1,3 MIn 1,0	8	1,9 Tc , Technetium	5 186,	1,9 Re	06 [262] 107 [262] Sg* Bh*		T P	3 237,
P C	5	ilektr Ek	es E	-		966	5 [95,94 43	0	3,85	>	1 262] 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		4,24 6 1 1 1 minm	8.03 * 1
		ш	dies		>	24 51	Chromium	42	1,8 Molybdān	74 18	1,7 Wolfram	106 [262] Sg*		60 14 1,1	92 23 1,4 Uranium
:	Ħ	<u> </u>	De di		>	50,94	I,0 Vanadium	92,91 42	Zr 1,6 Nb 1,8	180,95	Hf 1,5 Ta 1,7 W	105 [262] 105 [262] 105 105 105 105 105 105 105 105 105 105	e e	59 140,91 60 144,24 1,1 Pr 1,1 Nd Praseodymium Neodymium	91 231.04 92 288.03 1,5 Pa* 1,4 U*
	igk.	stoff tmet				23	Vana	91,22 41	Niobium Niobium	73	Tantal	105 m		1,1 Prasec	1,5 Prote
Gas	Flussigkeit	Feststoff Nichtmetall	narbinetali Metall Alle Isotope dieses Elements sind radioaktiv.		≥	47,90	C,1	2000000			=	Rf*		140.12 Ce	90 232,04 1,3 Th ³
			-		_	96 22		88,91 40	V 1,4 Zirconi		1,3 de , Hafniur	3 10 Puth	-	2 1,1 Cerlum	1,3 1,3 0,4 1,3
F F	<u> </u>	 	*		=	19 39:10 20 40.08 21 44:96 22 47:90 23 50.94 24 51:996 25 54:94	Scandium		1,3 Yttrium	57-71	1,3 Lanthanoide Hafnium	89–103 104 [281 105 [282 106 [282] 107 [282 108 [283 119 [281 111 [283 112 [283 142 [283 142 [283 143 143 [283 143 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 [283 143 143 [283 143	_&	57 18691 56 140.12 59 140.91 60 14424 61 1459 62 150.25 63 151.95 64 157.25 65 158.26 65 152.26 66 152.9 66 157.25 68 157.26 69 158.27 74 174.27 174.	89 [227] 90 22.04 91 23.04 92 28.03 93 227.05 94 [244] 95 [243] 96 [247] 97 [247] 98 [251] 99 [254] 100 [257] 101 [258] 102 [258] 103 [250] 11 Ac* 1.3 Th* 1.5 Pa* 1.4 U* 1.3 Np* 1.3 Pu* 1.3 Am* 1.3 Cm* 1.3 Bk* 1.3 Cf* 1.3 Es* 1.3 Fm* 1.3 Md* 1.3 Nd* 1.3 Nd* 1.3 L* Acminimal Transman Transma
be			9.01 Be	14.31	D ma	2 80.01	7	87,62 3	_			87 [223] 88 [226] 8 0,7 Fr* 0,9 Ra* Francium Radium		de - 3	∞ - ₹
Hauptgruppe	=		1,5	22.99 12 24.31	Na 1,2 Mg	20 .	Calcium	38	1,0 Stront	55 132,91 56 137,33	CS 0,9 Ba	88 0,9 R Radium		- Lanthanoide	ide
up (_	2,1 H	# 1000 PURCHASION	22.99	Na .	39,10	2	85,47	8 g	132,91	ပ္သ	[223] Fr*		ınths	Actinoide
표		2,1 Wasse	3	=	0,9 Natriun	19 8	U,O Kalium	37	0,8 Rubidlum	22	0,7 Caestum	87 0,7 Francii		La	Ac
əpoi	Peri	-	2		က	-	٠	L	n		9	7	Ľ		

1) Aggregatzustand bei 25 °C (298 K) und 1013,25 hPa

[] Die umklammerten Werte für die Atommasse geben die Massenzahl des Isotops mit der größten Halbwertszeit an.

Register

A

Abgaskatalysator 338 Abgasreinigung 295, 297 Abwasser 320 Abwasserreinigung 333 Aceton 245 Acetylen 229 Achterschale 71, 74, 186 Addition 227, 278, 280, 353 AGRICOLA, GEORGIUS 10 Akkumulator 146 Aktivierungsenergie 121, 125, 128 Akzeptorhalbzelle 141 Alchemie 10, 109 Aldehyde 238, 244, 246, 341, 352 Aldohexose 263 Aldosen 262 Alkali-Mangan-Batterie 142 Alkalimetalle 180

Alkansäuren 249, 253 Alkene 226, 236, 278 Alkine 228, 236, 278

Alkanale 244

Alkanole 246

Alkanone 245

Alkandisäuren 251

Alkane 224, 236, 277

- Alkohole 238, 240, 246 einwertige 240
 - mehrwertige 241
 - primäre 240 - sekundäre 240
- tertiäre 240
- alkoholische Gärung 314 Altlasten 343

Aluminium 87, 304

Aluminiumlegierungen 304

Aluminiumoxid 209

Aluminium recycling 305

Amalgame 90

Ameisensäure 249 f.

