

**Л. П. Величко
Н. М. Буринська**

Хімія

Профільний рівень

**Підручник для 11 класу
загальноосвітніх навчальних закладів**

*Рекомендовано Міністерством освіти і
науки України*

Київ
«Школяр»
2013

ББК 24.2я721
УДК 547(075.3)
В97

*Рекомендовано Міністерством освіти і науки України
(наказ Міністерства освіти і науки України від 16.03.2011 р. № 235)*

Автори розділів:

Л. П. Величко — I розділ;

Н. М. Буринська — II розділ

Рецензенти:

А. Я. Ільченко — доктор хімічних наук, професор, Інститут органічної хімії НАН України;

В. І. Кизенко — кандидат педагогічних наук, старший науковий співробітник, Інститут педагогіки НАПН України

Величко Л. П. та ін.

В97 Хімія : підруч. для 11 кл. загальноосвіт. навч. закладів : профіл. рівень / Л. П. Величко, Н. М. Буринська. — К. : Школяр, 2013. — 384 с. : іл.

ISBN 978-966-1650-35-9.

УДК 547(075.3)
ББК 24.2я71

ISBN 978-966-1650-35-9

© Величко Л. П., Буринська Н. М., 2013
© УВЦ «Школяр», 2013
© УВЦ «Школяр», художнє оформлення, 2013

ЗМІСТ

<i>До учнів</i>	7
Розділ I. ОРГАНІЧНА ХІМІЯ	
§ 1. Повторення основних відомостей про органічні сполуки	8
ТЕОРІЯ БУДОВИ ОРГАНІЧНИХ СПОЛУК	
§ 2. З історії органічної хімії	11
§ 3. Теорія хімічної будови органічних сполук.....	13
§ 4. Ізомерія. Утвердження і розвиток теорії хімічної будови	17
ВУГЛЕВОДНІ	
Алкани. Циклоалкани	21
§ 5. Метан. Утворення хімічних зв'язків	21
§ 6. Склад і будова алканів.....	26
<i>Лабораторний дослід 1. Виготовлення моделей молекул алканів (ізомерів, конформацій)</i>	28
§ 7. Фізичні властивості алканів.....	34
§ 8. Спектральні методи встановлення структури органічних сполук.....	37
§ 9. Хімічні властивості алканів	41
§ 10. Добування і застосування алканів	47
§ 11. Галогенопохідні алканів	51
§ 12. Циклоалкани	55
Алкени. Алкадієни	60
§ 13. Етен. Гомологи етену.....	60
§ 14. Алкадієни.....	72
Алкини	77
§ 15. Етин. Гомологи етину.....	77
Арени	86
§ 16. Бензен	86
§ 17. Гомологи бензену.....	94
§ 18. Хімічні засоби захисту рослин	99
§ 19. Багатоядерні ароматичні вуглеводні.....	101
§ 20. Взаємозв'язок і взаємоперетворення вуглеводнів.....	104
ГЕТЕРОЦИКЛІЧНІ СПОЛУКИ	
§ 21. Піридин	106
ПРИРОДНІ ДЖЕРЕЛА ВУГЛЕВОДНІВ	
§ 22. Природний газ.....	114
§ 23. Нафта і продукти її переробки	116
§ 24. Кам'яне вугілля і продукти його переробки	126
<i>Лабораторний дослід 2. Ознайомлення зі зразками нафтопродуктів і продуктів коксування кам'яного вугілля</i>	128
§ 25. Вуглеводнева сировина й охорона довкілля	128
<i>Лабораторний дослід 3. Ознайомлення з різними видами палива</i>	130

