
1

I.

Regulamin BHP pracowni chemicznej. Pokaz szkła. Technika pracy

laboratoryjnej

Zagadnienia

 Regulamin bezpieczeństwa i higiena pracy w laboratorium chemicznym

 Organizacja stanowiska pracy

 Ochrona przeciwpożarowa

 Zasady udzielania pierwszej pomocy

 Szkło laboratoryjne

 Podstawowy sprzęt laboratoryjny

 Techniki pracy laboratoryjnej

Praca i bezpieczeństwo pracy w laboratorium chemicznym

Regulamin pracowni chemicznej.

Zasady pracy w laboratorium chemicznym:

 Przed przystąpieniem do pracy

 W czasie wykonywania ćwiczeń

 Po zakończeniu ćwiczeń

Postępowanie w czasie wypadku:

 Pożary, wybuchy, oparzenia termiczne

 Oparzenia chemiczne i zatrucia oraz sposoby udzielania pierwszej pomocy

 Skaleczenia

Oznaczenia instalacji wodnej, elektrycznej i gazowej.

Praca z odczynnikami chemicznymi

 Ogólne zasady obowiązujące przy pracy z chemikaliami.

 Oznakowanie i opakowanie substancji chemicznych.

 Symbole zagrożeń – piktogramy.

 Podstawowe zasady postępowania z odpadami w pracowni chemicznej.

Szkło laboratoryjne. Podstawowy sprzęt laboratoryjny.

 Ogólne zasady pracy ze sprzętem szklanym i porcelanowym.

 Zasady bezpiecznej pracy ze sprzętem elektrycznym oraz z palnikami gazowymi.

2

SZKŁO LABORATORYJNE

kolba okrągłodenna kolba płaskodenna kolba stożkowa

kolba sercowa kolba gruszkowa kolba okrągłodenna dwuszyjna

kolba sercowa dwuszyjna kolba okrągłodenna trójszyjna zlewka

probówki bagietki krystalizatory

3

rozdzielacze

lejek lejek ze spiekiem szklanym naczynka wagowe

chłodnica Liebiga chłodnica Allhina (kulowa) chłodnica Dimrotha

4

chłodnica destylacyjna nasadka destylacyjna

odbieralniki przedłużacz aparat Soxhleta

biureta pipeta wielomiarowa pipeta jednomiarowa

5

eksykator szkiełka zegarkowe szalka Petriego

PORCELANA

lejek Buchnera łopatko-łyżeczki tygle

parownica moździerz z tłuczkiem płytka Feigla

6

SPRZET LABORATORYJNY

łyżeczki łopatki statyw na probówki

trójkąt porcelanowy łapy metalowe

łapy drewniane siatka azbestowa statyw

SYMBOLE ZAGROŻEN – PIKTOGRAMY

7

Ćwiczenie 1

Przygotowanie 6,25% roztworu chlorku sodu

Odczynniki: Sprzęt laboratoryjny:

 Chlorek sodu (NaCl)  Naczynko wagowe

 Zlewka 100mL

 Bagietka

Wykonanie ćwiczenia:

Obliczyć, jaką ilość bezwodnego chlorku sodu należy użyć do przygotowania 80 cm3 roztworu tej soli

o stężeniu 6,25%. Tak określoną ilość soli odważyć na wadze w naczynku wagowym. Odważoną ilość

chlorku sodu wsypać do zlewki. Za pomocą cylindra miarowego odmierzyć potrzebną ilość wody

destylowanej. Przyklejone do naczynka wagowego resztki chlorku sodu spłukać odmierzoną ilością

wody destylowanej. Dolać połowę objętości wody destylowanej i rozpuścić sól za pomocą bagietki.

Po całkowitym rozpuszczeniu soli dodać całkowitą objętość wody destylowanej.

Ćwiczenie 2

Przygotowanie 0,5 molowego roztworu chlorku sodu

Odczynniki: Sprzęt laboratoryjny:

 Chlorek sodu (NaCl)  Kolba miarowa 100 mL

 Naczynko wagowe

 Lejek

Wykonanie ćwiczenia:

Obliczyć, jaką ilość bezwodnego chlorku sodu należy użyć do przygotowania 100 cm3 roztworu tej soli

o stężeniu 0,5M. Tak określoną ilość soli odważyć na wadze w naczynku wagowym. Odważoną ilość

chlorku sodu wsypać do kolby miarowej. Przyklejone do naczynka wagowego resztki chlorku sodu

spłukać wody destylowanej. Dopełnić wodą destylowaną do kreski. Pozostawić roztwór do ćwiczenia

numer 3.

8

Ćwiczenie 3

Przygotowanie 0,125 molowego roztworu chlorku sodu

Odczynniki: Sprzęt laboratoryjny:

 Roztwór z ćwiczenia 2.  Kolba miarowa 100 mL

 Pipeta

Wykonanie ćwiczenia:

Obliczyć, jaką objętość 0,5M roztworu NaCl pobrać aby przygotować 100 cm3 roztworu o stężeniu

0,125 M. Tak określoną objętość odmierzyć za pomocą pipety i przenieść do kolby miarowej.

Dopełnić wodą destylowaną do kreski.

Ćwiczenie 4

Przygotowanie zestawu do sączenia

Odczynniki: Sprzęt laboratoryjny:

  Lejek prosty

 Zlewka

 Sączek

 Statyw + łapy metalowe

Wykonanie ćwiczenia:

Przygotować zestaw do sączenia.

LITERATURA

1. M. J. Sienko, R. A. Plane, Chemia. Podstawy i zastosowanie. WNT Warszawa 1993
2. D. Bodzek, Skrypt do ćwiczeń z chemii ogólnej i organicznej, ŚlAM Katowice 1998
3. Z. Szmal, T. Lipiec, Chemia analityczna z elementami analizy instrumentalnej, PZWL

Warszawa 1996
4. R. Lewandowski, Pracownia preparatyki nieorganicznej, WSiP Warszawa 1997