Amine 238, 248

Aminosäuren 254

- biogene
- essenzielle
- proteinogene

Ammoniak 106, 147, 197, 292, 326, 335

Ampholyte 147, 178 amphotere Oxide 178, 206

amphotere Verbindun-

gen 147, 175, 178, 206

Amylopektin 266

Amylose 266

Anfertigen eines Lern-

plakats 35

Anfertigen einer Facharbeit

Anilin (Phenylamin) 248

Anionen 92, 101

Anode 141

Anomalie des Wassers 77,

Antiklopfmittel 311

Antimon 177

Anwenden von Gesetzen 20 Apparaturen im Labor 41

Arbeitsprinzipien

technische 286

Arene 233

Aromaten 233

aromatische Kohlenwasser-

stoffe 236

ARRHENIUS, SVANTE 102, 125

Arsen 176

Aspartam 255

Aspirin 252

Assimilation 325 Atmosphäre 321, 324, 330,

336, 341

- Gefährdung 336

Atombindung 73, 83

- polare 75
- unpolare 74

Atome 67, 83

Atomaitter 80

Atomhülle 68

Atomhypothese 67

Atomkern 68

Atommasse

- absolute 152
- relative 152

Atommodell

- nach BOHR und SOMMER-FELD 70
- nach RUTHERFORD 68

Atomradius 173

Aufbereitung von

- Erdöl 308 ff.
- Trinkwasser 332 f.

Ausbeute 17

Außenelektronen 71, 73, 169

Autoabgase 341

Autoprotolyse des Was-

sers 105

AVOGADRO, AMADEO 155

Avogadro-Konstante 155

В

Baeyer-Probe 353 Basen 102, 106, 147 basische Lösung 107 basische Oxide 177 Basiskonzepte

- Donator-Akzeptor-Konzept 150
- Konzept der chemischen Reaktion 124
- Stoff-Teilchen-Konzept 59
- Struktur-Eigenschafts-Konzept 91, 101

Batterien 141

Baueinheit kleinste 96

Baustoffe 300

Bauxit 304

Begriff 15

Begründen 26

- Benennung von - Ionen 94
- Kohlenwasserstoffen 231

Benzen (Benzol) 234

Benzin 309, 311

Beobachten 21

Berechnungen

- der absoluten Atommasse 152
- der Masse an Reaktionsprodukten
- der molaren Masse 157
- der relativen Molekülmasse 153
- der Teilchenanzahl 155
- der Zusammensetzung von Stoffgemischen 158f.
- des Volumens an Reaktionsprodukten 163
- Mischungsrechnen 160
- stöchiometrische 162 ff.

BERZELIUS, JÖNS JAKOB 11, 110 Beschaffen von Informationen 31 Besonderheiten chemischtechnischer Verfahren 286, 316 Bestimmung von Stoffeigenschaften 56 Beton 300 Bewässerung 320 Bewerten 30 Bindungrgrad 231 Biochemie 14 **Bioethanol 315** biogene Aminosäuren 254 Biokatalysatoren 129 Biologie 14 biologische Reinigungsstufe 334

biologische Stickstofffixierung 325 Biosphäre 321, 324, 330 Biozide 334, 343 Bitumen 309 Biuretreaktion 355 Blei 343 Bleiakkumulator 146 Bleioxide 209 Blutzuckergehalt 263 Boden 342 f.

bodennahes Ozon 341 Bodenschadstoffe 342 BOHR, NIELS 70

BOISBAUDRAN, PAUL EMILE LECOO DE 172

Bor 176 BOSCH, Carl 292 BÖTTGER, JOHANN 10 BOYLE, ROBERT 11, 200 BRAND, HENNING 200 Brandschutz 211 Branntkalk 208, 298 Brauchwasser 320 Brenner 45 Brennstoffzellen 79 Brom 79 BRÖNSTED, JOHANNES NICO-**LAUS 102** Bronze 89 f.

BROWN, ROBERT 58

brownsche Bewegung 58 BUNSEN, ROBERT 11, 45 Bunsenbrenner 45 Buntmetalle 86 Buta-1,3-dien 232 Butan 224 Butansäure 249 f. Buttersäure 249 f.

CI Cadmium 343 Calciumcarbonat 99, 208, 298

Calciumfluorid 96 Calciumhydroxid 106, 298 Calciumoxid 208, 298 Carbon 238 Carbonate 191 Carbonsäureester 252 f. Carbonsäuren 238, 249, 253, 353 CAVENDISH, HENRY 196 Cellulose 267

CHADWICK, JAMES 69 CHATELIER, HENRY LE 69 Chemie 8, 12 - Teilgebiete 12

Chemiefaser 271 chemische Reaktionen

8, 120, 124

- anorganischer Stoffe 134
- endotherme 121. f.
- exotherme 121 f.
- Klassifizierung 134, 276
- organischer Stoffe 276,
- Säure-Base-Reaktionen 147
- umkehrbare 130 chemische Reinigungs-

stufe 334 chemisches Element 166 chemisches Gleichge-

wicht 130, 133

- Einstellzeit 131
- Merkmale 131
- chemische Verbindungen 60 chemische Zeichensprache 109 ff., 118

Chitin 265 Chlor 216 ff., 302 Chloralkali-Elektrolyse 146, 302 Chloride 218 Chlorwasserstoff 75, 217 Chlorwasserstoffsäure 217 Cholesterin 242 Citronensäure 251 Cracken 310 Crackverfahren 310 CURL, ROBERT 187 Cycloalkane 233

