

人类赖以生存的空气

日期:	时间:	姓名:	
Date:	Time:	Name:	

初露锋芒

学习目标

&

重难点

1、了解空气的主要成分,记住空气中各成分的体积分数;掌握空气中氧气体积分数的测定实验。

2、掌握分子的性质;掌握用粒子的观点解释某些常见的现象。

3、认识分子是保持物质化学性质的最小粒子;能用分子的观点来区别物理变化和 化学变化、纯净物和混合物。

掌握空气中氧气体积分数的测定实验,能利用相对原子质量进行简单的计算。

根深蒂固

知识点一、空气的组成

空气的主要成分是氮气和氧气,分别约占空气总体积的4/5和___。

空气的成分按体积计算如下表:

气体	氮气(N ₂) 氧		稀有气体(氦气、	二氧化碳(CO ₂)	其他气体和杂质	
			氖气、氩气等)			
占空气总体积的比例	78%	21%	0. 94%	0. 03%	0. 03%	

- 1. 空气中各气体的含量是_____分数,不是质量分数。
- 2. 氮气:是无色、无味的气体,密度比空气略小,难溶于水。氮气的化学性质不活泼。主要用途是用作保护气、合成氮肥等。
- 3. 氧气:是无色、无味的气体,密度比空气大,不易溶于水。主要用途是供给呼吸和支持燃烧;医疗、潜水、气焊、炼钢、宇航等都需要用到氧气。
- 4. 稀有气体: 氦、氖、氩、氪、氙等气体的总称。是无色、无味的气体,难溶于水。化学性质很不活泼,一般情况下不与其他物质反应。通常作保护气、制成多种电光源、用于激光技术; 氦用于飞艇填充,制造低温环境; 氙用于探照灯,医疗麻醉。

知识点二、测定空气中氧气含量的方法

1. 实验原理:

磷+氧气 ──点燃 → 五氧化二磷

- 2. 实验装置:
- 3. 实验步骤:
 - (1) 将仪器连接好并检查装置的气密性。
 - (2) 在集气瓶底装入少量的水,再把剩余的容积分成五等份并做上记号。
 - (3) 用弹簧夹夹紧乳胶管。
 - (4) 在燃烧匙内放入过量的红磷。
 - (5) 点燃红磷迅速伸入集气瓶中,并把塞子塞紧。
 - (6) 红磷燃烧停止,待集气瓶冷却到室温后,打开弹簧夹。

- 4. 实验现象:
- (1) 红磷燃烧,发产生大量_____并放出___。
- (2) 打开弹簧夹后烧杯中的水倒吸入集气瓶中,进入水的体积约占集气瓶中空气体积的 1/5。
- 5. 实验结论:

氧气约占空气体积的 1/5。

注意:

- 1. 可燃物必须选用燃烧后生成物为固体的物质。不能选用木炭、硫等,因为木炭、硫燃烧产生的是气体物质, 且与所耗氧气体积相同,使瓶内外气压相等,水不会倒吸入瓶中。
- 2. 红磷必须过量,燃烧时才能使容器内氧气消耗完。
- 3. 红磷燃烧停止后,要等集气瓶内温度降至室温,方可打开弹簧夹。
- 4. 该实验还能得到的结论: 氮气(集气瓶内剩余的气体主要是氮气)具有不能燃烧、不支持燃烧和难溶于水的性质。
- 5. 实验后测得氧气的体积分数小于 21%的原因:
- (1) 红磷的量不足(则不能将集气瓶内空气中的氧气完全反应掉,集气瓶内水面上升不到原瓶内空气体积的 1/5,导致测得空气中氧气的体积分数偏小)。
- (2) 装置漏气(当集气瓶内氧气耗尽时,瓶内压强减小,瓶外空气会进入集气瓶内,导致进入水的体积减小,测得的氧气的体积分数偏小)。
- (3)装置未冷却到室温就打开弹簧夹(温度较高气体压强较大,进入瓶内水的体积减小,引起测定结果偏低)。 6.测定结果大于 21%的原因:
- (1) 点燃红磷前未用弹簧夹夹紧乳胶管(红磷燃烧放热会使部分空气由导管逸出,烧杯水中冒气泡;最后造成水进入集气瓶的体积大于 1/5)。
- (2) 将点燃的燃烧匙伸入瓶内太慢(放出的热将瓶内的部分空气赶出瓶外,冷却后打开止水夹,进入集气瓶水的体积大于 1/5)。

