KONKURS CHEMICZNY – GIMNAZJUM
Etap szkolny i rejonowy

1. Znajomość, rozumienie zagadnień:

a) budowa atomu, izotopy, promieniotwórczość naturalna,

b) masa atomu, masa cząsteczki, masa atomowa, masa cząsteczkowa,

c) wartościowość, wiązania chemiczne: kowalencyjne, kowalencyjne spolaryzowane, jonowe,

d) prawo stałości składu, prawo zachowania masy,

e) mieszaniny, sposoby rozdzielania składników,

f) typy reakcji chemicznych, reakcje egzoenergetyczne i endoenergetyczne, reakcje utleniania i redukcji,

g) środowisko naturalne – powietrze, woda, skorupa ziemska,

h) roztwory, rozpuszczalność, stężenie procentowe roztworu, odczyn, pH roztworu,

i) właściwości, otrzymywanie, znaczenie najważniejszych tlenków, wodorotlenków, kwasów, soli,

j) reakcje przebiegające w roztworach wodnych (cząsteczkowe, jonowe i jonowe skrócone),

k) właściwości fizyczne, chemiczne, najważniejsze związki wybranych pierwiastków (sód, potas, magnez, wapń, glin, cynk, żelazo, miedź, argon, wodór, tlen, azot, chlor, węgiel, krzem, fosfor, siarka),

l) zasoby mineralne Ziemi,

m) zagrożenie spowodowane niewłaściwym wykorzystaniem różnych związków nieorganicznych,

n) surowce energetyczne (węgle kopalne, gaz ziemny, ropa naftowa),

o) odmiany alotropowe węgla,

p) wzory sumaryczne, strukturalne, półstrukturalne (grupowe) węglowodorów (alkanów, alkenów, alkinów), nazewnictwo węglowodorów (w tym izomerów); szeregi homologiczne alkanów, alkenów i alkinów.

q) właściwości węglowodorów (w tym reakcje addycji i substytucji),

r) reakcje polimeryzacji alkenów i ich pochodnych,

s) wzory, nazwy, otrzymywanie i właściwości alkoholi,

t) zastosowanie węglowodorów, alkoholi,

u) zagrożenia powodowane niewłaściwym wykorzystaniem węglowodorów i alkoholi.

2. Najważniejsze umiejętności:

a) odczytywanie i stosowanie informacji zawartych w układzie okresowym, tabeli rozpuszczalności, innych tabelach, wykresach, schematach,

b) poprawny zapis wzorów chemicznych, równań reakcji,

c) konstruowanie schematów, rysunków, wykresów,

d) opisywanie efektów energetycznych przemian,

e) planowanie typowych eksperymentów chemicznych, opisywanie spostrzeżeń, formułowanie wniosków,

f) przewidywanie, czy zachodzą reakcje chemiczne pomiędzy wybranymi substancjami chemicznymi,

g) przewidywanie sposobów identyfikacji pierwiastków (np. O2, H2, Cl2), tlenków (np. SO2, CO2), wodorotlenków, kwasów, soli,

h) wykorzystanie reakcji jonowych do identyfikacji jonów,

i) planowanie sposobów rozróżnienia substancji chemicznych,

j) wyjaśnianie zależności między budową cząsteczek, a właściwościami substancji,

k) przewidywanie, czy dany związek należy do konkretnego szeregu homologicznego,

l) znajomość sposobów identyfikacji węglowodorów, alkoholi,

m) projektowanie doświadczeń pozwalających rozróżnić podane związki,

n) przewidywanie właściwości fizycznych związków organicznych na podstawie znajomości liczby atomów węgla,

· wykonywanie obliczeń chemicznych związanych z:

· liczbą cząstek elementarnych w atomie,

· masą atomu, cząsteczki, masą atomową, cząsteczkową,

· prawem stałości składu, prawem zachowania masy,

· składem związków chemicznych i mieszanin,

· stechiometrią równań reakcji,

· stężeniem procentowym roztworów, rozpuszczalnością ciał stałych, gazów
w wodzie,

· zamianą jednostek

· stechiometrią równań reakcji dotyczących węglowodorów i alkoholi,

· molem i masą molową.

Uwaga!!! Wymagania zapisane pogrubioną kursywą dotyczą etapu rejonowego.

Etap wojewódzki

Wymagania dotyczące etapu rejonowego, zagadnienia dotyczące reszty związków organicznych oraz objętości molowej gazów.

1. Znajomość, rozumienie zagadnień:

a) wzory, nazwy, właściwości kwasów, estrów, cukrów, białek,
b) zastosowanie kwasów (w tym mydeł), estrów (w tym tłuszczów), cukrów, białek,
c) zagrożenia powodowane niewłaściwym wykorzystaniem powyższych rodzajów związków organicznych,
d) znaczenie tłuszczów, cukrów, białek dla organizmu człowieka, zasady racjonalnego odżywiania się.

2. Najważniejsze umiejętności:

a) planowanie eksperymentów dotyczących identyfikacji i rozróżnianiu substancji organicznych, opisywanie spostrzeżeń, formułowanie wniosków,

b) znajomość sposobów otrzymywania wybranych substancji, np. soli kwasów organicznych, estrów,

c) przewidywanie właściwości chemicznych substancji na podstawie znajomości grupy funkcyjnej obecnej we wzorze związku,

d) wykonywanie obliczeń chemicznych związanych z:

· stechiometrią równań reakcji dotyczących różnych związków organicznych,

· objętością molową gazów.

· stężeniem molowym roztworów

LITERATURA PODSTAWOWA I POMOCNICZA
Podręczniki, zeszyty ćwiczeń, zbiory testów i zadań, książki pomocnicze dopuszczone przez MEN dla uczniów gimnazjów, m. in.:

1. Teresa Kulawik, Maria Litwin, Szarota Styka–Wlazło: ,,Zbiór dla gimnazjum. Chemia w zadaniach i przykładach”, Warszawa, Nowa Era 2008;

2. M. Koszmider, J. Sygniewicz: „Chemia. Zbiór zadań” Warszawa, WSiP 2002;

3. Gabriela Ciszak, Renata Mikołajczyk: „Zbiór zadań z chemii dla uczniów gimnazjum 1-3”, Warszawa, Nowa Era 2005;

1. Józef Głowacki, Tomasz Szrama: ,,Zbiór zadań z chemii dla gimnazjum”, Warszawa, WSiP 2003;

2. Maria Koszmider: ,,Zbiór zadań podstawowych”, Warszawa, Oficyna Edukacyjna Krzysztof Pazdro 1999;

3. Krzysztof Pazdro, Maria Koszmider: „Zadania od łatwych do trudnych”, Warszawa, Oficyna Edukacyjna Krzysztof Pazdro 1999;

Jadwiga Sobczak, Krzysztof M. Pazdro, Zofia Dobkowska ,,Chemia – Słownik szkolny”, Warszawa, WSiP 1993.