D DALTON, JOHN 11, 67, 110, 162 daltonsche Atomhypothese 67 Daniell-Element 141 DANIELL, JOHN FREDERIC 140 Dauerwelle 257 DAVY, SIR HUMPHRY 11 Definieren 26 Dehydratisierung 279 Dehydrierung 225, 279 Dehydrohalogenierung 279 Dekantieren 65 DEMOKRIT VON ABDERA 58, Denaturierung 257 Denitrifizierung 325 DeNOx-Anlage 339

Desoxyribose 264 Destillation 42 fraktionierte 309 Diabetes 263 Diamant 80, 187 Dichte 16, 55, 156 Diene 232 Dieselöl 309 Diethylether 247 Dioxin 239 Dipeptid 255 Diphosphorpentoxid 202 Dipole 75 f., 207 Disaccharide 262, 264, 268 Diskutieren 28

Dissoziation 149, 207, 219

Disulfidbrücke 256

DÖBEREINER, JOHANN WOLF-GANG 11, 166

Dolomit 208

Donator-Akzptor-Konzept 150 Donatorhalbzelle 141 Doppelbindung 74, 231

- isolierte 232
- konjugierte 232
- kumulierte 232 Drehrohrofen 301 Dreifachbindung 74, 231

Druck 16, 132 Düngemittel 292, 294, 335, 343

Duraluminium 90 Durchmischung 127 Duroplaste 271 f., 275

E

Edelgase 173, 184 Edelgaskonfiguration 71, 73, 83, 171, 184 Edelsteine 210 edle Metalle 86, 137 Edukte 120 Eigenschaften von Stoffen

54 ff. Einbalsamieren 9 Eindampfen 41 Einfachzucker 262 EINSTEIN, ALBERT 11, 58 Einstellzeit 130, 131 einwertige Alkohole 240 Eisen 87, 287 Eisenoxide 209

Eiweiße 255, 256, 268, 324

- Bedeutung 258
- biologische Funktionen 258
- Struktur 256

Elastomere (Elaste) 272, 275 elektrische Leitfähigkeit 55, 174, 180

elektrochemische Doppelschicht 139 elektrochemische Reaktio-

nen 134,138, 150 elektrochemisches Potenzial 139

elektrochemische Zelle 140 Elektroden 138

Elektrolyse 146, 205 Elektrolyte 138

elektrolytische Prozesse 146, 205

Elektronegativität 75, 173 Elektronen 68

Elektronenakzeptoren 136 Elektronendonatoren 136

Elektronengas 84

Elektronengasmodell 85 Elektronenkonfigura-

tion 171 Elektronenoktett 74 Elektronenpaar

- bindendes 73
- gemeinsames 73

Elektronenschale 70, 83, 168 ff.

Elektronensextett 234 Elektrotauchlackierung 146 Element 15, 69, 166 Elementaranalyse 352 Elementsubstanzen 60, 78,

Elementsymbol 110, 166 Eliminierung 225, 276, 279 f. Emaillieren 145

Emission von Stickstoffoxiden 326

endotherme Reaktion 123 energetische Verwer-

tung 274 Energie 16

Energiediagramm 122, 125, 128

Energieniveau 70, 169 Energieniveauschema 70 Energieumwandlung 124 Entwickeln chemischer For-

meln 113 Entzündungstemperatur 211

Enzyme 129, 258, 314 Erdgas 282, 306 Erdöl 282, 306, 308

Erkenntnisgewinnung 20

Erklären 24 Erläutern 24

essenzielle Aminosäuren 254 essenzielle Fettsäuren 260

Essig 9 Ester 252

Esterbildung 252 f.

Ethan 225

Ethanal 244 Ethanol 82, 241, 314 Ethansäure (Essig-

säure) 249 f. Ethen 226

Ether 238, 247

Eutrophierung 327, 335 exotherme Reaktion 122 Experimentieren 38, 46

- Protokoll 48
- Verhaltensregeln 49 Explosion 127

E F

Facharbeit anfertigen 36 Fachtexte lesen 32 Fällungsreaktionen 149, 347, 356 β-Faltblattstruktur 256 Farbreaktionen 347, 356

Fasern 271 **FCKW 340**

fehlingsche Probe 354

- Fette 252, 259, 268 Schmelzbereich 260
- Fettfleckprobe 355 Fettsäuren
 - essenzielle 260
- gesättigte 259
- ungesättigte 259

Feuer 211 Feuerverzinken 145

Filtration 41, 332 Filtrieren 41, 65, 332

FISCHER, EMIL 258

Flammen 211 Flammenfärbung 346

Fließgleichgewicht 323, 328 Fluorchlorkohlenwasser-

stoffe 239, 340

Formaldehyd 82, 244 Formelgleichung 115

Formeln 111, 118

fossile Brennstoffe 338 fossile Rohstoffe 306

fotochemische Reaktion 134, 340

Fotosmog 341

Fotosynthese 283, 322 fraktionierte Destillation 309

Frischen 290

Fruchtzucker 264 Fructose 264, 354 Fullerene 187 Fünf-Schritt-Methode 32 funktionelle Gruppen 237 ff., 270

