

06 Medien Chemie

Apropos Atomkraft, wir haben wieder eindrucksvolle Schülerdemonstrationen organisiert.

Steigern Sie die Anziehungskraft von Atomen, Molekülen und all den kleinen und großen Geheimnissen der Chemie mit fächerübergreifenden Materialien für den naturwissenschaftlichen Unterricht. Von der einfach klassischen Schautafel bis zum komplexen RÖMPP online für die Oberstufe. So werden Ihnen die meisten Schüler folgen können.

- Periodensysteme von der Wandklapptafel bis zum Schülerhandblatt
- Molekülbaukästen für Schülerübungen und Demonstration
- Lehrtafeln, DVDs, Software
- Bücher für Ihren Chemie-Unterricht

Kugelmodell zu Strukturbildungen nach Dr. Haupt

PH 100

€ 54,50
zzgl. MwSt.

Dieses Modell ist ein Bewegungsmodell. Verschiedene Strukturen einer Anordnung von Teilchen der Materie (Atome, Ionen, Moleküle) lassen sich durch geschickte Bewegungen der Kugeln veranschaulichen: Brown'sche Bewegung, Aggregatzustände fest - flüssig - gasförmig, Übergangszustände: Verdunsten, Verdampfen, Kristallisieren, Strukturen im Kristallgitter : Dichteste Kugelpackung, Gitterfehlstellen, Lücken, Kristallite; Kristallisationsvorgang.

Erst durch die sehr große Anzahl von Kugeln (1000 Stück) lassen sich die genannten Strukturbildungen in einem Modell erzeugen.

Periodensysteme

Wandkarte sowie Vorderseite des Schülerhandblatts

Periodensystem mit Fotografien der Elemente

von Prof. Dr. P. Menzel

Abwaschbare und bestäbte Wandkarte 195 x 138 cm.

Die Aufnahmen zeigen Aussehen, Aggregatzustand, Metall- bzw. Nichtmetallcharakter, wichtige Modifikationen und charakteristische Verwendungen der verschiedenen Elemente. Aus der Aufbewahrung kann auf die Reaktivität gegenüber Luft und Luftfeuchtigkeit geschlossen werden. Bei den Gasen informiert die Fotografie über die charakteristische Farbe der Gasdruckflaschen. Radioaktive Elemente sind durch das Radioaktivitätssymbol und die Halbwertszeit des stabilsten Isotops gekennzeichnet.

4010

€ 217,65

PSE³ - Das Periodensystem der Elemente in drei Ebenen

Im neuen, „didaktisierten“ Periodensystem PSE³ von Matthias Kremer und Ulrich Bee werden Stoffebene und Atomart streng getrennt, auf einer dritten Ebene wird über die Verknüpfung der Atome zu Teilchen bzw. Gittern informiert, sowie die daraus resultierende chemische Formel angegeben.

Der Elementbegriff wird im PSE³ also auf drei Ebenen repräsentiert: Atomart, Teilchenebene und Stoffebene. Die jeder Ebene zugeordneten physikalischen Daten (u. a. Ionisierungsenergie, Elektronegativität, durchschnittlicher Atomabstand, Atomisierungsenergie, Schmelz- und Siedetemperatur) ermöglichen eine Vielzahl von kompetenzorientierten Aufgaben und lassen das PSE³ zu einem wertvollen Wegbegleiter im gesamten Chemieunterricht werden.

Die Vorderseite des Schülerhandblatts zeigt die Hauptgruppen; die Rückseite zeigt die Nebengruppen, Lanthanoide und Actinoide.

134141	PSE ³ , Schülerhandblatt	*€ 4,45
134142	PSE ³ , Schülerhandblatt, 10 Stück	*€ 34,55

Vorderseite von Art. Nr. 828154

Periodensystem der Elemente - Chemiefolder

Chemie auf einen Blick - Chemiefolder

Periodensystem der Elemente mit Fotos
Aufbau der Elektronenhülle,
Kovalente Atomradien und Ionenradien.
Wichtige physikalische Daten der Elemente.

Highlights:

- schneller und effizienter Überblick
- immer griffbereit in der Schule und zu Hause
- abwaschbares und unverwüstliches Material
- mit seitlicher Lochung zum Abheften in den Ordner
- vierfarbig, sechs A4-Seiten zum Aufklappen

Rückseite von Art. Nr. 828154

828154

*€ 5,25

Weitere Informationen finden Sie in unserem Webshop unter www.der-hedinger.de

Periodensysteme

Klappbares Periodensystem der Elemente

DBGM nach Kohler & Fischer
Wandklapptafel zur einfachen Selbstmontage an der Wand.
(Montageanleitung im Webshop bei Bestell-Nr. 4006)
Maße im aufgeklappten Zustand: 420 cm x 120 cm
Maße im zusammengeklappten Zustand: 187 cm x 120 cm
Preis frei Haus innerhalb der BRD

4006 € 1.765,00

Vorzüge des klappbaren Periodensystems:

- Gleichzeitig Hauptgruppen- und Langperiodensystem. Im zusammengeklappten Zustand nur Hauptgruppen sichtbar
- Jede Periode in einer Zeile. Keine verwirrenden Versetzungen und Pfeile. Einfach und übersichtlich.
- Elementenfolge nach steigender Ordnungszahl.
- Chemisch verwandte Elemente stehen untereinander
- Bei Aufklappung des rechten Flügels erscheinen Nebengruppenelemente an der richtigen Stelle zwischen II. und III. Hauptgruppe.
- Beim Aufklappen des linken Flügels werden die seltenen Lanthanoide und Actinide an der richtigen Stelle sichtbar.
- Fortschreitende Besetzung der Elektronenschalen durch Farben dargestellt. Für jede Schale eine Farbe. Vielzahl von Kästchen und winzigen Zahlen entfallen.
- Die Farbe zeigt, in welcher Schale das letzte Elektron eingebaut wird. Unmittelbar erkennbar, in welcher Periode eine Elektronenschale vervollständigt wird.
- s-, p-, d-, f - Unterschalen und Elektronenkonfigurationen aus einer gemeinsamen Fußleiste ablesbar.
- Ausnahmen in der Elektronenauffüllung hinter dem Elementsymbol vermerkt. Gewünschte Ergänzungen können selber eingetragen werden.
- Große Symbole und Zahlen, dadurch von jedem Platz der Klasse gut lesbar.
- Auch bei ungünstigen Wandverhältnissen im Klassenzimmer ist das klappbare Periodensystem noch anzubringen. Die Flügel können über Fenster, Türen oder über Eck geklappt werden. Hinter Wandtafeln kann dieses System ebenfalls angebracht werden. Hier sollten dann Wand-Schiebetafeln mit einer lichten Tiefe von 120 mm eingeplant werden. Für alle Schultypen geeignet.

Schülerhandblatt

klappbar, mit dem klappbaren Periodensystem-Wandmodell nach Kohler & Fischer identisch;
Abmessungen : 480 x 165 mm (aufgeklappt)
Auf der Rückseite weitere allgemeine Informationen zum Periodensystem und physikalische Daten wie Dichte, Schmelzpunkt, Siedepunkt, Modifikation, Elektronegativität, Ionisierungsenergie, Ionenradius, Atomradius, Protonenzahl etc.

4005 *€ 2,95

Das Periodensystem der Elemente

Die Lehrtafel zeigt sehr übersichtlich die Elementsymbole des Periodensystems der Elemente, sortiert nach Gruppen und Periodennummern. Angegeben sind zusätzlich Ordnungszahl, Atomgewicht und Elektronegativität.
Besondere Übersichtlichkeit und optimale Information gewinnt die Tafel durch die farbliche Unterscheidung nach Gruppen (Feldfarbe) und Aggregatzuständen (Schriftfarbe) der Elemente.
Zielgruppe: Sekundarstufe I und II
120 x 85 cm, aufgezogen auf Leinwand und mit Stäben versehen

140330 € 75,55

Die Nebengruppen sind in dieser Abb. verdeckt

Lanthanoide und Actinoide sind in dieser Abb. verdeckt

Im zusammengeklapptem Zustand sind nur die Hauptgruppen sichtbar

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	H																	He
2	Li	Be											B	C	N	O	F	Ne
3	Na	Mg											Al	Si	P	S	Cl	Ar
4	K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr
5	Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe
6	Cs	Ba	La	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn
7	Fr	Ra	Ac	Rf	Db	Sg	Bh	Hs	Mt	Uun	Uuu	Uub						
	Lanthaniden			Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu	
	Aktiniden			Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr	

140330

Periodensysteme

PSE für die Oberstufe - Vorderseite

PSE für die Oberstufe - Rückseite

Vorderseite des PSE für die Unterstufe

Vorderseite PSE 15: Geschichte und Entdeckung

Die neuen Periodensysteme für Ober- und Unterstufe

Die aktuellen Periodensysteme der Elemente sind nun noch übersichtlicher geworden. Die neu bearbeiteten Darstellungen enthalten viele Details zu jedem Element, das erstmals aufgelegte Periodensystem als Plakat mit Bildern der Elemente vervollständigt das umfangreiche Variantenangebot. Vorder- und Rückseite sind bedruckt.

Periodensystem für die Oberstufe

PSE 1	A 4, Karton	*€ 1,10
PSE 2	A 4, laminiert	*€ 1,90
PSE 3	A 3, Karton	*€ 2,00
PSE 4	A 3, laminiert	*€ 4,10
PSE 5	64 x 45 cm, Plakat, Karton	*€ 8,90

Periodensystem für die Unterstufe

PSE 7	A 4, Karton	*€ 1,10
PSE 8	A 4, laminiert	*€ 1,90
PSE 9	A 3, Karton	*€ 2,00
PSE 10	A 3, laminiert	*€ 4,10
PSE 11	64 x 45 cm, Plakat, Karton	*€ 8,90

Vorder- und Rückseite des Periodensystems mit Abbildungen der Elemente PSE 13 und PSE 14

Periodensystem mit Abbildungen der Elemente

PSE 13	64 x 45 cm, Plakat, Karton	*€ 8,90
--------	----------------------------	---------

Periodensystem der Elemente

Vorderseite: Geschichte und Entdeckung
Rückseite: Verwendung der Elemente und deren Verbindungen

PSE 15	64 x 45 cm, Plakat, Karton laminiert	*€ 19,90
--------	--------------------------------------	----------

Das historische Periodensystem - Wer hat was entdeckt ?

Von Hans-Jürgen Quadbeck-Seeger. Abmessung 800 x 1110 mm. Die Entdeckung der Elemente zählt zu den größten Leistungen des Forschergeistes. Wer hat sie entdeckt, und wann? Dies zeigt das im Stil Andy Warhols gestaltete Periodensystem auf einen Blick. Ein Hingucker für Klassenzimmer, Studentenbuden, historische Bibliotheken oder Labors.

31679-5		*€ 20,95
---------	--	----------

Periodensysteme

Schulwandkarten im Digitaldruck auf extra starkem Kunststoffmaterial, beschreib- und abwaschbar, mit Alustäben; Beschriftung deutsch/englisch. In zwei verschiedenen Größen erhältlich.