知识点三、分子

- 1. 分子是真实存在的:
- (1) 能闻到花香酒香及品红的扩散等现象,充分说明物质是由分子等微粒构成的,分子在不断地运动。
- (2) 运用现代科学技术手段已观察到了一些分子和原子,也充分证明分子是真实存在的。
- 2. 分子的定义: 分子是保持物质_____性质的一种粒子。
- (1)构成物质的每一个分子与该物质的化学性质是一致的,分子保持的是物质的化学性质,如氧气的化学性质由氧分子保持,二氧化碳的化学性质由二氧化碳分子保持。

- (2)分子不保持物质的物理性质。物质的物理性质(如颜色、状态)是由大量分子聚集在一起才能表现出来的,是宏观现象,不是单个分子能表现出来的。
- 3. 分子的性质:
 - (1)分子的质量和体积都很小。
 - (2)分子在____。温度越高分子运动的速率越快,如阳光下湿衣物干得快。
- (3)分子之间有____。气体的分子之间间隔较大,液体和固体的分子之间间隔较小。气体比液体和固体容易压缩,不同液体混合后的总体积小于二者的原体积之和,都说明分子之间有间隔。
- (4)同种物质的分子性质相同,不同种物质的分子性质不同。我们都有这样的生活体验:若口渴了,可以喝水解渴,吃几块冰块也可以解渴,这就说明:水和冰都具有相同的性质,因为水和冰都是由水分子构成的,同种物质的分子,性质是相同的。

注意:

- 1. 构成物质的微粒具有质量小、体积小、不断运动、有间隔等基本特征。
- 2. 分子是构成物质的一种粒子,而不是唯一的微粒,构成物质的微粒还有原子、离子。
- 3. 分子是由原子构成的,不同分子的构成是不同的。如 1 个水分子是由两个氢原子和一个氧原子构成的,而 1 个氢分子是由两个氢原子构成的。

知识点四、从分子的观点理解有关概念

1. 物理变化和化学变化:由分子构成的物质,发生物理变化时,分子本身没有发生变化,即没有生成新物质。如水的三态变化,只是水分子的聚集状态改变了,水分子本身并没有变。

当物质发生化学变化时,分子本身发生了改变,生成了其他物质的分子。如水在通电条件下分解生成氢气和氧气,这时水分子就变成了氧分子和氢分子,即在化学变化中分子本身发生了改变。

水分子分解示意图

- 2. 纯净物和混合物:从分子的观点看,由同种分子构成的物质是纯净物;由多种分子构成的物质是混合物。在混合物中各成分是不确定的,所以混合物也就不会保持一定的性质;而纯净物中只有一种分子,所以纯净物具有确定的物理性质和化学性质。
- 3. 物理变化和化学变化的本质区别在于变化后分子是否发生了改变。

知识点五、原子

- 1. 原子的定义: 原子是化学变化中的____粒子。
- 2. 原子的性质(与分子相似):
- (1)原子的质量和体积都很小。
- (2)原子在不断地运动。
- (3)原子之间一般都有间隔。
- (4)同种原子性质相同,不同种原子性质不同。
- 3. 分子与原子的比较:

	分子	原子			
	(1) 分子是保持物质化学性质的一种	(1)原子是化学变化中的最小粒子			
区别	粒子	(2)原子在化学变化中不可再分			
	(2) 分子在化学变化中可以再分	(2) 原] 在化子文化中小时再为			
	(1) 原子可以构成分子,分子在化学变化中可以分成原子				
联系	(2)分子和原子都是构成物质的粒子,都可以直接构成物质				
	(3) 分子比构成它的原子大				

化学反应的实质:在化学变化中,分子分成更小的粒子——原子,原子再重新组合成新的分子,这就是化学反应的实质。化学反应的过程实质上是构成物质的分子分裂为原子、原子重新组合成新的分子的过程。所以说原子是化学变化中的最小微粒,在化学变化中不能再分成更小的粒子。

