C2100 Anorganická chemie – laboratorní cvičení (JS 2007/2008)
1. týden
Úvod, bezpečnost práce, laboratorní deník. Vzorový výpočet stechiometrie a ředění roztoků. Chemická lit. a její použití v preparativní anorganické chemii.

Úloha:

KHSO4, alkalimetrická titrace.

2. týden

Test č. 1

Kolokvium:
Kritéria pro výběr reakcí.

Rozpustnost sloučenin, srážecí reakce.

Úloha:

FeSO4.7H2O
3. týden
Kolokvium:
Metody přípravy oxidů.

Úloha:

CuSO4.5H2O

Mohrova sůl

4. týden

Test č. 2

Kolokvium:
Metody přípravy oxidů.

Úloha:

SnI4

H3BO3
5. týden
Kolokvium:
Metody přípravy hydroxidů..

Úloha:

Cr2O3, K2CrO4

Mohrova sůl, manganometrická titrace

6. týden

Test č. 3

Kolokvium:
Metody přípravy kyselin.

Úloha:

[Co(H2O)6]Cl2

Kontrola čistoty K2CrO4 jodometrickou titrací.

7. týden
Kolokvium:
Metody přípravy kyselin.

Úloha:

[Co(NH3)6]Cl3, [Co(NH3)5Cl]Cl2

K3CrO8

8. – 14. týden (kolokvium, úlohy č. 8 - 14)
	 Kolokvium

	 8. týden
	Test č. 4
Metody přípravy solí.

	 9. týden
	Metody přípravy solí.

	 10. týden
	Metody přípravy halogenidů.

	 11. týden
	Test č. 5
Metody přípravy halogenidů.

	 12. týden
	Metody přípravy koordinačních sloučenin.

	 13. týden
	Zápočtový test

Metody přípravy koordinačních sloučenin.

	 14. týden
	Umývání skla, úklid laboratoře.

	Úlohy

	 Úloha č. 8
	 Dvě z 6 preparací M(acac)n, M = Cr, Cu, Mn, Co, Fe, Al; tenkovrstvá chromatografie.

	 Úloha č. 9
	 CaWO4

	
	 Krystalové struktury základních anorganických sloučenin.

	 Úloha č. 10
	 KClO3

	
	 [Co(NH3)5X]Cl2, X = NO2, ONO

	 Úloha č. 11
	 B2O3, B(OCH3)3

	
	

	 Úloha č. 12
	 K2S2O7, KSO3OCH3

	
	 Vakuová sublimace SnI4.

	 Úloha č. 13
	 Bi2O3, příprava Bi redukcí Bi2O3 a) vodíkem

 b) šťavelanem

	
	 Fe2O3, aluminotermická reakce.

	 Úloha č. 14
	 K2S2O8, jodometrické stanovení čistoty K2S2O8.

	
	 Analýza KHSO4.bK2SO4 alkalimetrickou titrací.