Periodensystem der Elemente mit Fotos

Beschriftung deutsch/englisch/französisch/spanisch
Mit Angabe der mittleren Atommasse und der Ordnungszahl. Bei radioaktiven Elementen mit Angabe der Halbwertszeit des langlebigsten Isotops.

PP-001 B 176 x 117,6 cm € 195,00

PP-001 C Großformat 195 x 138 cm € 212,00

Periodensystem der Elemente

Beschriftung deutsch/englisch
Mit Angabe der mittleren Atommasse und der Ordnungszahl sowie Schalenbesetzung.

PP-005 B 176 x 117,6 cm € 195,00

PP-005 C Großformat 195 x 138 cm € 212,00

Bilder-Periodensystem

Bilder-Periodensystem

Überraschend anders präsentiert das neu entwickelte Bilder-PSE die interessante und spannende Welt der Chemie. Mit frischen, brillanten Bildern eröffnet es dem Betrachter durch konkrete Anwendungsgebiete eine völlig neue Sicht auf die spannende Welt hinter den Zahlen und Fakten eines herkömmlichen Periodensystems. Autor: Prof. Dr. Quadbeck-Seeger

Das Bilder-PSE weckt das Interesse, den Charakter der Elemente zu erkennen, ihre Systematik zu verstehen und die chemischen Eigenschaften zuzuordnen.

Folgende Elementdaten werden dargestellt:
Name, Symbol, Massenzahl, Ordnungszahl, Radioaktivität
Zusätzlich ist eine farbliche Trennung der Aggregatzustände, der Haupt- und Nebengruppenelemente, der Metalle, Nichtmetalle, Halbmetalle und Edelgase gegeben.

Das Periodensystem ist in verschiedenen Größen und Ausführungen erhältlich:

530-44-30	PSE-Schülerhandblatt DIN A4, Klassensatz mit 30 Stück	*€ 54,70
530-45-3	Bilder-PSE, Poster DIN A0	*€ 46,65
530-47-7	Bilder-PSE, Wandkarte 200 x 141 cm, mit Aluleisten	*€ 399,00
530-48-4	Bilder-PSE, Roll-Up; Karte 200 x 150 cm, Gehäuse 218 x 8 x 8 cm	*€ 514,00
530-49-5	Bilder-PSE, Pull-Up; Karte 200 x 230 cm, Gehäuse 215 x 12 x 12 cm	*€ 815,00

Periodensysteme

Alle Periodensysteme der Seiten 173 - 177 befinden sich auf dem neuesten Stand und weisen die neu von der IUPAC benannten Elemente auf (113, 115, 117 und 118)!

530-00-2

Periodensystem der Elemente - Lerntafel

DIN A4, laminiert. Das PSE zeigt sehr viele wichtige und präzise recherchierte Daten zu jedem Element in einem übersichtlichen und ansprechenden Design (Stand 2017).

Vorderseite:

Name, Symbol, Ordnungszahl, Oxidationszahlen, Elektronegativität (nach Allred/Rochow), relative Atommasse, Elektronenkonfiguration, Schmelz-/ Siedetemperatur, Normalpotential
Zusätzlich ist eine farbliche Trennung der Aggregatzustände sowie der Haupt- und Nebengruppenelemente, der Metalle, Nichtmetalle, Halbmetalle und Edalgase gegeben.

Rückseite:

Die Rückseite ist übersichtlich in tabellarischer Form dargestellt und beinhaltet: Symbol, Name (latein), Name (englisch), Ordnungszahl, Gruppe, Elektronegativität (nach Pauling), Atomradius, Spezifische Dichte, 1. Ionisierungsenergie, Massenanteil in der Erdhülle, Thermische Leitfähigkeit, Spezifische Wärmekapazität, Kristallstruktur, außerdem Werte von 14 wichtigen Naturkonstanten, 2 Umrechnungstabellen

530-00-2 *€ 4,70

530-00-2-30 **Klassensatz mit 30 Stück** *€ 68,70

Periodensystem der Elemente - Schülertafel (Kurzversion A)

DIN A4, laminiert. Inhaltliche Kurzversion der PSE-Lerntafel mit Name, Symbol, Ordnungszahl, Elektronegativität (nach Pauling), relative Atommasse, Radioaktivität.

Rückseite: Periodensystem mit farblicher Darstellung der Schale, in die das letzte Elektron eingefügt wird. Abweichungen in der Elektronenkonfiguration werden dargestellt.

530-28-6 *€ 2,80

530-28-6-30 **Klassensatz mit 30 Stück** *€ 54,70

530-28-6

Periodensystem der Elemente - Poster

Das Poster stimmt mit der Vorderseite des DIN A4-PSE überein (530-00-2). Es zeigt: Name, Symbol, Ordnungszahl, Oxidationszahlen, Elektronegativität (nach Allred/Rochow), relative Atommasse, Elektronenkonfiguration, Schmelz-/ Siedetemperatur, Normalpotential

Zusätzlich ist eine farbliche Trennung der Aggregatzustände sowie der Haupt- und Nebengruppenelemente, der Metalle, Nichtmetalle, Halbmetalle und Edalgase gegeben.

Hochwertige Papierqualität mit glänzendem UV-Lack veredelt, der vor Kratzern schützt und die UV-Beständigkeit deutlich erhöht.

Auf der Rückseite befindet sich das Bilder-PSE. Autor: Prof. Dr. Quadbeck-Seeger (siehe Art.-Nr. 530-45-3, Seite 173).

530-01-9 **DIN A2 Poster (59,4 x 42 cm)** *€ 7,50

530-09-5 **DIN A1 Poster (84,1 x 59,4 cm)** *€ 10,30

530-10-1 **DIN A0 Poster (118,9 x 84,1 cm)** *€ 46,65

530-10-1

530-10-1 Vorderseite

530-10-1 Rückseite

Periodensysteme

Poster-Aluklemmleiste für Poster A1, A0

Aluklemmleiste bestehend aus 2 aufklappbaren Aluminium-Profilen mit schwarzen Endkappen und integrierter Moosgummileiste für den perfekten Halt des Posters. Mit verrückbaren Haken für eine unkomplizierte Aufhängung. Die Montage erfolgt werkzeuffrei: nur das Poster in die Klemmleiste einlegen und zusammenklappen.

PL-A1	85 cm für Poster DIN A1	€ 29,85
PL-A0	120 cm für Poster DIN A0	€ 37,85

Periodensystem der Elemente - Wandkarte / Roll-Up / Pull-Up / Motorleinwand

Das Periodensystem (Stand 2017) zeigt viele wichtige Daten zu jedem Element in einem übersichtlichen und ansprechenden Design. Mit farblicher Trennung der Aggregatzustände sowie der Haupt- und Nebengruppenelemente der Metalle, Nichtmetalle, Halbmetalle und Edelgase.

Vollversion: Name, Symbol, Ordnungszahl, Oxidationszahlen, Elektronegativität (nach Allred/Rochow), relative Atommasse, Elektronenkonfiguration, Schmelz-/Siedetemperatur, Normalpotential, Radioaktivität

Kurzversion A: Name, Symbol, Ordnungszahl, Elektronegativität (nach Pauling), relative Atommasse, Radioaktivität

Kurzversion B: wie Kurzversion A mit zusätzlicher Angabe der Elektronenkonfiguration

530-11-0

530-12-1

Wandkarte

Planhängendes Polyestermaterial mit Aluminiumposterleistensystem für eine einfache Wandbefestigung; Format 200 x 141 cm

530-11-0	Wandkarte Vollversion	*€ 399,90
530-12-1	Wandkarte Kurzversion A	*€ 399,90
530-13-2	Wandkarte Kurzversion B	*€ 399,90

Roll-Up (hochwertiger Slow-Return-Mechanismus)

Roll-Up zur Wand- und Deckenmontage, hochwertiger Slow-Return-Mechanismus auf Getriebebasis für eine komfortable Nutzung und Langlebigkeit des Produkts, mehrstufig arretierbar, formschönes, weißes Gehäuse; Gehäusemaß: 218 x 9 x 8 cm, Karte: 200 x 150 cm, planhängendes Polyestermaterial, Gewicht: 9 kg

530-20-0	Roll-Up Vollversion	*€ 514,00
530-19-4	Roll-Up Kurzversion A	*€ 514,00
530-18-2	Roll-Up Kurzversion B	*€ 514,00

530-20-0 eingerollt

530-20-0

660 / 2467 -1,676(3)	1412 / 2355 1,74 -0,909(4)	2,06 -0,502(3)	44 / 281
32 28,085 30,974	14 28,085	15 30,974	
Al Aluminium	Si Silicium	P Phosphor	
[r]3d ¹⁰ 4s ² 4p ¹ 30 / 2403 -0,529(3)	[Ar]3d ¹⁰ 4s ² 4p ² 937 / 2830 2,02 -0,336(4)	[Ar]3d ¹⁰ 4s ² 4p ³ 817 / 615 subl. 2,20 0,240(3)	
23 72,63	32 72,63	33 74,922	
Ga Gallium	Ge Germanium	As Arsen	
[r]4d ¹⁰ 5s ² 5p ¹ 157 / 2080	[Kr]4d ¹⁰ 5s ² 5p ² 232 β / 2687	[Kr]4d ¹⁰ 5s ² 5p ³ 631 α / 1635	

Vollversion Ausschnitt

26,982	28,085	30,974
14 Al Aluminium	14 Si Silicium	15 P Phosphor
1,8 69,723	2,0 72,63	2,2 74,922
32 Ga Gallium	32 Ge Germanium	33 As Arsen
1,5 114,82	1,7 118,71	1,8 121,76

Kurzversion A Ausschnitt

1,5 26,982	1,7 28,085	2,0 30,974
14 Al Aluminium	14 Si Silicium	15 P Phosphor
[r]3d ¹⁰ 4s ² 4p ¹ 1,8 69,723	[Ar]3d ¹⁰ 4s ² 4p ² 2,0 72,63	[Ar]3d ¹⁰ 4s ² 4p ³ 2,2 74,922
32 Ga Gallium	32 Ge Germanium	33 As Arsen
[r]4d ¹⁰ 5s ² 5p ¹ 1,5	[Kr]4d ¹⁰ 5s ² 5p ² 1,7	[Kr]4d ¹⁰ 5s ² 5p ³ 1,8

Kurzversion B Ausschnitt

Periodensysteme

Periodensystem der Elemente - Pull-Up

Scherengelenksystem mit Gasdruckfeder, schneller Auf- und Abbau mit zwei Handgriffen, sofort einsatzbereit, kein Montieren notwendig; inkl. Aluminiumkoffer für Transport
Gehäusemaß: 215 x 12 x 12 cm, Karte: 200 x 230 cm, planhängendes Polyestermaterial; Gewicht: 14 kg

530-22	Pull-Up Kurzversion A	*€ 815,00
530-23	Pull-Up Kurzversion B	*€ 815,00
530-24	Pull-Up Vollversion	*€ 815,00
530-49-5	Pull-Up Bilder-PSE	*€ 815,00

Periodensystem der Elemente - Motorleinwand

Motorleinwand zur Wand- und Deckenmontage, Montagewinkel im Lieferumfang, Deckeneinbau-Rahmen optional erhältlich; höchste Verarbeitungsqualität.
Langlebiger und laufruhiger Motor, Leistung 90 Watt, Spannung 230 Volt, Frequenz 50 Hz; Stromanschluss rechts; inkl. programmierter Funkfernbedienung, stufenlos steuerbar und Wandsteuerungsschalter

Tuch mit feiner PVC Oberflächenstruktur, mit lichtundurchlässiger Rückseite
Brandschutzklasse M1 7201-96, hervorragende Planlage
Gehäuse: eleganter, weißer (RAL 9010) und viereckiger Aluminium-Tubus, schwarze, schwere Gewichtsstange (38 mm hoch)
inkl. Montagmaterial für Betondecken/-wände

Gehäusemaß: 421 x 13,3 x 12,4 cm, Leinwand: 400 x 300 cm, Gewicht: 33 kg

530-53	PSE Vollversion	*€ 2.500,00
--------	-----------------	-------------

Periodensystem der Elemente - Schwebewandschientenafel

Völlig neuartiges Konzept das Periodensystem der Elemente auf Basis eines flexiblen Hängeschienensystems darzustellen, mit dem die separate Darstellung der Haupt- und Nebengruppen ermöglicht wird.