G

Gallium 172

GALVANI, LUIGI 140 galvanische Prozesse 140 galvanisches Element 140 Galvanisieren 145, 146 Gasbrenner 45 Gärung, alkoholische 241, 314 Gefahrstoffe 51 Gefahrstoffverordnung 51 Gegenstromprinzip 286 gemeinsames Elektronenpaar 171 Geografie 14 Geosphäre 330

Germanium 172, 176 gesättigte Kohlenwasserstoffe 222, 277, 278 gesättigte Fettsäuren 259 Gesetze 18

- der Erhaltung der Anzahl der Atome 161
- der Erhaltung der Masse 161
- der konstanten Proportionen 161
- der multiplen Proportionen 162
- der Periodizität 18
- von AVOGADRO 157

Gewässerschadstoffe 334 Gips 213, 301, 339 Gittermodell 95 Glas 300 Glasgeräte 39 f. Gleichgewicht

- chemisches 130, 133
- elektrochemisches 139 Gleichgewichtsreaktion 130,

292, 313 Gleichgewichtszustand 130 Glimmprobe 349

global harmonisiertes System zur Einstufung und Kennzeichnung von Chemikalien (GHS) 51 Glucose 263, 314, 354 Glut 211 Glycerin (Glycerol) 242, 259 Gold 88 Grafit 186 Größen 15 - stoffkennzeichnende 16,

- 156 ff.
- Stoffproben kennzeichnende 152 ff. Grundwasser 332 Gummi 272 Gusseisen 90, 289

H

HABER, FRITZ 292 Haber-Bosch-Verfahren 292 Halbleiter 192 Halbmetalle 174 f., 192 Halogenalkane 239, 277 Halogenalkene 239 Halogenalkine 239 Halogene 182 f. Halogenierung 229, 277, 278 Halogenkohlenwasserstoffe 238 f., 336 Halten eines Vortrags 34 Hämoglobin 258 Härte 56 Härte des Wassers 261 Hauptgruppe 169 Hauptgruppen des PSE - I. Hauptgruppe 180 VII. Hauptgruppe 182 - VIII. Hauptgruppe 184 Hefe 314 α-Helixstruktur 256 Hilfsmittel 38 Hilfsstoffe 285 Hinreaktion 131 Hochofen 287 Hochofenschlacke 289 Hoffmanns Tropfen 247 homogene Katalyse 129 homologe Reihe 223 f., 226, 233, 237, 246 HÜCKEL, ERICH 234

Humus 342 Hydratisierung 227 f., 278, Hydrierung 227 f., 278 Hydrohalogenierung 229, Hydrolyse 253, 260 Hydronium-Ionen 102, 108, 148, 338 Hydrosphäre 321, 324, 330 Hydroxid-Ionen 99, 148

industrielle Fixierung 326 Informationsquellen 32 Informationen

- Beschaffen 31 - Präsentieren 33 ff. Infrarotstrahlung 337 Insulin 255 Internationales Einheitensystem 16, 153 Interpretieren 29, 116 lod 79 Jonen 92 ff. Ionenbildung 93 Ionenbindung 95, 101 Ionenformeln 112 Ionenkristall 95 Ionensubstanzen 61 ff., 101 Eigenschaften 97 isolierte Doppelbindungen 232 Isomere 230, 240

K

Isopren 232

Isotope 69, 212

IUPAC-Regeln 231

Kaliumhydroxid 106 Kalk 99, 208, 298 Kalkbrennen 208, 298 Kalkmörtel 301 Kalkstein 298, 339 Katalysator 292, 310 Katalysatoren 128, 131, 133,

286 Katalyse

- heterogene 128
- homogene 128 katalytisches Cracken 310

Kationen 92, 101 Katode 141 KEKULÉ, ERNST AUGUST VON 11, 234 Keramik 300 Kern-Hülle-Modell 68 Kernladungszahl 69, 83, 168 Kernseifen 260 Kerosin 309 Ketone 238, 245 f. Ketosen 262 kettenförmige Kohlenwasserstoffe 222, 236 Kettenisomerie 230 Kieselsäure 194 Kläranlage 333 Klärschlamm 334 kleinste Baueinheit 96 Klopffestigkeit 311 Knallgasprobe 349 Knopfzellen 142 Kochsalz 57, 99 Kohle 188, 282, 306 f. Kohleentgasung 307 Kohlehydrierung 307 Kohlenhydrate 262, 268 - Einteilung 262 - Disaccharide 264 f. - Monosaccharide 262 f. - Polysaccharide 265 f. Kohlensäure 191 Kohlenstoff 80, 186, 321 Kohlenstoffdioxid 82, 190, 321, 338 Kohlenstoffdisulfid 191 Kohlenstoffkreislauf 321, 337 Teilkreisläufe 322 Kohlenstoffmonooxid 189 Kohlenstoffverbindungen - anorganische 189 ff. Kohlenwasserstoffe 222 ff., 236, 308, 310 - Nomenklatur 231 Kohleveredlung 307 Komplexverbindungen 178 Kondensation 253, 255, 277

Königswasser 218

aen 232

konjugierte Doppelbindun-

Konstitutionsisomerie 230

Kontaktofen 292, 294 Kontaktverfahren 296 Konzentration 127, 132 Konzept der chemischen Reaktion 124 korrespondierende Säure-Base-Paare 103 korrespondierendes Säure-Base-Paar 147 Korrosion 144 Korrosionsschutz 145 Korund 210 Kraftwerke 339 Kreislaufprinzip 286, 292 KROTO, HAROLD 187 Kühlwasser 320 kumulierte Doppelbindungen 232 KUNKEL, JOHANN 200 Kunststoffe 269 ff., 275 Kunststoffmüll 334 f. Kunststoffverwertung 274 f. Kupfer 87 Kupferraffination 146