ОКСИГЕНОВМІСНІ СПОЛУКИ

Спирти і фенол	133
§ 26. Насичені одноатомні спирти	133
§ 27. Етиленгліколь. Гліцерол	147
<i>Лабораторний дослід 4. Розчинність гліцеролу у воді</i>	148
<i>Лабораторний дослід 5. Взаємодія гліцеролу з купрум(II) гідроксидом</i>	149
§ 28. Фенол	153
Альдегіди і кетони. Карбонові кислоти	159
§ 29. Альдегіди і кетони	159
<i>Лабораторний дослід 6. Окиснення етаналю купрум(II) гідроксидом</i>	162
<i>Лабораторний дослід 7. Окиснення етаналю аргентум(II) оксидом</i>	162
<i>Лабораторний дослід 8. Окиснення спирту до альдегіду</i>	164
§ 30. Насичені одноосновні карбонові кислоти	168
<i>Лабораторний дослід 9. Дія етанової кислоти на індикатори</i>	171
<i>Лабораторний дослід 10. Взаємодія етанової кислоти з магнієм</i>	173
<i>Лабораторний дослід 11. Взаємодія етанової кислоти з лугом</i>	173
§ 31. Окремі представники карбонових кислот	176
<i>Лабораторний дослід 12. Відношення олеїнової кислоти до бромної води й розчину калій перманганату</i>	178
Естери. Жири. Мило	183
§ 32. Естери	183
§ 33. Жири. Мило	187
<i>Лабораторний дослід 13. Розчинність жирів</i>	187
<i>Лабораторний дослід 14. Доведення ненасиченого характеру рідких жирів</i>	188
<i>Лабораторний дослід 15. Порівняння властивостей мила й синтетичного мийного засобу</i>	192
Вуглеводи	195
§ 34. Глюкоза	196
<i>Лабораторний дослід 16. Взаємодія глюкози з купрум(II) гідроксидом</i>	199
§ 35. Інші моносахариди. Оптична ізомерія	200
§ 36. Сахароза	204
§ 37. Крохмаль	207
<i>Лабораторний дослід 17. Відношення крохмалю до води</i>	208
<i>Лабораторний дослід 18. Взаємодія крохмалю з йодом</i>	209
§ 38. Целюлоза (клітковина)	210

НІТРОГЕНОВМІСНІ СПОЛУКИ

§ 39. Нітросполуки	216
§ 40. Аміни	217
§ 41. Анілін	221
§ 42. Добування і застосування аніліну	223
§ 43. Амінокислоти	229

§ 44. Білки	234
<i>Лабораторний дослід 19. Кольорові реакції білків</i>	237
§ 45. Нуклеїнові кислоти.....	240

СИНТЕТИЧНІ ВИСОКОМОЛЕКУЛЯРНІ СПОЛУКИ

§ 46. Загальна характеристика	246
§ 47. Пластичні маси	250
<i>Лабораторний дослід 20. Дослідження властивостей</i> термопластичних полімерів	255
§ 48. Синтетичні каучуки	255
<i>Лабораторний дослід 21. Порівняння властивостей каучуку і гуми</i>	257
§ 49. Синтетичні волокна	257
<i>Лабораторний дослід 22. Відношення синтетичних волокон до розчинів</i> кислоти і луку	259
§ 50. Розмаїття органічних речовин, взаємозв'язок між ними	260

ПРАКТИЧНІ РОБОТИ

<i>Практична робота 1. Розділення й очищення речовин:</i> перекристалізація, перегонка за атмосферного тиску	265
<i>Практична робота 2. Виявлення Карбону, Гідрогену і Хлору</i> в органічних речовинах	267
<i>Практична робота 3. Добування етену й досліди з ним</i>	268
<i>Практична робота 4. Добування і вивчення властивостей</i> етанової кислоти	269
<i>Практична робота 5. Розв'язування експериментальних задач</i> з тем: «Спирти і феноли», «Карбонові кислоти»	271
<i>Практична робота 6. Синтез етилетаноату</i>	271
<i>Практична робота 7. Гідроліз ацетилсаліцилової кислоти</i>	272
<i>Практична робота 8. Розв'язування експериментальних задач</i>	272
<i>Практична робота 9. Розпізнавання деяких пластмас і волокон</i>	273
<i>Практична робота 10. Функціональний аналіз органічних сполук</i>	273
<i>Практична робота 11. Розв'язування експериментальних задач</i> з вивченого курсу	274

Розділ II. УЗАГАЛЬНЮВАЛЬНЕ ПОВТОРЕННЯ НАЙВАЖЛИВІШИХ ПИТАНЬ КУРСУ ХІМІЇ

ОСНОВНІ ХІМІЧНІ ЗАКОНИ, ТЕОРІЇ, ВЧЕННЯ

§ 51. Основні хімічні закони. Теорія будови	275
§ 52. Використання основних хімічних законів для обчислень за хімічними рівняннями	284
§ 53. Періодичний закон і Періодична система хімічних елементів Д. І. Менделєєва у світлі теорії будови атома	288
§ 54. Електронні конфігурації атомів	293
§ 55. Періодична зміна властивостей атомів хімічних елементів та їхніх сполук.....	297

РОЗВИТОК НАУКОВИХ ЗНАТЬ ПРО ХІМІЧНИЙ ЗВ'ЯЗОК І БУДОВУ РЕЧОВИНИ

§ 56. Ковалентний зв'язок, способи його утворення.....	301
§ 57. Йонний зв'язок	308
§ 58. Металічний зв'язок.....	310
§ 59. Міжмолекулярна взаємодія	311
§ 60. Валентність елементів у світлі електронної теорії хімічного зв'язку	315
§ 61. Валентність і ступінь окиснення. Окисно-відновні реакції.....	317