Aggregatzustände, Haupt- und Nebengruppenelemente, Metalle, Nichtmetalle, Halbmetalle und Edelgase sind durch eine unterschiedliche Farbgebung gekennzeichnet.

Durch die gewählte Darstellungsgröße und hervorragende Druckqualität sind die Symbole und Zahlen auch bei größerem Betrachtungsabstand gut lesbar. Die helle Farbgebung ist optimal für den Einsatz von Laserpointern.

Schienensystem: pulverbeschichtete Aluminiumschienen mit hervorragender Gleitfähigkeit und seitlichen Kunststoff-Abdeckungen. Gesamtlänge Schienensystem: 3,00 m (auf Wunsch auf 2,70 m gekürzt), Höhe: 1,60 m, Breite offen: 2,60 m, Breite geschlossen: 1,30 m, Tiefe: 15 cm, Gesamtgewicht: 60 kg.

Vollversion: Name, Symbol, Ordnungszahl, Oxidationszahlen, Elektronegativität (nach Allred/Rochow), relative Atommasse, Elektronenkonfiguration, Schmelz-/Siedetemperatur, Normalpotential, Radioaktivität

Kurzversion A: Name, Symbol, Ordnungszahl, Elektronegativität (nach Pauling), relative Atommasse, Radioaktivität

Kurzversion B: wie Kurzversion A mit zusätzlicher Angabe der Elektronenkonfiguration

PSE-SCH-VV	PSE Vollversion	*€ 1.100,00
PSE-SCH-KVA	PSE Kurzversion A	*€ 1.100,00
PSE-SCH-KVB	PSE Kurzversion B	*€ 1.100,00

Auf Wunsch kann die Schwebewandschientenafel auch vor Ort montiert werden.
Zusatzkosten: € 95,00

Periodensystem der Elemente - Wandklapptafel

Periodensystem der Elemente - Wandklapptafel mit integriertem Whiteboard

Klappbares Periodensystem mit fünf unterschiedlichen Faltmöglichkeiten zur Darstellung von:

- nur Nebengruppen
- Hauptgruppen & Nebengruppen
- Hauptgruppen, Lanthanoide & Actinoide
- Hauptgruppen, Nebengruppen, Lanthanoide & Actinoide
- zusammengeklappt nutzbar als Whiteboard/Tafel (alle Werte sind verdeckt)

Auch bei größerem Abstand von der Tafel gut lesbare Symbole und Zahlen, einseitig beschreibbar, abwischbar und magnetisch haftend; hervorragende Druckqualität - oberflächenversiegelt. Einfache Montage, Tafel mit "GS-Zeichen"

Material: bedruckte Tafelplatte mit aufgedrucktem Periodensystem; Rückseite weiß emaillierter Stahl, verzinkte Tafelscharniere

Maße: offen ca. 4,63 x 1,35 m; geschlossen ca. 1,94 m x 1,35 m; Tiefe: 15 cm, Gewicht: ca. 80 kg

Die Tafel ist in 3 verschiedenen Ausführungen lieferbar:

Für jedes Element sind, soweit bekannt, folgende Werte angegeben:

Werte	Vollversion	Kurzversion	Schalenmodell
Name	X	X	X
Symbol	X	X	X
Ordnungszahl	X	X	X
Elektronegativität (nach Allred/Rochow)	X	-	-
Elektronegativität (nach Pauling)	-	X	X
Relative Atommasse	X	X	X
Radioaktivität	X	X	X
Oxidationszahlen	X	-	-
Elektronenkonfiguration	X	-	-
Schmelz-/Siedetemperatur	X	-	-
Normalpotential	X	-	-
Integrale für die rel. Standardatommassen	X	-	-

26,982	28,085	30,974
Al Aluminium	14 Si Silicium	15 P Phosphor
1,8 69,723	2,0 72,630	2,2 74,922
Ga Gallium	32 Ge Germanium	33 As Arsen
1,8 114,82	2,0 118,71	2,1 121,76

Bei der Voll- und Kurzversion werden zusätzlich Aggregatzustände, Haupt- und Nebengruppenelemente, Metalle, Nichtmetalle, Halbmetalle und Edelgase durch eine unterschiedliche Farbgebung gekennzeichnet.

Beim Schalenmodell wird farblich die Schale dargestellt, in die das letzte Elektron eingefügt wird. Abweichungen in der Elektronenkonfiguration werden dargestellt.

PSE-Wandklapptafel mit integriertem Whiteboard

Art.-Nr.	Version	Preis in €
PSE-WKT-VV	Vollversion	€ 1.984,00
PSE-WKT-KV	Kurzversion	€ 1.984,00
PSE-WKT-SCH	Schalenversion	€ 1.984,00

Kurzversion

Schalenversion

Auf Wunsch kann die Wandklapptafel auch vor Ort montiert werden. Zusatzkosten: € 95,00

Nuklidkarten

Nuklidkarte

Die blume Nuklidkarte bildet didaktisch optimiert über 3.000 aktuell experimentell nachgewiesene Nuklide ab. Die Karte liefert über 10.000 hoch präzise Daten auf der Basis des renommierten National Nuclear Data Center des Brookhaven Instituts (USA).

Der hohe didaktische Wert liegt insbesondere in der lesbarkeitsoptimierten Darstellung der Daten im Zusammenspiel mit dem auf das jeweilige Einsatzgebiet abgestimmten Formats.

Ausstattungsmerkmale:

- quadratische Kachelung
- Laserpointer optimierte Farbgebung
- Legende in Deutsch oder Englisch
- Auftragung der Ordnungszahlen auf der Ordinate und Neutronenzahlen auf der Abszisse zur Beibehaltung der klaren Übersicht
- Kennzeichnung der Hauptzerfallsreihen
- Kennzeichnung der verschiedenen Zerfallsarten eines Nuklids durch Farben und Darstellung der Anteile am Gesamtzerfall

Besondere Ausstattungsmerkmale der Schülerversion:

- reduzierter Inhalt und übersichtliche Kacheln, abgestimmt auf die Kerncurricula des Physikunterrichts in Deutschland
- für Schüler wichtige Ausschnitte der Nuklidkarte (Bereich der Elemente hoher Ordnungszahlen / niedrige Ordnungszahlen für die Behandlung von Fusionsprozessen)

Für jedes Element sind, soweit bekannt, folgende Werte angegeben

Inhalt	Schülerversion	Vollversion
Elementsymbol	X	X
A, Z, Neutronenzahl (N)	X	X
Halbwertszeit	X	X
Energie der Zerfallsart	-	X
Stabile Nuklide	X	X
Häufigkeit des stabilen Nuklids	X	X
alpha-Zerfall	X	X
beta ⁺ -Zerfall	X	X
beta ⁻ -Zerfall	X	X
Elektroneneinfang	-	X
gamma (Isomerer Übergang)	-	X
Spontanspaltung	(x)	X
Protonenemission	-	X
Neutronenemission	-	X
Relative Häufigkeit der Zerfallsart durch farbliche Unterteilungen	X	X
Metastabile Zustände	-	X
Kennzeichnung der 4 Zerfallsreihen	X	X
Absorptions-/Spaltungsquerschnitt thermischer Neutronen	-	X

550-50

550-55

Nuklidkartenn

Die Nuklidkarten sind in verschiedenen Größen und Ausführungen erhältlich:

Poster		
550-49	Schülerversion, Poster DIN A0	*€ 49,00
550-60	Vollversion, Poster 140 x 100 cm	*€ 90,00
550-54	Vollversion, Selbstklebefolie 445 x 80 cm, zzgl. Legende 60 x 60 cm	*€ 405,00

Wandkarte

Planhängendes Polyestermaterial mit Aluminiumposterleistensystem für einfache Wandbefestigung; Format 200 x 141 cm

550-50	Schülerversion	*€ 480,00
550-55	Vollversion	*€ 480,00

Roll-Up

Roll-Up zur Wand- und Deckenmontage, mehrstufig arretierbarer Mechanismus (automatischer Einzug), formschönes, weißes Gehäuse; planhängendes Polyestermaterial.
Gehäusemaß: 218 x 9 x 8 cm, Karte: 200 x 150 cm, Gewicht: 9 kg

550-51	Schülerversion	*€ 650,00
550-56	Vollversion	*€ 650,00

Pull-Up

Scherengelenksystem mit Gasdruckfeder, schneller Auf- und Abbau mit zwei Handgriffen, sofort einsatzbereit, kein Montieren notwendig; inkl. Aluminiumkoffer für Transport
Gehäusemaß: 215 cm x 12 cm x 12 cm, Karte 200 cm x 230 cm, planhängendes Polyestermaterial; Gewicht 14 kg

550-52	Schülerversion	*€ 815,00
550-57	Vollversion	*€ 815,00

Motorleinwand

Motorleinwand zur Wand- und Deckenmontage, Montagewinkel im Lieferumfang, Deckeneinbau-Rahmen optional erhältlich; höchste Verarbeitungsqualität.

Langlebiger und lauruhiger Motor, Leistung 90 Watt, Spannung 230 Volt, Frequenz 50 Hz; Stromanschluss rechts; inkl. programmierter Funkfernbedienung, stufenlos steuerbar und Wandsteuerungsschalter.