Laborgeräte 38 f. Lacke 145 Lage chemischer Gleichgewichte 131, 133 Landwirtschaft 320 Laugen 107 LAVOISIER, ANTOINE DE 11, 134, 200 Lebensmittelzusatzstoffe 251 Legierungen 89, 91, 145 Legierungsmetalle 290 Leichtmetalle 86 Lernplakat anfertigen 35 Lesen von Fachtexten 32 LEWIS, GILBERT 74 LIBAVIUS, ANDREAS 10 Lithiumbatterie 142 Lithium-Ionen-Akkumulator 143 Lithosphäre 321, 324 Lokalelement 144 LOMONOSSOW, MICHAEL 11 Löschkalk 298 Löslichkeit 57, 149

III L

Luft 336 Luftschadstoffe 339

M Magensäure 257 Magnesiumoxid 208 Magnetismus 56 makromolekulare Stoffe 266, 269, 275 Makromoleküle 72, 266, 269 Maltose (Malzzucker) 265 Masse 17, 153 Massenanteil 17, 158 f. Massenkonzentration 159 mechanische Reinigungsstufe 334 Mehrfachbindung 74 mehrwertige Alkohole 240 Membranverfahren 302 MENDELEJEW, DIMITIRI **IWANOWITSCH 167** menschliche Aktivitäten 328, mesomere Grenzstrukturen 234 Messing 90 Metallbindung 84, 91 Metallcharakter 174 Metalle 9, 84, 91 Buntmetalle 86 - edle 86, 137 - Leichtmetalle 86 - Schmelztemperatur 86 - Schwermetalle 86, 343 - unedle 86, 137 Metallelektrode 139 Metallhydroxide 99 metallische Eigenschaften 85, 174 Metalloxide 99 Methan 82, 225 Methanal 82, 244 Methanol 240, 313 Methansäure 249 f. MEYER, LOTHAR 11, 167 Micellen 261

Milchsäure 251

Mineralöle 334

mineralische Rohstoffe 283

Mineralisierung 322, 325

Mischungsgleichung 160

Mischungsrechnen 160 MITTASCH, ALWIN 293 Modelle 19, 58, 237 Modifikationen 80, 175, 186

- des Kohlenstoffs 187
- des Phosphors 200
- des Schwefels 212 MOHS, CARL FRIEDRICH 56 molare Masse 17, 156

molares Volumen 17, 157 Moleküle 72, 83

Molekülformeln 112 Molekülkristall 79

Molekülmasse, relative 153 Molekülsubstanzen 61,78 Molekülverbindungen 78, 81 Monocarbonsäuren 259

Monomere 266, 269 Monosaccharide 262, 268 MOSELEY, HENRY 167

Müllstrudel 335 Myosin 255

N

nachwachsende Rohstoffe 283

Nachweis

- gasförmiger Stoffe 349
- organischer Stoffklassen 352
- von Ammoniak 350
- von Ionen 348 ff.
- von Mehrfachbindungen 353
- von Naturstoffen 354 f. Nachweisreaktionen 347 ff. Nahrungsmittel 258 Nanotubes 187 Natriumcarbonat 99 Natriumchlorid 61, 95, 99, 219

Natriumhydroxid 99, 106 Natronlauge 302 natürliche Stickstofffixieruna 325 Naturstoffe 254 ff. Nebel 64 Nebengruppen 169

Neutralisation 107, 148

Neusilber 90

Neutronen 69

NEWLANDS, JOHN 167 Nichtmetallcharakter 174 Nichtmetalle 78 Nitratbelastung 333 Nitrate 199, 326, 334 Nitrifizierung 325 Nitrobenzen (Nitrobenzol) 235 Nitroglycerin 198 nitrose Gase 198, 338 f. Normalglas 301 Nucleinsäuren 258, 264, 327

Nylon 270

0 Oberflächenspannung 261 Oberflächenwasser 331, 332 Octanzahl 311 Oktettregel 74 Ökologie 14 Öle 260 Oligopeptide 255 Oligosaccharide 262 Omega-Fettsäuren 260 Opal 210 Opferanode 145 Ordnungszahl 168 organische Reaktionstypen 276, 280 organische Stoffklassen 238 organische Verbindungen 222 ff. OSTWALD, WILHELM 295 Oszillationstheorie 234 Oxalsäure 251 Oxidation 134, 206 Oxidationsmittel 135 Oxide 205 Ozon 204, 340 Ozonloch 340 Ozonschicht 340

P

Packungsmodell 95 Palmitinsäure 249 PARACELSUS 10 Partialladung 75 f. PAULING, LINUS 76 Peptidbindungen 254 Peptide 255 ff. Periode 168 ff.

