PAGE

Реферат

на тему:

“Кругообіг карбону”

Карбон (лат. Carboneum), С - хімічний елемент IV групи періодичної системи Менделєєва. Відомі два стабільних ізотопи 12 С(98,892 %) і 13С (1,108%).

 Карбон відомий з глибокої старовини. Деревне вугілля служило для відновлення металів з руд, алмаз - як коштовний камінь. Значно пізніше стали застосовуватися графіт для виготовлення олівців.

У 1778 ДО. Шеєле, нагріваючи графіт з селітрою, виявив, що при цьому, як і при нагріванні вугілля з селітрою, виділяється оксид карбону (IV) -вуглекислий газ. Хімічний склад алмаза був встановлений внаслідок дослідів А.Лавуаз’є (1772) по вивчення горіння алмаза на повітрі і досліджень С.Теннанта (1797), що довело, що однакові кількості алмаза і вугілля дають при окисленні рівні кількості вуглекислого газу. Карбон як хімічний елемент був визнаний тільки в 1789 А.Лавуазье. Латинську назву сarboneum карбон отримав від сarbo

Кругообіг та поширення в природі:

Середній вміст карбону в земній корі 2,3*10-2 % по масі (1*10 –2 в ультраосновних, 1*10 –2 в основних, 2*10 –2 в середніх, 3*10 –2 в кислих гірських породах). Карбону нагромаджується у верхній частині земної кори (біосфері): в живій речовині 18 % карбону, в деревині 50 %, в кам'яному вугіллі 80 %, в нафті 85 %, антрациті 96 %. Означає частина карбону літосфери зосереджена у вапняках і доломіті.

Число власних мінералів карбону - 112; виключно велике число органічних сполук карбону - вуглеводородів і їх похідних.

З накопиченням карбонуу в земній корі пов'язане накопичення і багатьох інших елементів, які осідають у вигляді нерозчинних карбонатів і т.д.

У порівнянні зі середнім вмістом в земній корі людство у виключно великих кількостях витягує карбон з надр (вугілля, нафта, природний газ), так як ці викопні основні джерела енергії.

Карбон широко поширений також в космосі; на Сонці він займає 4-е місце після гідрогену, гелію і оксигену.

Відомі чотири кристалічні модифікації карбрну: графіт, алмаз, карбін і лонсдейліт. Графіт - сіро-чорна, непрозора, жирна на дотик, дуже м'яка маса з металевим блиском. При кімнатній температурі і нормальному тиску (0,1 Мн/м2, або 1кгс/см2) графіт термодинамично стабільний. Алмаз - дуже тверда, кристалічна речовина. Кристали мають кубічні межацентрировані ґрати: а=3,560(. При кімнатній температурі і нормальному тиску алмаз метастабільний. Помітне перетворення алмаза в графіт спостерігається при температурах вище за 1400(С у вакуумі або в інертній атмосфері. При атмосферному тиску і температурі біля 3700(С графіт переганяється. Рідкий карбон може бути отриманий при тиску вище за 10,5 Мн/м2 (1051 кгс/см2) і температурах вище за 3700(З. Для твердого вуглеводу (кокс, сажа, деревне вугілля) характерно також стан з неврегульованою структурою “аморфний" вуглевод, який не являє собою самостійної модифікації; в основі його будови лежить структура мелкокристаллического графіту. Нагрівання деяких різновидів “аморфного" вуглеводу вище за 1500-1600(З без доступу повітря викликає їх перетворення в графіт. Фізичні властивості “аморфний" вуглеводу дуже сильно залежать від дисперсність часток і наявності домішок. Щільність, теплоємність, теплопровідність і електропровідність “аморфний" вуглеводу завжди вище, ніж графіту. Карбин отриманий штучно. Він являє собою мелкокристаллический порошок чорного кольору (щільність 1,9 - 2 г/см3). Побудований з довгих ланцюжків атомів С, укладених паралельно один одному. Лонсдейліт знайдений в метеоритах і отриманий штучно; його структура і властивості остаточно не встановлені.

Конфігурація зовнішньої оболонки атома карбону 2s22p2 . Для карбону характерне утворення чотирьох ковалентних зв'язків, зумовлене збудження зовнішньої електронної оболонки до стану 2sp3 . Тому карбон здатний в рівній мірі як притягати, так і віддавати електрони. Хімічний зв'язок може здійснюватися за рахунок sp3-, sp2- і sp- гібридних орбіталей, яким відповідають координаційні числа 4,3 і 2. Число валентних електронів карбону і число валентних орбіталей однаково; це одна з причин стійкості зв'язку між атомами карбону.

Унікальна здатність атомів карбону сполучатися між собою з утворенням міцних і довгих ланцюгів і циклів призвела до виникнення величезного числа різноманітних з'єднань карбону, що вивчаються органічною хімією.

У сполуках карбон проявляє ступені окислення -4; +2; +4. Атомний радіус 0,77(, ковалентні радіуси 0,77(, 0,67(, 0,60(відповідно в одинарному, подвійному і потрійному зв'язках; іонної радіус С4- 2,60(, С4+ 0,20(. При звичайних умовах карбон хімічно інертний, при високих температурах він сполучається з багатьма елементами, виявляючи сильні відновні властивості.