Tuch mit feiner PVC Oberflächenstruktur, mit lichtundurchlässiger Rückseite

Brandschutzklasse M1 7201-96, hervorragende Planlage

Gehäuse: eleganter, weißer (RAL 9010) und viereckiger Aluminium-Tubus, schwarze, schwere Gewichtsstange (38 mm hoch)

inkl. Montagematerial für Betondecken/-wände

Gehäusemaß: 421 x 13,3 x 12,4 cm, Leinwand: 400 x 300 cm, Gewicht: 33 kg

550-53	Schülerversion	*€ 2.500,00
550-58	Vollversion	*€ 2.500,00

550-49

550-56

550-56 eingerollt

550-57

550-58

550-53

550-57 geschlossen

Molekülbaukästen für Schülerübungen und Demonstration

31764

CVK-Molekülbox 1 - Klassensatz

Aliphatische Verbindungen
 Inhalt: 10 CVK-Molekülbaukästen 1 mit je 64 Atommodellen, 10 Schüleranleitung, 1 Lehrerhandreichung, im Hartplastikkoffer, Abmessungen: 54 x 45 x 15 cm

Einzelteile der Molekülbox 1 sind:

25 Wasserstoffatome, weiß, einwertig
 5 Stickstoffatome, blau, dreiwertig
 5 Chloratome, grün, einwertig
 14 Kohlenstoffatome, schwarz, vierwertig
 15 Sauerstoffatome, rot, zweiwertig
 60 Spiralverbindungsstücke, grau

31764

€ 310,00

18474

CVK-Molekülbox 1

einzel mit Schüleranleitung, Inhalt siehe Auflistung beim Klassensatz

18474

€ 31,00

42880

CVK-Molekülbox 2 - Klassensatz

Erweiterung der Box 1 zur Darstellung organischer Schwefel-, Phosphor-, Nitro- und aromatischer Verbindungen.

Inhalt: 10 CVK-Molekülbaukästen 2 mit je 36 Atommodellen, 10 Schüleranleitung, 3 Modelle des Benzolrings zerlegbar, 1 Lehreranleitung, im Hartplastikkoffer mit den Abmessungen 55 x 42 x 15 cm

Zur Verwendung ist das Vorhandensein der CVK-Molekülbox 1 (Nr. 31764) notwendig!

Einzelteile der Molekülbox 2 sind:

4 Schwefelatome, gelb, sechswertig	8 Schwefelatome, gelb, zweiwertig
8 Kohlenstoffatome, schwarz, vierwertig	4 Sauerstoffatome, rot, zweiwertig
4 Phosphoratome, violett, fünfwertig	4 Universalbausteine, grau, einwertig
4 Stickstoffatome, blau, fünfwertig	4 Stickstoffatome, blau, dreiwertig
80 Spiralverbindungsstücke, grau	3 Benzolring-Modelle, schwarz, zerlegbar

42880

€ 310,00

31810

CVK-Molekülbox 2

einzel mit Schüleranleitung; zur Verwendung ist das Vorhandensein der CVK-Molekülbox 1 (Nr. 18474) notwendig! Inhalt siehe Auflistung beim Klassensatz

31810

€ 32,50

CVK-Molekülbox 3 - Klassensatz

Inhalt: Je 5 CVK-Molekül-Baukästen 1 und 2 mit 10 Schüleranleitungen und einer Lehrerhandreichung im Koffer, Abmessungen 55 x 42 x 15 cm

36685

€ 310,00

Ersatzteile für Molekülbaukästen 18474 und 31810

18490	Wasserstoff, weiß, einwertig	50 Stück	€ 13,50
18512	Sauerstoff, rot, zweiwertig	50 Stück	€ 13,50
18504	Chlor, grün, einwertig	20 Stück	€ 6,30
18520	Stickstoff, blau, dreiwertig	20 Stück	€ 6,30
18539	Kohlenstoff, schwarz, vierwertig	50 Stück	€ 13,50
18547	Spiral-Verbindungsstücke	100 Stück	€ 18,75

MOLYMOD-Molekülbaukästen

Molekülbaukasten MOLYMOD

Erweiterte Zusammenstellung nach Kohler, für 4 Arbeitsgruppen, aus schlagfestem und sehr hochwertigem Kunststoff.

Durch Auswahl der flexiblen Weichplastik-Steckverbindungen ist sowohl eine offene als auch geschlossene Kalotten-Bauweise der Moleküle möglich. Alle Teile sind kompatibel und können zum Bau von organischen, anorganischen und Kristallgitter-Modellen eingesetzt werden. Ø der Atome: 20 - 30 mm

Inhalt:

56 Atome weiß (H)	24 Atome schwarz (C)
12 Atome rot (O)	8 Atome grün (Cl)
4 Atome blau (N)	4 Atome gelb (S)
1 Atom hellgrau (Metall)	176 Verbindungselemente

6178 € 52,70

6178

Molekülbaukasten MOLYMOD Grundversion

Zusammenstellung Organische Chemie Sek. 1 und 2 für einen Schülerarbeitsplatz.

Inhalt:

20 Atome weiß (H)	12 Atome schwarz (C)
7 Atome rot (O)	6 Atome grün (Cl)
2 Atome blau (N)	1 Atom gelb (S)
62 Verbindungselemente	

6179 € 26,00

6179

Die wichtigsten Einzelteile des Molymod-Baukastensystems

Art.Nr.	Element	Farbe	Bohrungen	Winkel/Typ	Durchmesser	Abpackung	Preis in €
MA-110	Wasserstoff	weiß	1		17 mm	10 Stück	€ 3,00
MAL-10	Wasserstoff	weiß		Kalotte	15 mm	10 Stück	€ 1,85
MA-200	Sauerstoff	rot	2	105°	23 mm	10 Stück	€ 4,30
MA-111	Chlor	grün	1		17 mm	10 Stück	€ 3,00
MA-114	Brom	orange	1		17 mm	10 Stück	€ 3,00
MA-115	Jod	purpur	1		17 mm	10 Stück	€ 3,00
MA-400	Kohlenstoff	schwarz	4	109° tetrahedral	23 mm	10 Stück	€ 5,15
MA-300	Stickstoff	blau	3	107° pyramidal	23 mm	10 Stück	€ 5,15
MA-403	Schwefel	gelb	4	109° tetrahedral	23 mm	10 Stück	€ 5,15
MA-201	Schwefel	gelb	2	105°, sp ³	23 mm	10 Stück	€ 4,30
MA-202	Metall	grau	2	105°	23 mm	10 Stück	€ 4,30
MA-302	Metall	grau	3	107° pyramidal	23 mm	10 Stück	€ 5,15
MA-406	Halogen	grün	4	109° tetrahedral	23 mm	10 Stück	€ 5,15
MO-12	Molekülorbital	pink/purpur	-	2-dim	-	12 Stück	€ 3,20
MO-24	Molekülorbital	pink/purpur	-	2-dim	-	24 Stück	€ 5,35
MO-304	VE-Paar	beige	-	3-dim	-	10 Stück	€ 5,15

Die wichtigsten Verbindungsteile des Molymod-Baukastensystems

Art.Nr.	Verbindung	Farbe	Länge	Bindungsart	Abpackung	Preis in €
ML-10	kurz	weiß	12 mm	für Kompaktbauweise	25 Stück	€ 2,00
ML-12	mittel (Standard)	grau	31 mm	Einfachbindung	25 Stück	€ 2,60
ML-13	lang, flexibel	grau	43 mm	Mehrfachbindung	25 Stück	€ 2,95
SLRT	Verbindungs-lösungs-Werkzeug				1 Stück	€ 0,45

Molymod - Molekülbaukästen

MMS-009

Molekülbaukasten Molymod® - Anorganische/Organische Chemie

Schülerbaukasten zum Bau einfacher anorganischer und organischer Verbindungen

Inhalt: 52 Atome, 20 Verbindungsstücke grau, mittel; 12 Verbindungsstücke grau, lang, flexibel; 5 Verbindungsstücke violett, mittel

MMS-009

€ 26,30

MMS-004

Molekülbaukasten Molymod® - Anorganische/Organische Chemie

Lehrerbaukasten

Inhalt: 108 Atome, 38 Verbindungsstücke grau, mittel; 36 Verbindungsstücke grau, lang, flexibel; 12 Verbindungsstücke violett, mittel

MMS-004

€ 52,50

MMS-024

Molekülbaukasten Molymod® - Anorganische/Organische Chemie

Kalottenmodell

Inhalt: 55 Atome, 30 kurze Verbindungsstücke, 1 Verbindungslöser

Beispiele: Wasserstoff, Ozon, Stickstoff, Chlorwasserstoff, Wasser, Ammoniak, Kohlenmonoxid, Kohlendioxid, Schwefelsäure
Ethan, Ethen, Ethin
Beispiele für Strukturisomerie (Ethanol/Dimethylether, Butane) u.a.

MMS-024

€ 31,00

MMP-AT2-6

Molekülbaukasten ATOMOD™ 2 - Grundlagen der Organischen Chemie

Klassensatz für 6 Gruppen. Kunststoffbox mit 6 Packungen.

Inhalt pro Packung:

10 x	Wasserstoff, weiß, 1 Loch	1 x	Stickstoff, blau, 3 Löcher
4 x	Kohlenstoff, schwarz, 4 Löcher	20	graue Verbindungsstücke, Standardlänge
2 x	Sauerstoff, rot, 2 Löcher	4	graue Verbindungsstücke, lang, flexibel
2 x	Chlor, grün, 1 Loch		

MMP-AT2-6

€ 55,90

MMP-AT3-6

Molekülbaukasten ATOMOD™ 3 - Grundlagen der Anorganischen Chemie

Klassensatz für 6 Gruppen. Kunststoffbox mit 6 Packungen.

Inhalt pro Packung:

1 x	Kohlenstoff, schwarz, 4 Löcher	2 x	Halogen, grün, 1 Loch
4 x	Wasserstoff, weiß, 1 Loch	2 x	Metall, grau, 6 Löcher
2 x	Stickstoff, blau, 3 Löcher	1 x	dsp ³ , braun, 5 Löcher
3 x	Sauerstoff, rot, 2 Löcher	10	Verbindungsstücke, grau, mittel
1 x	Schwefel, gelb, 6 Löcher	6	Verbindungsstücke, grau, lang/flexibel
1 x	Phosphor, violett, 3 Löcher	4	Verbindungsstücke, violett, mittel

MMP-AT3-6

€ 55,90

AMRNA-24.PS

Protein-Biosynthese-Kit

Mit diesem Kit kann der Prozess der Protein-Biosynthese, die Translation, demonstriert werden. Es besteht aus 24 Basen: 12 stellen die Codons im Einzelstrang der messenger-RNA dar, die anderen 12 bilden die Anticodons, die zusammen mit der transfer-RNA und den Aminosäuren verwendet werden. Das Set enthält je 6 x die Basen Uracil, Adenin, Guanin und Cytosin, 12 x Ribose, 12 x Phosphat, 4 tRNA-Einheiten, 4 Aminosäure-Einheiten; mit englischer Anleitung. Die Einzelteile dieses Sets sind kompatibel mit den Molymod-DNA- und RNA-Modellen AMDNA-060-12 bzw. AMDNA-060-22 (siehe Katalog Kapitel 15).