Aufbau 168 - historische Entwicklung 166 Periodizität der Eigenschaften 172 PETTENKOFER, MAX VON 167 Phenole 238, 243, 246 Phenoplaste 272 f. Phenylamin (Anilin) 248 Phosphatdüngemittel 296 Phosphate 203, 327 Phosphor 200 Phosphoreszens 201 Phosphorkreislauf 327 Phosphorsäure 104, 202 Phosphor(V)-oxid 202 pH-Wert 105, 108 pH-Wertskala 105, 108 Physik 13 physikalischer Vorgang 120 PLANCK, MAX 11 pneumatisches Auffanaen 43 polare Atombindung 75 Polarität von Molekülen 76 Polyacrylnitril (PAN) 273 Polyaddition 270 Polyamid (PA) 273 Polyene 232 Polyester 270, 273 Polyethen (Polyethylen, PE) 269, 273 Polyethylenterephtalat (PET) 270 Polykondensation 270, 275 Polymerisation 227, 269, 275 Polypeptide 255 ff. Polysaccharide 262, 265, 268 Polystyren (Polystyrol, PS) 273

Polyurethane 270, 272

primäre Alkohole 240

Prinzip des kleinsten

Prinzip von LE CHATE-

LIER 131, 292, 286

Zwangs 131

Ben 256

Produkte 120

Polyvinylchlorid (PUR) 273

Primärstruktur von Eiwei-

Periodensystem 171

Propan-1,2,3-triol (Glycerol, Glycerin) 242 Propanon (Aceton) 245

Propansäure 250

Proteine 255, 256, 268, 324

- Bedeutung 258
- biologische Funktionen 258
- Struktur 256

proteinogene Aminosäuren 254

Protokoll 48

Protonen 68 Protonenakzeptoren 103,

147, 197

Protonendonatoren 102, 147 PROUST, JOSEPH-LOUIS 161

Q

qualitative Analyse 356 Quartärstruktur 256 Quarz 194, 210 Quecksilber 343

R

Raffinerie 308 Rauchgasentschwefelung 339 Rauchgasreinigung 339

- chemische 120 f.

Reaktionen

- elektrochemische 138 f.
- endotherme 123
- exotherme 122
- mit Elektronenübergang 136
- mit Protonenübergang 147

Reaktionsbedingungen 121, 133

Reaktionsgeschwindigkeit 126, 133

Reaktionsgleichungen 114 ff.

- Formelgleichungen 115
- in Ionenschreibweise 117
- Wortgleichung 114 Reaktionswärme 122 Recherchieren 31 Recycling 274, 285 Redoxgleichgewichte 136

Redoxpaare 136 Redoxpotenzial 139 Redoxreaktion 134, 139, 150, 225, 276, 280

- im engeren Sinn 135
- im erweiterten Sinn 136

Redoxreihe 137

Reduktion 135

Reduktionsmittel 135 reduzierende Wirkung 244,

Referat anfertigen 36 Reformieren 312 Reinstoffe 60, 66 Reinstsilicium 193

relative Atommasse 16, 152

relative Molekülmasse 153 RGT-Regel 126

Ribose 264

ringförmige Kohlenwasser-

stoffe 222

Ringprobe 351 Rohbenzin 312 Roheisen 287

Rohöldestillation 308 Rohstoffe 282

- fossile 282
- mineralische 283
- nachwachsende 283 rohstoffliche Verwer-

tuna 274

Rosten 144

Rösten sulfidischer Erze 297

Rückreaktion 131

RUTHERFORD, DANIEL 196 RUTHERFORD, ERNEST 68

S

Saccharose 264 Salpetersäure 82, 104, 198, 294, 326 salpetrige Säure 199 Salz 99 Salzbildner 183 Salzbildungsreaktionen 148 Salze 183

- Eigenschaften 97
- Bildungsreaktionen 98
- wichtige Salze 99 f.

Salzsäure 103, 148, 217 Salzwasser 318

Sauerstoff 204 Säure-Base-Indikatoren 105,

Säure-Base-Reaktionen 147, 150

saure Gase 338 saure Lösung 107 f. Saure Lösungen 107 Säuren 102, 108, 147, 338 saure Oxide 177, 338 Säurerest-Ionen 104 saurer Regen 326, 338

- im Boden 342

Schadstoffe

- in Gewässern 344
- in der Luft 338

SCHEELE, CARL WILHELM 196, 204 Schlacke 289 Schlüssel-Schloss-Prinzip 129

Schmelzbereich von

Fetten 260 Schmelzflusselektrolyse 304 Schmelztemperatur 54, 86 Schmierseifen 260 Schutzgas 197

Schwefelbrücken 256 Schwefeldioxid 214, 338

Schwefellagerstätten 297 Schwefelsäure

Schwefel 212

- Eigenschaften 103, 215
- Herstellung 296
- Verwendung 215, 296 Schwefeltrioxid 214, 297 Schwefelwasserstoff 215, 335

Schwermetalle 86, 334, 343 Seifen 260 ff. sekundäre Alkohole 240 Sekundärrohstoffe 285 Sekundärstruktur 256 Selen 176 Seliwanoff-Reaktion 354 Siedefraktionen 308 Siedetemperatur 54 Silber 88 Silberhalogenide 347 Silicate 195, 342

Silicide 195

Silicium 176, 192

Siliciumcarbid 195 Siliciumdioxid 194 SMALLEY, RICHARD 187 Soda 99 Sodbrennen 218 SOMMERFELD, ARNOLD 70 Sonnenstrahlung 337 Spanprobe 349 Spezialglas 300 f. Spinell 210 Sprengstoffe 294 Spurengase 336 Stahl 89 f., 290 Stahlerzeugung 290 Stahlsorten 291 Stärke 266, 314 Stearinsäure 249 Steckbriefe von Stoffen 31.