ДИСПЕРСНІ СИСТЕМИ

§ 62. Загальні уявлення про дисперсні системи. Колоїдні розчини	322
§ 63. Істинні розчини.....	324
§ 64. Способи вираження складу розчинів.....	326
§ 65. Електролітична дисоціація	329
§ 66. Дисоціація електролітів у водних розчинах	331
§ 67. Ступінь електролітичної дисоціації	334
§ 68. Дисоціація води. Водневий показник. Реакції у розчинах електролітів	338
<i>Лабораторні дослід.</i> Реакції обміну між розчинами електролітів	340
69. Гідроліз солей	341

ХІМІЧНІ РЕАКЦІЇ

§ 70. Класифікація хімічних реакцій	344
§ 71. Енергетика хімічних перетворень	350
§ 72. Швидкість хімічних реакцій	351
§ 73. Каталіз.....	356
§ 74. Оборотні й необоротні реакції	361
§ 75. Генетичний зв'язок неорганічних і органічних речовин	363

РОЛЬ ХІМІЇ В ЖИТТІ СУСПІЛЬСТВА

§ 76. Місце хімії серед наук про природу, її значення для розуміння наукової картини світу.....	365
§ 77. Роль хімії у розв'язуванні глобальних проблем людства	367

ПРАКТИЧНІ РОБОТИ

<i>Практична робота 1.</i> Виконання окисно-відновних реакцій і вправ на складання їхніх рівнянь.....	370
<i>Практична робота 2.</i> Реакції обміну між розчинами електролітів.....	370
<i>Практична робота 3.</i> Складання йонних рівнянь	371
<i>Практична робота 4.</i> Гідроліз солей і визначення рН середовища	372
<i>Практична робота 5.</i> Якісні реакції на деякі неорганічні й органічні речовини	372
ВІДПОВІДІ ДО ЗАВДАНЬ.....	373
ДОДАТКИ	375
ІМЕННИЙ ПОКАЖЧИК.....	378
ПРЕДМЕТНИЙ ПОКАЖЧИК.....	379

До учнів

В 11 класі триватиме вивчення хімії, зокрема органічної, та узагальнення знань з усього курсу.

Ви вже знаєте, що серед сполук різних елементів окрему групу становлять ті, що утворені Карбоном, — так звані *органічні сполуки*. З найважливішими з них ви ознайомилися в курсі хімії у попередніх класах, а докладно вивчити органічні речовини в усій їхній багатоманітності зможете в окремому розділі **органічної хімії**. Цей підручник відкриє багато нового, досі невідомого про природні й синтетичні сполуки, із яких виготовлено ваш одяг, які ви вживаєте в їжу, які вас обігрівають і лікують, з яких, зрештою, побудовано ваш організм.

Зміст кожної наступної теми і кожного наступного параграфу підручника ґрунтується на змісті попередніх. Намагайтеся зрозуміти логіку органічної хімії — і ви легко засвоїте навіть найскладніший матеріал. А знання залежності властивостей органічних речовин від їх будови дасть вам змогу не лише пояснювати ці властивості, а й передбачати їх.

Розділ «Узагальнювальне повторення найважливіших питань курсу хімії» допоможе вам підсумувати знання з хімії, сформувані цілісні уявлення про неорганічні й органічні речовини на єдиній теоретичній основі, осмислити основні хімічні поняття, значення законів і теорій, усвідомити місце хімії серед наук про природу і роль цієї науки в житті суспільства.

У вивченні хімії вам допоможе структура підручника. Фактичний матеріал про органічні сполуки викладається в рубриках: *Склад і будова молекул, Фізичні властивості, Хімічні властивості, Застосування, Добування*. Матеріал про хімічні властивості як найважливіший подається у зручному вигляді: рівняння хімічних реакцій речовин, що розглядаються в параграфі, згруповано в одному місці, а пояснення цих реакцій наводяться паралельно.

Кожна тема закінчується висновками, в яких узагальнено основний, найважливіший матеріал, що викладався. Наприкінці параграфів наведено завдання, за допомогою яких ви можете перевірити свої знання і розуміння вивченого. Не лінуйтеся робити це систематично — і успіх у навчанні забезпечений. Не хешуйте також запитаннями, вміщеними в тексті параграфів.

Навички експериментування ви зможете розвинути, виконуючи різноманітні хімічні досліди. Прописи лабораторних робіт наведено в тексті параграфів, а практичних робіт — у кінці розділів.

