	Программа вступительного экзамена

по химии

Общие указания

Программа по химии для поступающих в Национальный исследовательский ядерный университет - Обнинский институт атомной энергетики составлена на основе федерального компонента государственного стандарта среднего (полного) общего образования, конкретизирует содержание предметных тем образовательного стандарта, состоит из двух разделов. В первом разделе представлены основные теоретические понятия химии, которыми должен владеть абитуриент с тем, чтобы уметь обосновывать химические и физические свойства веществ, перечисленных во втором разделе, посвященном элементам и их соединениям.

Экзаменационный билет может содержать до 10 заданий с дифференцированной оценкой, охватывающих все разделы программы для поступающих. На экзамене можно пользоваться микрокалькуляторами и справочными таблицами, такими как "Периодическая система химических элементов", "Растворимость оснований, кислот и солей в воде", "Ряд стандартных электродных потенциалов".

I. Основы теоретической химии

Предмет химии. Место химии в естествознании. Масса и энергия. Основные понятия химии. Вещество. Молекула. Атом. Электрон. Ион. Химический элемент. Химическая формула. Относительная атомная и молекулярная масса. Моль. Молярная масса.

Химические превращения. Закон сохранения массы и энергии. Закон постоянства состава. Стехиометрия. Строение атома. Атомное ядро. Изотопы. С

Двойственная природа электрона. Строение электронных оболочек атомов. Квантовые числа. Атомные орбитали. Электронные конфигурации атомов в основном и возбужденном состояниях, принцип Паули, правило Хунда.

Периодический закон Д. И. Менделеева и его обоснование с точки зрения электронного строения атомов. Периодическая система элементов.

Химическая связь. Типы химических связей: ковалентная, ионная, металлическая, водородная. Механизмы образования ковалентной связи: обменный и донорно-акцепторный. Энергия связи. Потенциал ионизации, сродство к электрону, электроотрицательность. Кратные связи. Модель гибридизации орбиталей. Связь электронной структуры молекул с их геометрическим строением (на примере соединений элементов 2-го периода).

Валентность и степень окисления. Структурные формулы. Изомерия. Виды изомерии, структурная и пространственная изомерия.

Агрегатные состояния вещества и переходы между ними в зависимости от температуры и давления. Газы. Газовые законы. Уравнение Клайперона-Менделеева. Закон Авогадро, молярный объем. Твердые тела. Основные типы кристаллических решеток.

Индивидуальные вещества, смеси, растворы. Простые вещества, аллотропия. Металлы и неметаллы. Сложные вещества. Основные классы неорганических веществ: оксиды, основания, кислоты, соли. Комплексные соединения. Основные классы органических веществ: углеводороды, галоген-, кислород- и азотосодержащие вещества. Карбо- и гетероциклы. Полимеры и макромолекулы.

Химические реакции и их классификация. Типы разрыва химических связей. Гомо- и гетеролитические реакции. Окислительно-восстановительные реакции.

Тепловые эффекты химических реакций. Термохимические уравнения.

Скорость химической реакции. Представление о механизмах химических реакций. Элементарная стадия реакции. Гомогенные и гетерогенные реакции. Зависимость скорости гомогенных реакций от концентрации (закон действующих масс). Константа скорости химической реакции, ее зависимость от температуры. Энергия активации.

Явление катализа. Катализаторы. Примеры каталитических процессов. Представление о механизмах гомогенного и гетерогенного катализа.

Обратимые реакции. Химическое равновесие. Константа равновесия, степень превращения. Смещение химического равновесия под действием температуры и давления (концентрации). Принцип Ле-Шателье.

Растворы. Растворимость веществ и ее зависимость от температуры и природы растворителя. Способы выражения концентрации растворов: массовая доля, мольная доля, молярная концентрация, объемная доля. Твердые растворы. Сплавы.

Электролиты. Растворы электролитов. Электролитическая диссоциация кислот, оснований и солей. Кислотно-основные взаимодействия в растворах. Амфотерность. Степень диссоциации. Ионное произведение воды. Водородный показатель. Гидролиз солей. Равновесие между ионами в растворе и твердой фазой. Ионные уравнения реакций.