AMRNA-24.PS

€ 31,10

Molymod - Molekül- und Atom-Orbital-Modelle

Atom-Orbital-Set

Dieses Set enthält eine ausreichende Menge an Teilen, mit denen die 14 abgebildeten Atomorbitale auf einfache Weise selbst zusammengebaut werden können. Die Farben rosa und purpur beziehen sich auf das Vorzeichen des Werts der Orbitalfunktion. Für Ausstellungszwecke können die transparenten Sockel benutzt werden.

Ungefähre Höhe incl. Sockel: s-Orbital 5 cm, p-Orbital 9 cm, d-Orbital 8 cm

Inhalt: 1 x 1s, 1 x 2s, 3 x 2p, 5 x 3d, 1 x sp, 1 x sp², 1 x sp³ (hybridisiert), 1 x 2s plus drei 2p-Orbitale

MOS-901-14

€ 38,40

Form von Molekülen - Elektronenpaarabstoßungsmodell

Dieser Baukasten enthält eine ausreichende Menge an Teilen, um die acht abgebildeten Modelle herzustellen. Die unterschiedlichen Formen sind Beispiele für die Ausrichtung der Bindungen und decken die Koordinationszahlen 1 bis 6 ab. Freie Elektronenpaare werden durch braune Kugeln bzw. braune birnenförmige Bauteile dargestellt. Zwei separate birnenförmige Teile ermöglichen die Bildung protonierter Modelle, beispielsweise H₃O⁺.

Modelle in der Abbildung: HCl, BeCl₂, H₂O, BH₃, NH₃, CH₄, PCl₅, SF₆

MOS-902-8

€ 26,30

Molekül-Orbital-Set - Organische Strukturen

Dieser Baukasten enthält eine ausreichende Menge an Teilen, um die 4 abgebildeten organischen Molekülorbital-Modelle (Benzol, Ethan, Ethen, Ethin) herzustellen. Die Modelle zeigen: σ-Orbitale, π-Orbitale, die Begriffe Hybridisierung und Delokalisation.

Inhalt: 12 Kohlenstoff und 18 Wasserstoffatome, 9 Kohlenstoff-Kohlenstoff-σ-Bindungen, 18 Kohlenstoff-Wasserstoff-σ-Bindungen, 9 π-Bindungen (21 lila- und 21 purpurfarbige Bauteile).

Größe des Benzolmoleküls: Ø 20 cm, H 10 cm

MOS-900-4

€ 49,50

Molymod - Molekülbaukästen „Biochemie“

Schülerbaukasten Biochemie

Molekülbaukasten zum Aufbau weiträumiger Modelle diverser Moleküle aus der Biochemie:

- Aminosäuren, Peptide, Proteine
- Purine und Pyrimidine, Nucleoside und Nucleotide
- Mono- und Disaccharide

Der Baukasten enthält 72 Atome und 50 Verbindungsstäbe

MMS-010

€ 30,50

Lehrerbaukasten Biochemie

Molekülbaukasten zum Aufbau kompakter Modelle vieler biochemischer Strukturen:

- Aminosäuren, Peptide, Proteine
- Purine und Pyrimidine, Nucleoside, Nucleotide, Nucleinsäuren
- Mono- und Di- und Polysaccharide
- Fettsäuren
- Glycerol
- Steroide
- Coenzyme

Der Baukasten enthält 257 Atome und 150 Verbindungsstäbe

MMS-007

€ 99,50

Zeolith-Kristallgittermodell

MOLYMOD® Kristallgitter Zeolith-Käfig

Kit mit 24 Atomen und Verbindungsstücken zur Selbstmontage

MKO-140-24

€ 10,95

MKS-140-24

Molymod-Kristallgittermodelle

Die Kits werden in Kunststoffboxen mit englischer Anleitung geliefert. Einige Substanzen, z.B. Calcit werden nur als vormontierte Modelle ausgeliefert.

Natriumchlorid

insgesamt 36 Atome (18 x Metall grau, 18 x Halogen grün) und 80 graue Verbindungen:

MKO-124-36 € 25,70

Natriumchlorid, neue Version

insgesamt 27 Atome, Cl-Ionen sind größer als Na-Ionen

MKO-127-27 € 25,70

Cäsiumchlorid

vormontiertes Modell, insgesamt 30 Atome (12 x Metall grau, 18 x Halogen grün) und 32 graue Verbindungen

MKO-133-30 € 27,00

Calciumfluorid

vormontiertes Modell, insgesamt 30 Atome (14 x Metall grau, 16 x Halogen grün) und 40 graue Verbindungen

MKO-132-30 € 27,00

Calcit (Calciumcarbonat)

vormontiertes Modell, insgesamt 66 Atome (14 x Metall grau, 13 x Kohlenstoff schwarz, 39 x Sauerstoff rot) und 93 Verbindungen (39 graue NV-Verbindungen, 54 graue Verbindungen)

MKO-126-66 € 44,90

Metall-Kristallstrukturen von Eisen, Zink und Kupfer

Drei vormontierte Modelle der drei Metallstrukturen: raumzentriert kubisch, hexagonal, flächenzentriert kubisch, Modell-Höhe ca. 46 - 55 mm

MKO-138-40 € 30,30

Diamant

30 x Kohlenstoff schwarz und 40 graue Verbindungen

MKO-100-30 € 18,50

Graphit, 3-schichtig

45 x Kohlenstoff schwarz und 51 graue Verbindungen, 16 lange Verbindungen purpur

MKO-101-45 € 25,90

Buckminster-Fulleren C 60

60 x Kohlenstoff schwarz und 90 graue Verbindungen

MKO-102-60 € 29,90

Zinkblende

22 x Metall grau, 23 x Schwefel gelb und 90 graue Verbindungen

MKO-125-45 € 26,10

Quarz, Siliciumdioxid - Kompaktmodell (Diamant-Struktur)

Modell mit 26 x Siliciumatomen grau, 40 x Sauerstoff rot und 76 kurzen, nicht sichtbaren Verbindungen

MKO-137-66 € 26,40

Eis

Molekül bestehend aus 26 Wassermolekülen

MKO-123-26 € 27,95

Schwefel, 3 S8-Moleküle

24 x Schwefel gelb, 24 NV-Verbindungen, 1 Verbindungslöser

MKO-103-24 € 14,20

Versuchsanleitungen auf CD-ROM

CD-ROM mit veränderbaren Worddateien: So macht Chemie Spaß

- Das bewährte Ringbuch liegt nun überarbeitet und ergänzt als CD-ROM mit veränderbaren Word-Dateien vor.
- Die CD-ROM enthält individuell veränderbare Worddateien: Jeder Lehrer kann die Versuchsanleitungen variieren und den Gegebenheiten seines Unterrichts und den in den Sammlungen vorhandenen Gerätschaften anpassen. Es ist keine Schullizenz nötig; die CD-ROM kann überall im Schulbetrieb eingesetzt werden.

Arbeitszeit 45 Minuten

14 Einfache organische Verbindungen

14.1 Siedediagramm eines Benzins

Grundlagen:

Benzin ist ein Gemisch verschiedener Kohlenwasserstoffe. Die Eigenschaften einer Benzintart werden durch die Zusammensetzung des Kohlenwasserstoffgemisches bestimmt. Entfällt ein Benzin relativ viele niedersiedende Anteile, so ist die Startfreudigkeit gut. Nachteilig ist allerdings, daß sich bei hohen Außentemperaturen Dampfblasen bilden können und bei feuchter Außenluft eine Vernebelung des Vergasers auftreten kann. In beiden Fällen kann die Kraftstoffzufuhr unterbrochen werden. Durch die Aufnahme eines Siedediagramms kann man das Verhältnis zwischen niedersiedenden und hochsiedenden Anteilen abschätzen.

Geräte und Chemikalien:

- Heizhaube (100 ml)
- Zweihalskolben (100 ml)
- Thermometer
- Destillationsbrücke nach Liebig
- Gummischläuche
- Meßzylinder (50 ml)
- Siedesteinchen
- Schablonelle
- Suppenstein (F)
- Normalbenzin (F)
- Spektus (F)

Durchführung:

- Baue die Apparatur an Hand der Abbildung auf. Bringe die Heizhaube so an, daß sie noch nach unten bewegt werden kann. Stelle den Meßzylinder möglichst dicht unter das Ende der Destillationsbrücke.
- Nimm das Thermometer ab und gib drei Siedesteinchen in den Destillationskolben. Fülle mit Hilfe eines Trichters 50 ml des Benzins in den Kolben. Setze das Thermometer wieder auf.
- Stelle das Kühlwasser so ein, daß es relativ rasch durch den Kühler fließt.
- Bereite eine Meßtablette vor, in der Du das Volumen und die Temperatur aufnimmst.
- Schalte die Heizhaube auf Stufe II. Wenn der erste Tropfen des Destillats in den Meßzylinder fällt, lies Du die Temperatur am oberen Thermometer ab. Dieser Starttemperatur wird das Volumen 0 ml zugeordnet.
- Lies die Temperatur und das Volumen im Meßzylinder alle 3 ml ab.
- Schalte die Heizhaube ab, sobald nur noch sehr wenig Benzin im Kolben ist.

Die von uns erstellte Sammlung von Schülerexperimenten will den Lehrerinnen und Lehrern diese Arbeit weitgehend abnehmen. Nach Durchsicht der uns zur Verfügung stehenden Literatur entstand eine Sammlung bewährter und neu erarbeiteter Versuche, die in Form von Schülerübungen oder als experimentelle Hausaufgaben durchführbar sind.

Alle Versuche sind von Schulklassen erprobt worden. Die Versuchsvorschriften sind so ausführlich geschrieben oder illustriert, dass die Schüler weitgehend selbständig danach arbeiten können. Die Arbeitsblätter enthalten Angaben zu Sicherheit und Entsorgung und führen kurz in die jeweilige Problematik ein. Ferner werden die Schülerinnen und Schüler durch Fragen dazu bewegt, die Thematik eigenständig zu durchdringen.

Bei der Auswahl der Versuche galten die folgenden Kriterien:

Die Versuche sollen

- die Schüler emotional ansprechen
- einen Bezug zum Alltag oder zur Umwelt erkennen lassen
- in den Ablauf des Unterrichts integrierbar sein
- auf fachliche Lernziele bezogen sein
- ungefährlich sein
- mit geringen Kosten verbunden sein

HA 600

€ 35,00

Versuchsanleitungen für Schülerversuche Sek. I und II auf CD-ROM

CD-ROM mit Versuchsanleitungen Chemie Sek. I und II

Versuchsanleitungen für Schülerversuche Chemie Sekundarstufe I und II

Zweite komplett überarbeitete und stark erweiterte Auflage 2015

Diese CD-ROM enthält 79 Versuchsanleitungen für den Chemie- und Biologieunterricht zu den Themengebieten Allgemeine Chemie, Energetik, Reaktionsgeschwindigkeit, Säuren und Basen, Elektrochemie, Organische Chemie, Polymerchemie und Biochemie. Viele Versuche sind für den Unterricht in der Sekundarstufe II konzipiert. Versuche mit geringerem Schwierigkeitsgrad können auch in der Sekundarstufe I eingesetzt werden. Die Experimente eignen sich für Demonstrationsversuche, in Schülerpraktika, für Referate und eigenständige Schülerarbeiten.