Всі форми карбону стійкі до лугів і кислот і повільно окислюються тільки дуже сильними окислювачами (хромова суміш, суміш концентриров. HNO3 і KCIO3 і інш.). “Аморфний" карбон реагує з фтором при кімнатній температурі, графіт і алмаз - при нагріванні. Безпосередньо сполука карбону з хлором відбувається в електричній дузі; з бромом і йодом карбон не реагує, тому численні карбону галогеніди синтезують непрямим шляхом. З оксигалогенидів загальної формули COX2 (де Х - галоген) найбільш відома хлорокис COCI2 (фосген).

При температурах вище за 1000(С карбон взаємодіє з багатьма металами, даючи карбіди. Всі форми карбону при нагріванні відновлюють оксиди металів з утворенням вільних металів (Zn, Cd, Cu, Pb і інш.) або карбідів (CaC2, Mo2C, WC, TaC і інш.). Карбон реагує при температурах вище за 600 - 800(С з водяною парою і оксидои карбону (IV) - вуглекислим газом

Всі форми карбону нерозчинні в звичайних неорганічних і органічних розчинниках, але розчиняються в деяких розплавлених металах (наприклад, Fe, Ni, Co).

 Карбон визначається тим, що понад 90 % всіх первинних джерел споживаної в світі енергії припадає на органічне паливо, очолююча роль якого збережеться і на найближчі десятиріччя, незважаючи на інтенсивний розвиток ядерної енергетики. Тільки біля 10% палива, що добувається використовується як сировина для основного органічного синтезу і нафтохімічного синтезу, для отримання пластичної маси і інш.

 Карбон - найважливіший біогенний елемент, що складає основу життя на Землі, структурна одиниця величезного числа органічних сполук, що беруть участь в побудові організмів і забезпеченні їх життєдіяльності (біополімери, а також численні низькомолекулярні біологічно активні речовини - вітаміни, гормони, медіатори і інш.). Значну частину необхідної організмам енергії утвориться в клітках за рахунок окислення карбону. Виникнення життя на Землі розглядається в сучасній науці як складний процес еволюції карбонних сполук.

Унікальна роль карбону в живій природі зумовлена його властивостями, якими в сукупності не володіє жоден інший елемент періодичної системи. Між атомами карбону, а також між карбоном і іншими елементами утворяться міцні хімічні зв'язки, які, однак, можуть бути розірвані в порівняно м'яких фізіологічних умовах (ці зв'язки можуть бути одинарними, подвійними і потрійними). Здатність карбону утворювати 4 рівнозначні валентні зв'язки з іншими атомами. Карбон створює можливість для побудови вуглецевих скелетів різних типів - лінійних, розгалужених, циклічних. Показово, що усього три елементи - С, О, Н - становлять 98 % загальної маси живих організмів. Цим досягається певна економічність в живій природі: при практично безмежній структурній різноманітності карбонних сполук невелике число типів хімічних зв'язків дозволяє на багато скоротити кількість ферментів, необхідних для розщеплення і синтезу органічних речовин. Особливості будови атома карбону лежить в основі різних видів ізомерії органічних сполук (здатність до оптичної ізомерії виявилася такою, що вирішує в біохімічній еволюції амінокислот, вуглеводів і деяких алкалоїдів).

 Згідно з гіпотезою А. І. Опаріна, перші органічні сполуки на Землі мали абіогенне походження. Джерелами карбону служили (СН4)і ціанистий гідроген (HCN), що містилися в первинній атмосфері Землі. З виникненням життя єдиним джерелом неорганічного карбону, за рахунок якого утвориться вся органічна речовина біосфери, є карбону двоокис (СО2), що знаходиться в атмосфері, а також розчинений в природних водах у вигляді НСО3 . Найбільш могутній механізм засвоєння (асиміляція) карбону (в формі СО2) - фотосинтез - здійснюється повсюдно зеленими рослинами. На Землі існує і еволюційне більш древній спосіб засвоєння СО2 шляхом хемосинтезу; в цьому випадку мікроорганізми - хемосинтетики використовують не променисту енергію Сонця, а енергію окислення неорганічних сполук. Більшість тварин споживають карбон з їжею у вигляді вже готових органічних сполук. У залежності від способу засвоєння органічних сполук прийнято розрізнювати автотрофні організми і гетеротрофні організми. Застосування для біосинтез білка і інших поживних речовин мікроорганізмів, що використовують як єдине джерело карбону, вуглеводороди нафти, - одна з важливих сучасних науково - технічних проблем.

Крім стабільних ізотопів карбону, в природі поширений радіоактивний 14С (в організмі людини його міститься біля 0,1 мккюри). З використанням ізотопів карбону в біологічних і медичних дослідженнях пов'язані багато великих досягнень у вивченні обміну речовин і кругообігу карбону в природі. Так, за допомогою радіокарбоновій мітки була доведена можливість фіксації Н14СО3 рослинами і тканинами тварин, встановлена послідовність реакції фотосинтезу, вивчений обмін амінокислот, прослідилися шляхи біосинтез багатьох біологічно активних сполук і т. д. Застосування 14С сприяло успіхам молекулярної біології у вивченні механізмів біосинтезу білка і передачі спадкової інформації. Визначення питомої активності 14С к органічних залишках, які містять карбон дозволяє судити про їх вік, що використовується в палеонтології і археології.

Використана література:

1. Хімія і природа. – К., 1996.

2. Хімічна енциклопедія. – К., 1992.

PAGE
8