Окислительно-восстановительные реакции в растворах. Определение стехиометрических коэффициентов в уравнениях окислительно-восстановительных реакций. Ряд стандартных электродных потенциалов. Электролиз растворов и расплавов. Законы электролиза Фарадея.

 II. Элементы и их соединения

Неорганическая химия

Абитуриенты должны на основании Периодического закона давать сравнительную характеристику элементов в группах и периодах. Характеристика элементов включает: электронные конфигурации атома; возможные валентности и степени окисления элемента в соединениях; формы простых веществ и основные типы соединений, их физические и химические свойства, лабораторные и промышленные способы получения; распространенность элемента и его соединений в природе, практическое значение и области применения соединений. При описании химических свойств должны быть отражены реакции с участием неорганических и органических соединений (кислотно-основные и окислительно-восстановительные превращения), а также качественные реакции.

Водород. Изотопы водорода. Соединения водорода с металлами и неметаллами. Вода. Пероксид водорода.

Галогены. Галогеноводороды. Галогениды. Кислородсодержащие соединения хлора.

Кислород. Оксиды и пероксиды. Озон.

Сера. Сероводород, сульфиды, полисульфиды. Оксиды серы (IV) и (VI). Сернистая и серная кислоты и их соли. Эфиры серной кислоты. Тиосульфат натрия.

Азот. Аммиак, соли аммония, амиды металлов, нитриды. Оксиды азота. Азотистая и азотная кислоты и их соли. Эфиры азотной кислоты.

Фосфор. Фосфин, фосфиды. Окисды фосфора (III) и (V). Галогениды фосфора. Орто-, мета- и дифосфорная кислоты. Ортофосфаты. Эфиры фосфорной кислоты.

Углерод. Изотопы углерода. Простейшие углеводороды: метан, этилен, ацетилен. Карбиды кальция, алюминия и железа. Оксиды углерода (II) и (IV). Карбонилы переходных металлов. Угольная кислота и ее соли.

Кремний. Силан. Силицид магния. Оксид кремния (IV). Кремнивые кислоты, силикаты.

Бор. Трифторид бора. Орто- и тетраборная кислоты. Тетраборат натрия.

Щелочные металлы. Оксиды, пероксиды, гидроксиды и соли щелочных металлов.

Щелочноземельные металлы, бериллий, магний: их оксиды, гидроксиды и соли.

Алюминий. Оксид, гидроксид и соли алюминия. Комплексные соединения алюминия. Представления об алюмосиликатах.

Медь, серебро. Оксиды меди (I) и (II), оксид серебра (I). Гидрооксид меди (II). Соли серебра и меди. Комплексные соединения серебра и меди.

Цинк, ртуть. Оксиды цинка и ртути. Гидроксид цинка и его соли.

Хром. Оксиды хрома (II), (III) и (VI). Гидрооксиды и соли хрома (II) и (III). Хроматы и дихроматы (VI). Комплексные соединения хрома (III).

Марганец. Оксиды марганца (II) и (IV). Гидрооксид и соли марганца (II). Манганат и перманганат калия.

Железо, кобальт, никель. Оксиды железа (II), (II)-(III) и (III). Гидроксиды и соли железа (II) и (III). Ферраты (III) и (VI). Комплексные соединения железа. Соли и комплексные соединения кобальта (II) и никеля (II).

Органическая химия

Характеристика каждого класса органических соединений включает: особенности электронного и пространственного строения соединений данного класса, закономерности изменения физических и химических свойств в гомологическом ряду, номенклатуру, виды изомерии, основные типы химических реакций и их механизмы. Характеристика конкретных соединений включает физические и химические свойства, лабораторные и промышленные способы получения, области применения. При описании химических свойств необходимо учитывать реакции с участием как радикала, так и функциональной группы.

Структурная теория как основа органической химии. Углеродный скелет. Функциональная группа. Гомологические ряды. Изомерия: структурная и пространственная. Представление об оптической изомерии. Взаимное влияние атомов в молекуле. Классификация органических реакций по механизму и заряду активных частиц.