Stein der Weisen 10 Stereoisomerie 230 Stickstoff 196, 324 Stickstoffdioxid 198 Stickstoffdüngemittel 294,

Stickstofffixierung 325 f.

- atmosphärische
- biologische
- industrielle

Stickstoffkreislauf 324 Stickstoffmonooxid 198 Stickstoffoxide 198, 326, 338 Stöchiometrie 161 stöchiometrische Berechnungen 162 f.

Stoffe 54 ff., 60 Stoffebene 124 Stoffeigenschaften 54 ff.

- messbare 54

sensitive 54

Stoffgemische 62, 66

- heterogene 64
- homogene 63
- Trennen 65

Stoffklassen, organische 238 Stoffkreisläufe 318, 328

- des Kohlenstoffs 321 f.
- des Phosphors 327
- des Stickstoffs 324 f.
- des Wassers 319 f. Stoffmenge 17, 155

Stoffmengenanteil 158 Stoffmengenkonzentration 17, 159 Stoff-Teilchen-Konzept 59 Stoffumwandlung 120, 124 Stoßtheorie 19, 125 Stratosphäre 336, 340 Streuversuche 68 Stromschlüssel 140 Struktur-Eigenschafts-Konzept 91, 101 Strukturformeln 237 Strukturisomerie 230

Strukturproteine 258 Styren (Styrol) 235 Substitution 225, 276, 280

Sulfate 215 Sulfide 215 Summenformel 237

Süßwasser 318, 331 Symbole 110, 118 Synthesefasern 270 Synthesegas 307, 313

Synthesegaserzeugung 307 Synthesekautschuk 272 f.

technische Herstellung von

- Aluminium 304
- Ammoniak 292
- Branntkalk 298
- Chlor und Natronlauge 302
- Methanol 313
- Salpetersäure 294
- Schwefelsäure 296

Teer 307

Teilchen 58

Teilchenanzahl 154

Teilchenebene 124

Teilchenmodell 19, 60, 66

Temperatur 17, 132

Tenside 261

Terpene 232

tertiäre Alkohole 240

Tertiärstruktur 256

Tetraeder 187, 194

Tetraphosphordecaoxid

(Diphosphorpentoxid) 202, 210

Theorien 19 Thermoplaste 271, 273, 275 Titan 88 Toluen (Toluol) 235 Transportproteine 258 Traubenzucker 263, 314, 354 Treibhauseffekt 306, 323, 326, 337

- anthropogener 337
- natürlicher 337

Treibhausgase 337 Treibstoffe 315 tribochemische Reaktion 134

Trinkwasser 320

- Aufbereitung 332

Übergangszustand 125

- Verbrauch 331 Tropopause 336

Troposphäre 336

U

Umgang mit Chemikalien 50 umkehrbare Reaktionen 130 Umkippen des Sees 335 Umschmelzen 274 Umwelt 330, 344 unedle Metalle 86, 137 ungesättigte Kohlenwasserstoffe 222 Universalindikatoren 108, 350 unverzweigte Kohlenwasserstoffe 223

UV-Strahlung 337, 340

mel 237

Veresterung 252, 277

Uran 88

Valenzelektronen 71, 73, 169 Vanadium(V)-oxid 297 Vanillin 233 VAN'T HOFF, JACOBUS HENRICUS 126 Verbindungen 185 - chemische 60 anorganische 185 Verbrennung 211, 225 Verbrennungswärme 211 Verdauung 322 vereinfachte StrukturforVerformbarkeit 56 Vergleichen 23 Verhältnisformel 96 Verseifung 260 Verursacheraspekt 330 Verwertung von Kunststoffen 274 verzweigte Kohlenwasserstoffe 223 Vielfachzucker 262 Vitamine 265 vollständige Strukturformel (Lewis-Formel) 237 Volumen 17, 154 Volumenanteil 17, 158 Voraussagen 27 Vorproben 346, 356 Vortrag halten 34

W

Wärme 17, 122 Wärmeleitfähigkeit 55 Wärmetauscher 292, 313 Waschmittel 261 Waschmittelherstellung 296 Waschprozess 261 Wasser 81, 206, 318, 320, 331 Wasser

- Anomalie 77, 207
- Funktionen 320
- Verwendung 320, 331
 Wasserhärte 261
 Wasserkreislauf 319 ff.
 Wassermolekül 76, 207
 Wasserstoff 78, 180
 Wasserstoffbrückenbindungen 77, 256, 267
 werkstoffliche Verwertung 274
 Wertigkeit 178
 WÖHLER, FRIEDRICH 11
 Wortgleichung 114

X

Xanthoproteinreaktion 355

Z

Zeichensprache chemische 118 Zellatmung 322 Zellstoff 267 Zement 300 Zerteilungsgrad 127 Ziegel 300 Zink-Kohle-Batterie 141 zusammengesetzten Ionen 62 Zusammensetzungsgrößen 158 Zustandsänderungen 120 Zweifachzucker 262 Zwischenkühlung 292 zwischenmolekulare Kräfte 77, 271 Zwitterion 254