Viele Experimente beschäftigen sich mit dem direkten Lebensumfeld der Schüler, wie die Bestimmung von Säuremengen in verschiedenen Getränken, dem Vitamin-C-Gehalt in Lebensmitteln, den Eigenschaften von Koch- und Speisesalz, der Herstellung von Nagellackentfernern oder dem Aufbau von Batterien.

Das selbständige Experimentieren ermöglicht es den Schülern, eigene Beobachtungen zu machen und ihr theoretisches Wissen zu vertiefen. Gleichzeitig werden manuelle Fähigkeiten eingeübt und bei Gruppenarbeiten soziale Kompetenzen erworben.

Die Versuche sind über Jahre am Technischen Gymnasium der Heinrich Wieland Schule Pforzheim eingesetzt worden und führen zu sicheren Ergebnissen.

Die Arbeitsblätter besitzen alle eine einheitliche Struktur. Der erste Teil dient als Kopiervorlage für die Schüler und enthält eine allgemeine Einleitung, die Liste der Geräte und Chemikalien, eine Versuchsskizze, die Versuchsanleitung und Aufgabenstellungen zum Versuchsergebnis. Der zweite Teil „Hinweise und Lösungen für den Lehrer“ enthält zu erwartende Messergebnisse, Rechenwege und Lösungen von Rechenaufgaben sowie Beispiele für grafische Ausarbeitungen. Bei Versuchen der Organischen Chemie sind die wesentlichen Reaktionsmechanismen enthalten. Zum schnellen Einarbeiten in das jeweilige Thema gibt es dazu vertiefende Hintergrundinformationen.

Die Blätter wurden im Word-Format unter Verwendung möglichst weniger Formatierungen erstellt, so dass jeder Benutzer den Text leicht an seine Bedürfnisse anpassen kann.

Auf die Verwendung von Gefahrstoffsymbolen und Gefahrstoffhinweisen wurde nach reiflicher Überlegung verzichtet, da diese im Laufe der Zeit immer wieder geändert werden. Weitere Informationen zu den Gefahrstoffen finden Sie in den Sicherheitsdatenblättern, die als pdf-Dateien im Hedinger-Webshop unter www.der-hedinger.de (Detailansicht des Produkts) zum Download zur Verfügung stehen. Weitere Informationen erhalten Sie unter www.adamvollmer.de.

AV 100

€ 35,00

Diethylether und Ethen aus Ethanol

1 Allgemeines

Erhitzt man Ethanol mit Schwefelsäure, entsteht bei $\beta = 130 - 140^\circ\text{C}$ der Diethylether (Ethoxyethan) und bei $\beta = 150 - 160^\circ\text{C}$ Ethen.

2 Chemikalien

Ethanol, KMnO_4 -Lösung ($c = 0,1 \text{ mol/l}$), konz. H_2SO_4 , Bromwasser.

3 Versuchsaufbau

4 Versuchsdurchführung

In den Dreihalskolben gibt man 50 ml Ethanol und lässt anschließend über den Tropftrichter langsam 20 ml konz. Schwefelsäure zutropfen. Dann wird auf 140°C erhitzt. Im gekühlten Rundkolben kondensiert der Diethylether (Sdp. 35°C). Bei weiterem Erhitzen steigt die Temperatur im Dreihalskolben. Das nun entstehende gasförmige Ethen entläßt Bromwasser und die KMnO_4 -Lösung. Weiteres Gas wird in der pneumatischen Wanne aufgefangen und kann auf seine Brennbarkeit geprüft werden. Überschüssiges Gas wird in den Ausgangs geleitet. Nach Beendigung der Reaktion wird vom Lehrer in den Dreihalskolben zuerst vorsichtig verdünnte NaOH -Lösung gegeben, um die Schwefelsäureethylester zu zersetzen. Beim anschließenden Spülen der Kolben müssen Handschuhe getragen werden!

Kristallgittermodelle

K 004

Kristallgittermodelle (Größe zwischen 20 und 35 cm)

Die Modelle bestehen aus farbigen Holzkugeln und Metallstäben und sind fertig zusammgebaut in 250-millionenfacher Linearvergrößerung dargestellt:

K 004	Diamant	€ 115,00
K 010	Graphit (hexagonal)	€ 98,00
K 101	Steinsalz	€ 126,00
K 102	Cäsiumchlorid	€ 87,00
K 103	Zinkblende	€ 114,00

K 010

K 101

K 102

K 103

Kugelmodell zur Veranschaulichung von Strukturbildungen nach Dr. Haupt

Modell - fester Zustand, Kristallite, Gitterfehlstellen, Verdampfen

Flüssiger/gasförmiger Zustand

Fester Zustand/Dichteste Kugelpackung

Kugelmodell zur Veranschaulichung von Strukturbildungen nach Dr. Haupt

Dieses Modell ist ein Bewegungsmodell.

Verschiedene Strukturen einer Anordnung von Teilchen der Materie (Atome, Ionen, Moleküle) lassen sich durch geschickte Bewegungen der Kugeln veranschaulichen:

- Brownsche Bewegung
- Aggregatzustände fest - flüssig - gasförmig
- Übergangszustände: Verdunsten, Verdampfen, Kristallisieren
- Strukturen im Kristallgitter: Dichteste Kugelpackung, Gitterfehlstellen, Lücken, Kristallite
- Kristallisationsvorgang: Bei schneller Abkühlung bilden sich Kristallite mit zahlreichen Grenzflächen. An diesen bricht sich das Licht, so dass der Kristall trübe bzw. undurchsichtig ist. Durch langsames Abkühlen können sich die Atome bzw. Ionen exakt, störungsfrei anordnen - der Kristall ist dann klar und durchsichtig.

Erst durch die sehr große Anzahl von Kugeln (1000 Stück) lassen sich die genannten Strukturbildungen in einem Modell erzeugen.

Das Modell

- ist handlungsorientiert
- ist für die Hand der Schülers konzipiert
- ist geeignet zur Projektion für Demonstrationen
- regt zum Nachdenken über diverse Strukturbildungen an
- ist klein und handlich
- lädt zum Spielen ein

PH 100	Kugelmodell inkl. Anleitung	€ 54,50
	Klassensatz (10 Stück)	€ 500,00

10 SIND GÜNSTIGER

Molekülbaukästen und Modelle zur Demonstration

Küvette XXL

Von Prof. Dr. Hans-Jürgen Quadbeck-Seeger.

Herkömmlich rohrförmige Reaktionsräume (Reagenzgläser) sind für die Präsentation von chemischen Reaktionen und physikalischen Phänomenen vor Gruppen nur bedingt geeignet.

Die Demonstration ist aufgrund der Krümmung des Glases ab einem bestimmten Abstand nicht mehr gut sichtbar für die Beobachter. Außerdem braucht es in Zeiten der fotografischen Dokumentation ein Glas, das nicht spiegelt und verzerrt.

Der einfache Versuchsaufbau mit der Küvette XXL besteht in der Grundausstattung aus zwei Scheiben Acrylglas. Der Reaktionsraum wird durch einen transparenten Schlauch gebildet, der von neun Flügelmuttern fixiert wird. Die Küvette steht stabil in einem Ständer. Das praktische Schraubsystem ermöglicht die Scheiben nach dem Versuch einfach und schnell zu reinigen (spülmaschinengeeignet). Der zusätzliche Deckel ermöglicht das Experimentieren mit Schüttgütern.

Abmessungen: 30,0 x 21,0 cm; 500 g

Eine Variationsbreite für Anwendungen, die förmlich zu Experimentieren animiert:

- Fällungsreaktionen
- Mischvorgänge (z. B. Tinte in Wasser)
- Aufbau von Gradienten unterschiedlicher Salzkonzentrationen
- Veränderung der Viskosität durch Zugabe von Glycerin oder gelöstem Tapetenkleister
- Kritikalität von Schüttgütern mit Sand, Zucker oder Salz

109100

€ 69,90

ORBIT - Molekülbaukasten Chemie - Basisset

Mehr als 60 Atomzentren (neben C, H, O, N auch P, S und Halogene) und über 90 Verbindungen erlauben den Zusammenbau verschiedenster Moleküle. Ein farbiges Booklet mit Tipps zum Zusammenbau und vielen Beispielen ist enthalten. Beliebig erweiterbar und kombinierbar mit dem Orbit-Profi-Set.

1032661

€ 16,75

ORBIT - Molekülbaukasten Chemie - Profi Set

Dieser Baukasten enthält mehr als 240 Atomzentren (neben C, H, O, N auch P, S, Metalle und Halogene) und über 200 Verbindungen in unterschiedlichen Längen sowie ein farbiges Booklet mit Tipps zum Zusammenbau und vielen Beispielen. Genial einfach und dennoch exakt: Durch die maßstabsgetreuen Bauelemente entstehen wissenschaftlich exakte Modelle, die nicht nur schön aussehen, sondern auch eine ganze Menge chemisches Wissen vermitteln. Beliebig erweiterbar für große Molekülstrukturen.

1032662

€ 37,75

Fulleren-Modelle

Molekülmodell Fulleren C₆₀

Das Modell besteht aus schwarzen Kunststoffkugeln, die mit stabilen Metallsteckern fest verbunden sind. Durchmesser des Modells ca. 40 cm.

14.026

€ 230,00

Molekülmodell Fulleren C₆₀

Dieses stabile Fullerenmodell ist mit rostfreien Metallstäben fest verbunden. Durchmesser des Modells ca. 17 cm; Kugeldurchmesser der Kohlenstoffatome ca. 2 cm

14.036

€ 80,00

NEU

1032662

1032661

14.026

14.036

Molekülbaukastensystem „Zepter“

Baukastensystem „Zepter“

- Das System überzeugt durch Qualität, Vielseitigkeit, einfache Handhabung, Optik und Preis
- Kein Verschleiss, da hochwertiges Material und sorgfältige Verarbeitung gewährleistet sind.
- Doppel- und Dreifachbindungen sind nicht flexibel und mit den Atomen fest verbunden.
- Sinnvolle Kombinationen von Kugel/Stab- und Orbital-Modellen sind möglich.
- Durch freie Drehbarkeit des Valenzsteckers sind die Modelle sehr wirklichkeitstreu.
- Zur Ergänzung ist jedes Teil einzeln lieferbar.

Das patentrechtlich geschützte Baukastensystem „ZEPTER“ ist durch seine einfache Handhabung besonders anwenderfreundlich. Die Steckverbindungen aus Metall sind vernickelt und besitzen beidseitig einen Federmechanismus. Dieser garantiert einen festen Sitz und leichtes Lösen von Hand.