Алканы и циклоалканы.

Алкены и циклоалкены. Сопряженные диены.

Алкины. Кислотные свойства алкинов.

Ароматические углеводороды (арены). Бензол и его гомологи. Стирол. Реакции ароматической системы и углеводородного радикала. Ориентирующее действие заместителей в бензольном кольце (ориентанты I и II рода). Понятие о конденсированных ароматических углеводородах.

Галогенопроизводные углеводородов: алкил-, арил-, и винилгалогениды. Реакции замещения и отщепления.

Спирты простые и многоатомные. Первичные, вторичные и третичные спирты. Фенолы. Простые эфиры.

Карбонильные соединения: альдегиды и кетоны. Предельные, непредельные и ароматические альдегиды.

Карбоновые кислоты. Предельные, непредельные и ароматические кислоты. Моно- и дикарбоновые кислоты. Производные карбоновых кислот: соли, ангидриды, галогенангидриды, сложные эфиры, амиды. Жиры.

Нитросоединения: нитрометан, нитробензол.

Амины. Алифатические и ароматические амины. Первичные, вторичные и третичные амины. Основность аминов. Четвертичные аммониевые соли и основания.

Галогензамещенные кислоты. Оксикислоты- молочная, винная и салициловая кислоты. Аминокислоты: глицин, аланин, цистеин, серин, фенилаланин, тирозин, лизин, глутаминовая кислота. Пептиды. Представление о структуре белков.

Углеводы. Моносахариды: рибоза, дезоксирибоза, глюкоза, фруктоза. Циклические формы моносахаридов. Понятие о пространственных изомерах углеводов. Дисахариды: сахароза. Полисахариды: крахмал, целлюлоза.

Пиррол. Пиридин. Пиримидиновые и пуриновые основания, входящие в состав нуклеиновых кислот. Представление о структуре нуклеиновых кислот.

Реакции полимеризации и поликонденсации. Отдельные типы высокомолекулярных соединений: полиэтилен, полипропилен, полистирол, поливинилхлорид, политетрафторэтилен, каучуки, сополимеры, фенол-формальдегидные смолы, искусственные и синтетические волокна.

Рекомендуемая литература

Основная литература:

1. Егоров А.С. Химия. Современный курс для подготовки к ЕГЭ [Электронный ресурс]/ Егоров А.С.— Электрон. текстовые данные. — Ростов-на-Дону: Феникс, 2013. — 700 c. (ЭБС IPRbooks)

2. Егоров А.С. Химия. Справочник для подготовки к ЕГЭ [Электронный ресурс]/ Егоров А.С.— Электрон. текстовые данные. — Ростов-на-Дону: Феникс, 2016. — 176 c. (ЭБС IPRbooks)

3. Егоров А.С. Химия. Экспресс-репетитор для подготовки к ЕГЭ [Электронный ресурс]/ Егоров А.С., Аминова Г.Х.— Электрон. текстовые данные. — Ростов-на-Дону: Феникс, 2017. — 281 c. (ЭБС IPRbooks)

Дополнительная литература:

 1. Шевельков, А. В. Неорганическая химия. Учебник / А. В. Шевельков, А. А Дроздов, М. Е. Тамм; под редакцией А. В. Шевелькова. — Москва: Лаборатория знаний, 2021. — 589 c. — Текст: электронный // (ЭБС IPRbooks)

2. Пенина, В. И. Органическая химия для поступающих в вузы: учебное пособие / В. И. Пенина, О. Ю. Афанасьева, О. В. Лаврентьева. — Самара: Самарский государственный технический университет, ЭБС АСВ, 2017. — 137 c. (ЭБС IPRbooks)

3. Твердохлебов В.П. Органическая химия [Электронный ресурс]: учебник/ Твердохлебов В.П.— Электрон. текстовые данные. — Красноярск: Сибирский федеральный университет, 2018. — 492 c. (ЭБС IPRbooks) Базы данных, информационно-справочные системы:

Председатель предметной комиссии

по химии

В.А.Колодяжный