Bildquellenverzeichnis

Adidas: 248/1d; AEG Hausgeräte GmbH:121/1; akg-images, Berlin: 10/1; BASF, Ludwigshafen: 12/3, 293/3; Bayer AG: 252/1; Bibliographisches Institut GmbH, Mannheim: 80/1, 210/2, 335/2; A. Biedermann, Berlin: 270/1, 305/1; Bosch: 209/2; J. Bussen, Berlin: 47/1; Corel Photos Inc.: 8/3, 59/1, 88/2; Daimler AG: 12/2, 79/1, 86/1; B. Dapprich, Amstetten: 210/1; DB AG/C. Weber: 304/1; Degussa AG, Frankfurt am Main: 66/1, 88/1; Deutsche Gesellschaft für Kunststoff-Recycling mbH (DKR), Köln: 285/2; Duden Paetec GmbH: 172/2, 174/1a-1b und 1j, 247/1; Prof. Dr. A. Link: 342/1; Fotolia: 283/1, 331/1/ N. Chan: 232/1/ I. Eihmane: 300/3/ V. Gansovsky: 87/1/ S.Jouet: 28/1/ St. Müller: 211/1/ G. Paire: 320/1/ H. Pattschull: 284/1/ S. Ucok: 87/3; Der Grüne Punkt Duales System Deutschland AG: 30/1-2; Informationszentrale Deutsches Mineralwasser (IDM): 207/1; Intel GmbH, München: 193/1; iStockphoto: 57/1, 142/3, 146/1, 165/1, 188/1, 248/1a, 1b, 1c, 257/1, 265/1, 272/1b, 274/1, 299/1, 306/1, 335/1, 338/1, 343/1/ T. Ásgeirsson: 318/1/ S. Fichter: 294/1/ I. Genkin: 252/2/ J. Leroy: 267/1/ R. Milert: 302/1/ N. Nguyen: 296/1/ F. Nicolae: 290/1/ S. ODonnell: 209/1/ D. Pellegriti: 317/1/ I. Peters: 263/1/ F. Rostagno: 326/1/ J. Stephens: 119/1/ A. Stiop: 151/1/ K. Stockamp: 145/1; F. Jantzen, Bad Arolsen: 174/1c, 174/1e; PD Dr. B. Kaiser TU, Darmstadt: 59/2; Dr. A. Kalenberg: 63/2; Kali und Salz GmbH, Kassel: 101/3; Dr. Uwe Kils, New Jersey USA: 53/1; Kohlmorgen, Berlin: 174/1k; Landesamt für Denkmalpflege und Archäologie/ Juraj Lipták: 89/1; LD Systeme AG & Co. KG: 124/1b; G. Liesenberg, Berlin: 289/1; Linde AG: 174/1h; Lurgi GmbH: 281/1; Boris Mahler, Fotograf Berlin: 58/1, 101/1-2, 120/1; Heinz Mahler, Fotograf, Berlin: 7/1, 22/1, 23/1a-c, 24/1 und 2, 27/1, 2 u. 3, 31/1, 56/1, 56/2, 58/2, 62/1, 63/3, 84/1, 91/1 u. 2, 122/1a, 122/1b, 122/1c, 155/1, 172/1, 174/1g, 174/1i, 174/1l, 174/1m, 222/1, 227/1, 258/1, 268/1, 268/2, 268/3, 269/1, 271/1, 272/2b, 346/1, 347/1a-d, 350/1 u. 2, 351/1, 2 u. 3, 353/1, 355/1, 356/1 bis 5; mauritius images/ P. Enzinger, 314/1; J. Menzel, Radewege: 300/4; Merck: 12/1; Messer Griessheim GmbH: 229/1; Metabowerke GmbH, Nürtingen: 209/3; Prof. Dr. L. Meyer, Potsdam: 174/1f; NASA Goddard/ Rob Gutro: 329/1; Museum für Naturkunde, Berlin: 96/1; Z. Neuls, Berlin: 91/3, 194/1, 245/1, 285/1; NOVAMONT S.P.A.: 284/2; panthermedia/F. Bayersdorfer: 8/1/ T. Eble: 106/1/ T. Hartmann: 8/2/ J. Pelka: 88/4; J. Pettkus, Zepernick: 124/1a, 174/1d; Photo Disc Inc.: 63/4, 66/2: 85/1, 88/3, 205/1, 221/1, 345/1; Photosphere: 309/1; Phywe Systeme GmbH & Co. KG, Göttingen: 18/1; picture alliance/dpa: 315/1; Pitopia/K. Aussem, 2007: 282/1; RAG Deutsche Steinkohle AG: 307/1; R. Randhahn, Negast: 300/2; Reckitt Benckiser Deutschland GmbH: 63/1; SCHOTT, Mainz: 356/6; W. Schuchardt, Göttingen: 79/2, 124/1c, 174/1n; T. Seilnacht, Tuttlingen: 27/3; Technorama, www.technorama.ch: 205/2; Dr. M. Unger, Königs-Wusterhausen: 300/1; Wacker Siltronic AG Burghausen: 60/1; The Yorck Project 2003: 9/1, 108/1

DUDEN

Schulwissen Chemie

Alle wichtigen Unterrichtsinhalte

- in einem Wissenspaket kompakt und übersichtlich
- zum Nachschlagen und Wiederholen
- für Hausaufgaben, Referate und Klassenarbeiten

www.schuelerlexikon.dev