12.013

Molekülbaukasten Standard

Wer öfter den Chemieunterricht mit anschaulichen Modellen bereichert, freut sich über diesen Baukasten. Im Aufbewahrungskasten befinden sich:

- | | |
|---------------------------------|---------------------------------|
| 32 Wasserstoff, Ø 20 mm, weiß | 3 Ethengruppen C=C |
| 9 Kohlenstoff, Ø 30 mm, schwarz | 1 Ethingruppe |
| 2 Stickstoff, Ø 30 mm, blau | 6 Sauerstoff, Ø 30 mm, rot |
| 1 Schwefel, Ø 32 mm, gelb | 2 Fluor, Ø 25 mm, dunkelgrün |
| 1 Carbonylgruppe | 6 Chlor, Ø 30 mm, grün |
| 36 Steckverbinder aus Metall | 1 reich bebilderte Beschreibung |

12.013

€ 135,00

12.006

Molekülbaukasten groß

Empfohlen für Sek. II

Unentbehrlich für jeden Referenten. Die Vielzahl der Teile ermöglicht auch den Bau großer Moleküle. Im Aufbewahrungskasten befinden sich:

- | | |
|----------------------------------|---------------------------------|
| 22 Kohlenstoff, Ø 30 mm, schwarz | 12 Sauerstoff, Ø 30 mm, rot |
| 55 Wasserstoff, Ø 20 mm, weiß | 5 Fluor, Ø 25 mm, dunkelgrün |
| 11 Stickstoff, Ø 30 mm, blau | 6 Chlor, Ø 30 mm, grün |
| 2 Schwefel, Ø 32 mm, gelb | 2 Brom, Ø 35 mm, braun |
| 1 Carbonylgruppe C=O | 47 Steckverbinder aus Metall |
| 3 Ethengruppen C=C | 1 Jod, Ø 44 mm, violett |
| 1 Ethingruppe | 1 reich bebilderte Beschreibung |

12.006

€ 335,00

14.018

Maltose

Das Modell ist aus glänzenden Kunststoffkugeln und rostfreien Metallstäben gebaut und fest auf einer Bodenplatte montiert (unzerlegbar). Lediglich die funktionellen Gruppen sind mit Steckverbindern aus Metall einfach aufzustecken; Größe ca. 30 x 40 x 25 cm

14.018

€ 158,00

Glucose

Modell zur räumlichen Darstellung des Glucose-Moleküls. 6 Kohlenstoffatome Ø 30 mm, 12 Wasserstoffatome Ø 20 mm, 6 Sauerstoffatome Ø 30 mm, 24 Steckverbinder aus Metall, montiert auf Bodenplatte (unzerlegbar)

14.014 B

€ 109,00

14.019

Sekundärstrukturen der Proteine

Die Primärstruktur der Proteine lässt sich einfach durch die Sequenz der Aminosäuren darstellen. Die Sekundärstrukturen besitzen einen räumlich verschiedenartigen Bau, die "Faltblattstruktur" und die " α -Helix". Darstellungen dieser Strukturen sind nicht immer einfach zu verstehen. Die Demonstration anhand dieser Modelle ist somit eine große Hilfe.

Die Modelle sind aus glänzenden Kunststoffkugeln und rostfreien Metallstäben gebaut und fest auf einer Bodenplatte montiert (unzerlegbar). Lediglich die Wasserstoffatome und die „Reste“ werden mit Steckverbindern aus Metall aufgesteckt.

14.019 Faltblattstruktur ca. 40 x 60 x 20 cm

€ 190,00

14.020 α -Helix ca. 30 x 30 x 60 cm

€ 185,00

14.020

Orbitalbaukästen und Modelle zur Demonstration

Orbitalbaukasten groß (Wellenmechanisches Atommodell)

Genau so anwenderfreundlich wie die Kugel-Stab-Baukästen. Schnell lassen sich große und auch stabile Modelle in der kurzen Unterrichtszeit auf- und abbauen. In zwei Aufbewahrungskästen befinden sich:

18 Sigmabindungen; CH-Keulen	6 π -Bindungen; Bananen
3 Elektronenwolken	6 Sigmabindungen; C-C-Keulen
8 geschrumpfte Keulen	1 dz ² -Ring
12 Wasserstoff	3 Sauerstoff
3 Stickstoff	6 Kohlenstoff; planar
12 Protonen mit Stecker	12 Steckverbinder aus Metall
6 Kohlenstoff; 6 x 90°	9 Kohlenstoff; 8 x 109°
1 reich bebilderte Beschreibung	

12.007

€ 392,00

Einige Beispiele sind hier aufgeführt:

- Die charakteristische Gestalt von s, p und d - Orbitalen - Atome im Grund- und angeregtem Zustand - die Hybridisierung von Atomen
- Überlappung der π -Elektronenwolken und die Bildung von Doppel- und Dreifachbindungen - Die Struktur verschiedener Moleküle wie z.B. Ethan, Benzol, H₂O, NH₃, BF₃, BeCl₂, und PCl₅ - Delokalisierung von π -Elektronen an Dien, Trien und Benzol
- Protonierung von z.B. NH₃ und H₂O - Beschreibung verschiedener Reaktionsmechanismen

Orbitalbaukasten Standard

Zur Erklärung aller wichtigen Modelle der Orbitaltheorie wie Grundzustände, Hybridisierung, Protonierung, Doppel- und Dreifachbindung gut geeignet. Im Aufbewahrungskasten befinden sich:

6 Sigmabindungen C-H	1 dz ² Bauteil	1 reich bebilderte Beschreibung
1 Sigmabindung C-C	1 Stickstoff	
4 π -Bindungen, Bananen	3 Elektronenwolken	
6 Protonen mit Stecker	8 geschrumpfte Orbitale	
2 Kugeln hexaedrisch	2 Kugeln oktaedrisch	
2 Kugeln planar	1 Sauerstoff	

12.012

€ 165,00

Weiterhin sind folgende Orbitalmodelle fest montiert lieferbar:

14.028	Ethan	€ 61,00
14.029	Ethen	€ 67,00
14.030	Ethin	€ 78,00
14.031	Wasser	€ 39,00
14.032	Ammoniak	€ 41,00
14.033	Methan	€ 44,00

14.027

Orbitalmodelle

Set aus acht fest montierten Orbitalmodellen: p_x, p_y, p_z, dz², dx²y², d_{xy}, d_{yz}, d_{xz}.

14.027

€ 210,00

Benzol MO-Modell

Das fest montierte Modell (unzerlegbar) hat einen Ø von ca. 20 cm. Lediglich die sechs Kugelwolken sind aufzustecken.

14.021

€ 219,00

12.007

12.012

14.021

Kristallgitter-System „Zepter“

Kristallgeometrie I - Strukturen der Metalle

Metalle besitzen gute Leitfähigkeit für den elektrischen Strom und für Wärme, den typischen "metallischen" Glanz sowie teilweise gute Dehnbarkeit und Verformbarkeit, die sogenannte Duktilität. Der vorliegende Baukasten ist ein Lehrmittel, mit dem die Strukturen, die diese Eigenschaften bewirken, veranschaulicht werden können: z.B. hexagonale dichteste Kugelpackung, kubische Kugelpackung raumzentriert, kubisch dichteste Kugelpackung flächenzentriert. Im Aufbewahrungskasten befinden sich:

- | | |
|-------------------------|------------------------------------|
| 20 Kugeln Ø 30 mm, weiß | 1 Kugelkreuz, rote Kugeln, Ø 30 mm |
| 16 Kugeln Ø 30 mm, rot | 2 Kugeldreiecke |
| 1 Kugelsechseck, rot | 3 Stapelschablonen aus Kunststoff |
| 1 Kugelviereck, rot | 1 Beschreibung |

12.009

€ 135,00

Kristallgeometrie II - Strukturen der Salze

Während bei den Metallen die Kristalle in der Regel aus Atomen ein und desselben Stoffes bestehen, werden die dichtesten Kugelpackungen der Salzkristalle aus unterschiedlich großen Atomen gebildet. Die Anionen weisen Lücken unterschiedlicher Größe auf, in welche sich die Kationen einbetten. Je nach Art, Größe und Besetzungsgrad ergeben sich unterschiedliche Gitterstrukturen. Der Baukasten veranschaulicht die Gittertypen der Salze Natriumchlorid, Cäsiumchlorid, Cadmiumchlorid und Fluorit. Im Aufbewahrungskasten befinden sich:

- | | |
|--|-----------------------------------|
| 3 Kugelebenen zum stapeln für Natriumchlorid | 2 Kugelvierecke für Cäsiumchlorid |
| 3 Kugelebenen zum stapeln für Cadmiumchlorid | 1 Kugel für Cäsiumchlorid |
| 3 Kugelebenen zum stapeln für Fluorit | 1 Beschreibung |

12.010

€ 135,00

Eis-Kristall

14.004

zwölf Wassermoleküle fest montiert

€ 92,00

Cäsiumchlorid-Gitter

Stabiles, fest montiertes Modell aus polierten Kunststoffkugeln und Metallstäben. Kantenlänge 20 cm.

14.037

€ 107,00

Natriumchlorid-Gitter

Bei diesem unzerlegbaren, stabilen Würfel mit 20 cm Kantenlänge sind die Ionendurchmesser im richtigen Verhältnis angeordnet. Die 14 grünen Chlorionen (Ø 30 mm) und die 13 gelben Natriumionen (Ø 15 mm) sind durch Metallstäbe miteinander verbunden.

14.002

€ 91,00

Diamant-Gitter

Die schwarzen Kunststoffkugeln werden problemlos mit Metallverbindungsstäben zu einem Diamanten zusammengefügt. Das Gitter ist außerordentlich stabil. Die Anlieferung erfolgt in fest montiertem Zustand und umfasst: 35 schwarze C-Atome Ø 32 mm, 52 vernickelte Metallstecker 50 mm

14.003

€ 98,00

Kristallgitter Calcit

Calcium-, Sauerstoff- und Kohlenstoffatome sind Kunststoffkugeln mit 30 mm Ø. Fest verbunden sind alle durch rostfreie Metallstäbe. Größe ca. 40 x 40 x 30 cm

14.045

€ 210,00

Kristallgitter Fluorit

Fluoridionen Ø 30 mm, Calciumionen Ø 20 mm, beide aus Kunststoff und fest mit rostfreien Metallstäben verbunden. Größe ca. 20 x 20 x 20 cm

14.046

€ 105,00

Kristallgitter-System „Zepter“

Kristallgitter Zinkblende

Schwefel Ø 32 mm, Zink Ø 30 mm, beide aus Kunststoff und fest mit rostfreien Metallstäben verbunden. Größe ca. 20 x 20 x 20 cm

14.047 € 100,00

Kristallgitter Jod

Jodatome Ø 32 mm aus Kunststoff als Moleküle und mit rostfreien Metallstäben fest verbunden. Größe ca. 35 x 35 x 35 cm

14.049 € 130,00

Graphit-Gitter

Aus Kunststoffkugeln und Metallstäben komplett zusammengebaut

14.040 ca. 14 x 14 x 12 cm € 35,00

Fest montiertes stabiles Gitter, das beliebig erweitert werden kann

14.006 ca. 30 x 30 x 45 cm € 98,00

Diamant-Gitter

aus Kunststoffkugeln und Metallstäben komplett zusammengebaut, ca. 11 x 11 x 11 cm

14.041 € 60,00

Phosphor weiß

Die Modifikation des Phosphor in weiß ist eine Dreieckspyramide. Die P₄-Atome haben einen Valenzwinkel von 60°. Das unzerlegbare Modell mit 4 Kugeln (orange) Ø 32 mm hat eine Kantenlänge von 11 cm. Mit rostfreien Metallstäben.