元素是同一类原子的总称

知识点六、原子的构成

1. 原子是由下列粒子构成的:

原子由原子核和核外电子(带负电荷)构成,原子核由质子(带正电荷)以及中子(不带电)构成,但并不是所有的原子都是由这三种粒子构成的。例如:普通的氢原子核内没有中子。

2. 原子中的等量关系:核电荷数=质子数=核外电子数

在原子中,原子核所带的正电荷数(核电荷数)就是质子所带的电荷数(中子不带电),每个质子带1个

单位正电荷,每个电子带一个单位负电荷,原子整体是呈电中性的粒子。

3. 原子内部结构揭秘一散射实验(如下图所示):

1911年,英国科学家卢瑟福用一束平行高速运动的 α 粒子 (α 粒子是带两个单位正电荷的氦原子) 轰击金箔时,发现大多数 α 粒子能穿透金箔,而且不改变原来的运动方向,但是也有一小部分 α 粒子改变了原来的运动路径,甚至有极少数的 α 粒子好像碰到了坚硬不可穿透的质点而被弹了回来。实验结论:

- (1) 原子核体积很小,原子内部有很大空间,所以大多数α粒子能穿透金箔;
- (2) 原子核带正电, α粒子途经原子核附近时,受到斥力而改变了运动方向;
- (3) 金原子核的质量比α粒子大得多, 当α粒子碰到体积很小的金原子核被弹了回来。

注意:

- 1. 原子是由居于原子中心带正电的原子核和核外带负电的电子构成,原子核又是由质子和中子构成,质子带正电,中子不带电;原子核所带正电荷(核电荷数)和核外电子所带负电荷相等,但电性相反,所以整个原子不显电性。
- 2. 区分原子的种类,依据的是原子的质子数(核电荷数),因为不同种类的原子,核内的质子数不同。

知识点七、相对原子质量

1. 概念:以一种碳原子质量的 1/12 为标准,其他原子的质量跟它相比较所得到的比,就是这种原子的相对原子质量(符号为 Ar)。根据这个标准,氢的相对原子质量约为 1,氧的相对原子质量约为 16。

常见元素相对原子质量:

核电荷数	1	6	7	8	11	12	13	15	16	17	19	20	26	29
元素	Н	С	N	0	Na	Mg	A1	P	S	C1	K	Ca	Fe	Cu
相对原子质量	1	12	14	16	23	24	27	31	32	35.5	39	40	56	64

2. 计算式:

$$Ar = \frac{$$
某种原子的质量
一种碳原子质量 $\times \frac{1}{12}$

3. 化合物式量(相对分子质量): 化学式中各原子的相对原子质量的总和就是化合物式量,用符号 M_r 表示。常见元素相对原子质量

注意:

- 1. 相对原子质量只是一个比值,单位是"1"(一般不读也不写),不是原子的实际质量。
- 2. 每个质子和每个中子的质量都约等于 1 个电子质量的 1836 倍,即电子质量很小,跟质子和中子相比可以忽略不计。原子的质量主要集中在质子和中子(即原子核)上。
- 3. 在相对原子质量计算中,所选用的一种碳原子是碳 12,是含 6 个质子和 6 个中子的碳原子,它的质量的 1/12 约等于 1.66×10^{-27} kg。
- 4. 几种原子的质子数、中子数、核外电子数及相对原子质量比较:

原子种类	质子数	中子数	核外电子数	相对原子质量
氢	1	0	1	1
碳	6	6	6	12
氧	8	8	8	16
钠	11	12	11	23
氯	17	18	17	35. 5
铁	26	30	26	56

通过分析上表,得到以下结论:

- (1) 质子数=核外电子数;
- (2) 相对原子质量≈质子数+中子数;
- (3) 原子核内质子数不一定等于中子数:
- (4) 原子核内质子数不同,原子的种类不同;
- (5) 不是所有的原子核内都有中子(或普通的氢原子核内无中子)。
- 5. 以 Fe₂O₃为例计算物质的化合物式量:

Fe₂O₃的化合物式量=56×2+16×3==160

枝繁叶茂

ı	【 仮 1 】	空气中氮气的体积分数大约是()

A. 21% B. 31% C. 50% D. 78%

举一反三:

【变式】下列关于空气的说法正确的是()

A. 空气的成分按体积分数计算, 大约是: 氮气 79%, 氧气 20%, 稀有气体 0.94%, 二氧化碳 0.03%, 其他气 体和杂质 0.03%

B. 空气的成分按质量分数计算, 大约是: 氮气 78%, 氧气 21%, 稀有气体 0.94%, 二氧化碳 0.03%, 其他气 体和杂质 0.03%

- C. 空气中各气体成分及其含量一定是固定不变的
- D. 空气中含量最多的气体是氮气

【例 2】为了测定空气的成分,按右图所示装置做实验:

- (1) 将燃烧匙中过量的红磷点燃后放入集气瓶中, 能观察到的现象是
- (2) 反应停止,待集气瓶冷却后打开止水夹,烧杯中的水会_ ,约达 到集气瓶内空气体积的_____为止。

- (3) 此实验说明_
- (4) 已知镁+氧气<u>点燃</u>→氧化镁(固体) 镁+氮气-根据上述反应推论,能否用镁代替红磷测定空气成分呢?

举一反三:

【变式】如图所示,在一个具有刻度和可以左右滑动的活塞的玻璃容器里放入白磷 (足量),活塞左端管内密封有空气,右端的管口跟空气连通。将玻璃容器固定在盛 有80℃热水(恒温)的烧杯上,进行实验(白磷被加热到40℃时即能着火燃烧)。 试回答:

- (1) 实验过程中可观察到:白磷燃烧,产生____,活塞先向右移动(白磷燃烧放热使气体膨胀),燃烧停止 冷却后再向左移动,最终停在刻度____处。
- (2) 由此实验可以得出,空气中氧气的体积约占空气体积的

【例 3】下列关于分子的说法中,错误的是()

- A. 分子在化学变化中发生变化 B. 分子是保持物质化学性质的最小粒子
- C. 冰、雪、露水的分子都是水分子 D. 液态物质的分子肉眼看得见, 气态物质的分子肉眼看不见

举一反三:

【变式1】下列物质由分子直接构成的()

- A. 铁 B. 水 C. 氯化钠 D. 金刚石

【变式 2】下列关于分子和原子的说法,正确的是()

- A. 分子构成物质,原子也能直接构成物质
- B. 分子不停地运动,原子静止不动
- C. 在化学反应前后,分子和原子的种类保持不变
- D. 不同种类的原子,不能相互结合成分子

【例 4】用分子的观点解释下列现象:

- (1) 为什么把湿衣服晾在太阳能晒着的地方干得快?
- (2) 在一定温度下,一定量的气体受压时,体积为什么缩小?

【例 5】右图中不同的球代表不同元素的原子。

下列说法中错误的是()

- A. 该反应的反应物可能属于氧化物
- B. 该反应的反应物属于化合物
- C. 该反应类型为分解反应
- D. 该反应生成物都属于化合物

- 【例 6】(1) 向容积为 250ml 的细颈玻璃仪器 A(如下图所示)中加水至虚线处,再滴几滴红墨水,一段时间 后, A 中的现象是 , 说明
- (2)继续向A中加酒精至刻度线处(凹液面最低处正好与刻度线相切),塞紧玻璃塞,将A中液体倒转 摇匀,重复两次。静置一段时间后,A中的现象为 ______,说明_____,说明_____(仪 器A细颈部分的作用是便于观察液面变化)。

举一反三:

【变式1】生活中的下列现象,用分子的相关知识解释不正确的是()

A. 湿衣服晾在太阳底下干得快,说明分子运动速率与温度有关

- B. 成熟的菠萝蜜会散发出浓浓的香味,说明分子在不断地运动
- C. 水沸腾时, 掀起壶盖, 说明分子大小随温度升高而增大
- D. 液化石油气须加压后贮存在钢瓶中,说明分子之间有间隙