Сподіваємося, що вивчення хімії буде для вас цікавим і корисним. Успіхів вам!

Автори

ОРГАНІЧНА ХІМІЯ

§ 1. ПОВТОРЕННЯ ОСНОВНИХ ВІДОМОСТЕЙ ПРО ОРГАНІЧНІ СПОЛУКИ

Поновіть свої знання про органічні речовини і виконайте завдання.

- **Органічна хімія вивчає сполуки Карбону.**
 1. Наведіть приклади (формули, назви) органічних речовин.
 2. Які інші елементи можуть входити до складу органічних речовин? Наведіть приклади (формули, назви) таких речовин.
- **Атоми Карбону здатні сполучатися між собою в ланцюги й утворювати молекули різноманітної форми.**
 3. Чому, на вашу думку, кількість органічних речовин значно перевищує кількість неорганічних речовин? Відповідь поясніть.
- **Характерні ознаки органічних речовин: ковалентні зв'язки, молекулярні кристалічні ґратки, низька термостійкість, горючість, погана розчинність у воді.**
 4. Поясніть, чим різняться між собою органічні й неорганічні речовини.
 5. Складіть порівняльну таблицю неорганічних і органічних речовин за відомими вам ознаками.
- **Органічні сполуки становлять основу рослинних і тваринних організмів, із них виробляють харчові продукти, папір, тканини, барвники, ліки, косметичні засоби, пластмаси, пальне тощо.**

6. Укажіть перелік продуктів лише органічного походження:
 А капрон, метан, сірка, цемент
 Б каучук, капрон, поліетилен, соняшникова олія
 В вовна, целюлоза, гас, амоніак
 Г ацетилен, нафтаген, вольфрам, оцтова кислота.
7. Укажіть предмети, що їх виготовлено з органічних речовин:
 А книжка
 Б грифель олівця
 В кулька кулькової ручки
 Г хімічний стакан
 Д підошва кросівок
 Е джинси
 Є водопровідний кран.
8. Назвіть інші предмети, що, на вашу думку, виготовлено з органічних речовин.
9. Поміркуйте, як змінилася б ваша класна кімната (хімічний кабінет), якби зникли всі матеріали органічного походження.
10. Установіть відповідність між речовиною та її застосуванням:

Назва речовини	Застосування речовини
1 етилен (етен)	А добавка до пального
2 гліцерин (гліцерол)	Б зварювання металу
3 етиловий спирт (етанол)	В ароматизатор мила
4 етиловий естер етанової кислоти (етилетаноат)	Г засіб пом'якшення пряжі та шкіри
	Д сировина для виробництва полімеру

● **Органічні речовини добувають із природної сировини, а також шляхом синтезу з інших органічних і неорганічних речовин.**

11. Наведіть приклади природних і синтетичних органічних речовин.
 12. Наведіть приклади взаємних перетворень органічних речовин.

● **Поділ на органічні й неорганічні речовини є умовним.**

13. Поясніть відносність поділу речовин на органічні й неорганічні, а також умовність терміна «органічна хімія».
 14. Наведіть приклади кругообігу речовин у природі. Який висновок можна зробити?
 15. Наведіть власний приклад взаємозв'язку неорганічних і органічних речовин.

● **Метан — найпростіша органічна сполука.**

16. Складіть молекулярну і структурну формули метану і його хлоропохідних.
 17. Що означає риска у структурній формулі?

Теорія будови органічних сполук

Нові поняття і терміни:

теорія хімічної будови, віталістична теорія, ізомерія, взаємний вплив атомів у молекулі.

§ 2. З ІСТОРІЇ ОРГАНІЧНОЇ ХІМІЇ

Як самостійна галузь хімічної науки органічна хімія виникла на початку XIX ст. У 1808 р. шведський учений Я. Берцеліус запропонував цю назву, що походить від слова «організм». Органічними, на відміну від неорганічних (мінеральних), називали речовини, добуті з рослинних і тваринних організмів. На той час уже було з'ясовано, що всі ці речовини містять Карбон.

Перші синтези органічних речовин. Нині кожному знайоме словосполучення «синтетичні речовини», кожен їх використовує. Проте так було не завжди, шлях, який пройшла органічна хімія від вивчення природних органічних речовин до їх синтезу, був достатньо довгим. Ще на початку XIX ст. жоден учений не міг припустити можливість утворення органічної речовини *in vitro* (лат. у склі, пробірці). Вважалося, що органічні речовини можна виділяти з продуктів рослинного і тваринного походження, вивчати їх у готовому вигляді, але добути в лабораторії з інших речовин, тобто хімічним способом, неможливо. Згідно з віталістичною теорією, що панувала на той час у хімії, органічні речовини можуть утворюватися лише в живих організмах під впливом «життєвої сили» (від лат. *vis vitalis* — життєва сила). Такі погляди гальмували розвиток органічної хімії, і до середини XIX ст. синтетичні методи в цій галузі не розвивалися.