【变式2】下列现象或事实,用分子的相关知识加以解释,其中不正确的是()

1							
		现象或事实	解释				
	A	热胀冷缩	分子大小随温度改变而改变				
	В	酒香不怕巷子深	分子不断地运动				
С		氧气可供人呼吸,一氧化碳有毒	构成物质的分子不同,物质的性质不同				
	D	水通电后生成氢气和氧气	在化学变化中分子可以再分				
,	7】 不必哪种物质 郑县中极小的原子组出的 拉种毛注目工 1000 年担山的 -						

	С	氧气可供人呼吸,一氧化碳有毒	构成物质的分子不同,物质的性质不同
	D	水通电后生成氢气和氧气	在化学变化中分子可以再分
【例 '	7】不	论哪种物质,都是由极小的原子组成的,这	这种看法是于 1808 年提出的,称为()
A. 道久	r 顿原	子说 B. 法拉第原子说 C. 阿伏	加德罗原子说 D. 波意尔原子说
【例	8】原	子是由居于原子中心的带电的	
电量和	印核外	电子所带的电量,但电性	_,因此原子电性。
【例:	9】氢	原子核内有一个质子,下面的推论正确的是	是()
A. §	氢的原	i子核内必然有一个中子 B. 氢原	子中必然有一个电子
C. 氢	氢原子	·必然带一个单位正电荷 D. 氢原	子核内必然有一个电子
举一月	乏三:		
【变词	弋1】.	原子核由和两种粒子构成,	其中带正电,不带电。
【变式	弋2】	己知某一原子的核电荷数,可以确定它的	()
A	. 相列	对原子质量 B. 质子数 C. 中子数	女与质子数的和 D. 中子数
【例:	10】携	居英国《自然》杂志报道,科学家最近研制	成了以锶原子做钟摆的"光晶格钟",成了世界上最精
确的银	中。己	知一种锶原子的相对原子质量为88,其质	子数是 38,则这种锶原子的核外电子数为()
A	. 38	B. 50 C. 88	D. 126
【例:	11】	其原子的质量是 2. 657×10⁻²⁶ Kg,一个碳原	子的质量是 1.993×10 ⁻²⁶ Kg,该原子的相对原子质量是
()		
A. 1	6 g	B. 1/16 C. 16 D. 2. 657	$\times 10^{-26} \mathrm{Kg} / 12$
【例:	12]	写出下列物质化学式并计算其化合物式量	(写出计算过程)。
(1) 一氧	凮化碳	;
(2) 氧化	化铝	0
举一月	気三:		

【变式】已知铁的相对原子质量为 56, 核电荷数为 26, 则铁原子中质子数为_____个, 中子数为_____个,核 外电子数为_____个。

【例 13】填空

- a. 空气中氮气与氧气的体积比约为 。
- b. 小亮同学利用如图所示的装置测定空气里氧气的含量. 他先在燃烧匙中放入足量的红磷,塞紧橡皮塞,然后用凸透镜聚光照射集气瓶中的红磷。

- (1)由于凸透镜的聚光作用,使红磷的温度_______,红磷燃烧;燃烧停止后,燃烧匙里仍有红磷,燃烧停止的原因是。
- (2) 待完全反应冷却到常温后,打开弹簧夹观察到的实验现象是,说明。,说明
- (3) 实验中不能用木炭代替红磷,原因是
 - c. 下图是水分子分解过程示意图,请你从宏观、微观两个方面写出获得的信息。

- (1) ______; (2) ______;
- (3) ______; (4) ______

瓜熟蒂落

【练习9】下列对所给事实的解释中,不正确的是()

- A. 电解水可以生成氢气和氧气,说明分子可分
- B. 火车铁轨夏天膨胀——铁原子的体积发生改变
- C. 水沸腾时, 掀起壶盖, 说明分子之间的间隔大小随温度升高而增大
- D. 二氧化碳能灭火而一氧化碳能燃烧——二氧化碳和一氧化碳的分子构成不同

【练习 10】写出下列物质化学式并计算其式量(写出计算过程)。

(1)	水	_;
(2)	碳酸钙	_ (