Фрідріх Велер
(1800–1882)

Німецький хімік, професор Геттингенського університету. Працював у галузі органічної та неорганічної хімії. Синтезував низку органічних сполук, установив їхні формули. Уперше синтезував природну органічну речовину – сечовину з неорганічних речовин.

У 1828 р. німецький хімік Ф. Велер повідомив, що добув органічну речовину — сечовину з неорганічних речовин за такою реакцією:

Сечовина належить до речовин тваринного походження і є продуктом білкового обміну в організмі (мал. 1, 2). У листі до Берцеліуса Велер написав, що може робити сечовину, не потребуючи для цього ні нирок, ні живої істоти взагалі — чи то людини, чи собаки. Це повідомлення стало науковою сенсацією.

Наведену реакцію вважають першим в історії хімії синтезом органічної речовини, хоча слово «синтез» щодо органічних сполук уперше вжив у 1845 р. німецький хімік А. Кольбе. Того року він синтезував оцтову кислоту.

У 1854 р. французький учений М. Вертло вперше синтезував жироподібну речовину, а в 1861 р. російський учений О. М. Бутлеров — цукристу речовину. Серед авторів перших синтезів органічних речовин є й український учений, академік Іван Якович Горбачевський. У 1882 р. він синтезував сечову (уреатну) кислоту. Ця сполука є кінцевим продуктом обміну білків у деяких плазунів і птахів.

Першими синтезами органічних сполук було доведено принципову можливість їх добування в лабораторіях, а далі — й у промислових умовах. Це був початок широкого поступу органічної хімії, що триває й донині.

Українські вчені зробили вагомий внесок у розвиток органічної хімії. Усьому науковому світові відомі імена С. М. Реформатського (1854—1936), І. Я. Горбачевського (1854—1942), М. І. Коновалова

Мал. 1. Сечовина: *а* — кристали; *б* — масштабна модель молекули

Мал. 2. Атоми різних елементів у моделях молекул прийнято позначати різними кольорами

**Іван Якович
Горбачевський
(1854–1942)**

Український учений, академік. Народився в Україні, працював у Відні, Празі, професор, ректор Українського вільного університету в Празі. Наукові праці стосуються органічної хімії та біохімії. Вперше синтезував сечову кислоту і з'ясував шляхи її утворення в організмі. Виловив думку про амінокислотний склад білків. Уперше виділив чисті нуклеїнові кислоти із тваринних організмів. Зробив внесок у розвиток української наукової термінології. Автор підручників з хімії українською мовою.

(1858—1906), А. І. Кіпріанова (1896—1972), Є. О. Шилова (1893—1970), О. В. Кірсанова (1902—1992). Докладніше про цих учених ви довідаєтеся під час вивчення органічної хімії.

Завдання для самоконтролю

1. Чи можна стверджувати, що органічна хімія належить до молодих наук порівняно з:
А астрономією **Б** ботанікою **В** інформатикою **Г** генетикою?
2. Хто і коли вперше синтезував органічну речовину?
3. Схарактеризуйте значення перших синтезів органічних речовин для розвитку органічної хімії.

§ 3. ТЕОРІЯ ХІМІЧНОЇ БУДОВИ ОРГАНІЧНИХ СПЛУК

Теорія — вища форма наукових знань. Наука як система знань із певної галузі відображає дійсність у різних формах і на різних рівнях. До емпіричного (від гр. *εμπειρία* — досвід) рівня пізнання належать спостереження, експеримент, опис, які й ви використовуєте під час лабораторних досліджень. На теоретичному (від гр. *θεωρία* — розгляд, дослідження) рівні відбуваються узагальнення й пояснення того, що спостерігається, розкриття внутрішніх взаємозв'язків явищ.

Із курсів фізики, біології, математики вам відомі різні форми вираження наукових знань: теорії, закони, правила, аксіоми, постулати тощо. Теорія є вищою, найскладнішою та найдосконалішою формою наукового знання. До її складу можуть входити і закон, і правила, і принципи, вона передбачає наявність наслідків. Наприклад, в основі теорії відносності лежить принцип відносності, а наслідком, що ви-