14.010 € 19,00

Schwefel S8-Ring

Ring Ø 13 cm, rostfreie Metallstäbe

14.013 € 19,00

Phosphorpentoxid

Fest montiertes Modell, sehr stabil; Kantenlänge der Dreieckspyramide ca. 30 cm

14.012 € 60,00

Molekülbaukästen

Assoziationen Wasserstoffbrückenbildung

Folgt man den Gesetzmäßigkeiten des Periodensystems, so müsste Wasser unter normalen Bedingungen ein Gas sein. In der Reihe H₂O, H₂S und H₂Se nimmt die Flüchtigkeit von links nach rechts ab. Wasser müsste leichter flüchtig sein als Schwefelwasserstoff. Das hiervon abweichende Verhalten von Wasser ist auf Assoziationen zurückzuführen. Jedes Wassermolekül-Modell enthält vier Magnete, die so angeordnet sind, dass sie das Dipolmoment wirklichsnah demonstrieren können.

12 Wassermoleküle (H Ø 15 mm, O Ø 35 mm), Bauanleitung bebildert für 3-D-Schablone, Sachinformationen und Aufbewahrungsbox.

12.008 € 95,00

Lehrtafeln - Bücher

Wandtafel „Abfallentsorgung“

Wandtafel, Format 70 x 100 cm.

Die Wandtafel verschafft mit Flussdiagrammen und Schemazeichnungen einen Sofortüberblick über die wichtigsten Wege des Abfalls vom Ort der Entstehung bis zur Entsorgung und die zu beachtenden rechtlichen Vorgaben. In Einzeldiagrammen wird u.a. die Verzahnung des Abfallrechts mit angrenzenden Rechtsbereichen sowie der Ablauf der Verbleibskontrolle - auch in der elektronischen Form - übersichtlich dargestellt. Auflage 2014

66880-6

*€ 26,20

Wandtafel „Allgemeine Betriebsanweisungen für Tätigkeiten mit Gefahrstoffen“

Farbige Wandtafel. Format 70 x 100 cm. Von K. Birett und H. Vogler.

Sicherer Umgang mit Gefahrstoffen! Auf einen Blick werden Sie u.a. über Kennzeichnung von Verpackungen nach der GefStoffV, Kennzeichnung am Arbeitsplatz nach BGV A8 und Erste-Hilfe-Maßnahmen für den Ernstfall informiert. Diese Wandtafel darf an Arbeitsstätten mit schwerpunktmäßigem Umgang mit Gefahrstoffen nicht fehlen. Auflage 2015

67640-X

*€ 26,20

Wandtafel „Sicherheit im Labor“

Farbige Wandtafel mit zahlreichen anschaulichen Illustrationen und wichtigen Hinweisen für sicheres Arbeiten im chemischen Labor. Format 70 x 100 cm. Auflage 2017

Aus dem Inhalt: Ordnung und Sauberkeit im Labor/Grundsätze; Kennzeichnung; Persönliche Schutzausrüstungen; Laborkleidung; Umgang mit Chemikalien; Sichere Geräte; Sicheres Arbeiten; Wasser bei Chemikalienspritzern; Brandbekämpfung; Beseitigung von verschütteten Chemikalien; Rufnummern im Notfall

66420-7

*€ 26,20

Erste Hilfe in der Chemie

Wandtafel 70 x 100 cm

So leisten Sie Erste Hilfe bei Chemikaliunfällen!

In der zentralen Tabelle sehen Sie für 97 gängige Chemikalien schnell, wie Sie mögliche Gesundheitsschäden vermeiden oder reduzieren - bei Kontakt durch Einatmen oder Verschlucken sowie bei Haut- oder Augenkontakt. Inklusive Sofortmaßnahmen am Unfallort und gezielte Schutzmaßnahmen (spezielle Atemfilter und Schutzhandschuhe). Mit den Telefonnummern der Giftinformationszentren und einem Feld für Notfallnummern zum Selbsteintragen. Auflage 2016

U 5

*€ 26,20

Wandtafel: Sicherheits- und Gesundheitsschutzkennzeichnung

Wandtafel mit Aufhänger nach der Technischen Regel für Arbeitsstätten ASR A1.3

Abmessungen 70 x 100 cm, Auflage 2013

Als Ergebnis einer Gefährdungsbeurteilung sind Gefahrstellen im Betrieb und die Umsetzung erforderlicher Schutzmaßnahmen an geeigneter Stelle mit Sicherheitszeichen zu kennzeichnen. Die Wandtafel enthält alle Sicherheitszeichen der neuen technischen Regel mit Kurzbeschreibung und einem einführenden Informationstext.

61189

*€ 26,20

Sicheres Arbeiten mit Gefahrstoffen

2. Auflage 2017, 270 Seiten, Softcover

Ein Einsteiger-Buch, das viele Fragen und Begriffe rund um Gefahrstoffe schnell und verständlich erklärt: Arbeitsplatzgrenzwerte, Betriebsanweisungen, Einstufung, CMR-Stoffe, Gefährdungsbeurteilungen, GHS, Hautresorption, Persönliche Schutzausrüstung, Substitution, Wirksamkeitskontrolle und und und ... was bedeuten diese Begriffe? Was muss ich tun oder beachten?

Dank der vielen Schaukästen, Tabellen, Praxistipps, Merksätze und Übungsaufgaben werden die Inhalte und Regeln bestens verstanden und bleiben so nachhaltig im Gedächtnis!

67659-3

*€ 37,40

Wandtafel GHS - Erste Hilfe

CLP-Verordnung - Einstufungs- und Kennzeichnungssystematik

Wandtafel-Format 70 x 100 cm.

Verschaffen Sie sich mit dieser Wandtafel einen Überblick über die Gefahrenklassen und -kategorien der CLP-Verordnung (=EU-GHS). In übersichtlicher Anordnung sind sämtliche Einstufungs- sowie Kennzeichnungselemente dargestellt. Eine Extra-Spalte widmet sich der Zuordnung der P-Satz-Nummern zu den entsprechenden H-Sätzen.

65369-3

*€ 26,20

Erste Hilfe bei Chemikaliunfällen

10. Auflage 2016 von Dr. Roth und Dr. Daunerer. Erste Hilfe und Therapie bei Vergiftungen. ABC der toxikologischen Notfallhilfe. Gegengifte. Vorsorgemaßnahmen zur Unfallverhütung. Gefahrenhinweise und Sicherheitsratschläge. Atemfilter. Notfallbeseitigung. Stoffliste. 102 Seiten, Format 21 x 24 cm, Softcover.

4078

*€ 37,40

RÖMPP - der professionelle Zugriff auf das gesicherte Wissen der Chemie

RÖMPP Online

Der RÖMPP ist die umfangreichste und renommierteste Enzyklopädie zur Chemie und angrenzenden Wissenschaften in deutscher Sprache. Das Internet-Nachschlagewerk enthält über 65.000 Stichwörter, vernetzt durch über 240.000 Querverweise, aus den folgenden **Fachgebieten**:

- Biotechnologie und Gentechnik
- Chemie
- Lebensmittelchemie
- Naturstoffe
- Umwelt- und Verfahrenstechnologie
- Materialwissenschaft und Werkstofftechnik

Über 17.000 Strukturformeln und Grafiken erleichtern das Verständnis und geben wertvolle Zusatzinformationen.

Vorteile für den Unterricht:

- Zugriff auf das geprüfte und verlässliche Wissen der Chemie
- Prägnante Darstellung und klare Gliederung der Inhalte spart Zeit
- Intelligente Verweisführung mit Literaturangaben und weiterführenden Links erleichtert die Arbeit
- Grafiken, Fotos, Strukturformeln und Reaktionsgleichungen dürfen für Unterrichtszwecke verwendet werden
- Kontinuierliche Updates halten den RÖMPP stets auf dem neuesten Stand
- Persönliche Ansprechpartner bei der Redaktion und den Autoren stehen für Rückfragen zur Verfügung
- Einfacher Zugang über den Internetbrowser ohne Installation von Software

Informationen zum Zugang:

- Nutzungszeitraum ist das Kalenderjahr (bei unterjährigem Abschluss anteilige Berechnung)
- Kostenlose Nutzung im Monat der Bestellung
- Rechnungsstellung zu Beginn des Kalenderjahrs
- Nach Bestelleingang Versand von Zugangsdaten mit sofortigem Zugriff (Benutzername und Kennwort)
- Nutzungsvertrag auf unbestimmte Zeit (14-tägiges Rücktrittsrecht nach Bestelleingang, danach drei Monate Kündigungsfrist zum Ende eines Kalenderjahres)
- Komplette Schullizenz für alle Lehrer einer Schule
- Von zu Hause für die Unterrichtsvorbereitung nutzbar

ROEMPP

Jahreslizenz

*€ 210,00

Chymotrypsin: Dreidimensionale Struktur der Endopeptidase Chymotrypsin

Calcit: Ausschnitt aus der Kristallstruktur

DVDs

Kohlenstoff - Ein natürlicher Kreislauf

DVD mit ca. 15 Min. Spieldauer, Lehrerbegleitheft, Zielgruppe: Sek. I
 Inhalt: Das Element Kohlenstoff ist Bestandteil unzähliger Verbindungen. Man findet Kohlenstoff nicht nur in Lebewesen, sondern auch in fossilen Brennstoffen, in Kalkstein, im Wasser der Ozeane und in der Atmosphäre. Der Film gibt einen Überblick über die verschiedenen Auf- und Abbaureaktionen - eine zentrale Rolle nimmt hier das Molekül Kohlenstoffdioxid ein. Der Film erläutert anschaulich wichtige Abläufe des Kohlenstoffkreislaufs, wie z.B. Photosynthese, Zellatmung, Gärung, Abbau durch Destruenten und Verbrennung. Der Film geht auch auf die zentrale Rolle der Ozeane als Regulationsglied im globalen Kohlenstoffkreislauf ein und beschreibt die Entstehung des „Kohlenstoff-Speichers“ Kalk sowie die Freisetzung von Kohlenstoffdioxid durch Vulkanismus und industrielle Produktion.

180239

*€ 46,40

Die Biosphäre - Stoffkreislauf, Energiefluss und Nahrungsketten

DVD mit ca. 11 Minuten Spieldauer und Lehrerbegleitheft. Zielgruppe: Sek. I. Der Film beschreibt und erklärt anschaulich die Eigenschaften und Funktionen des Stoffkreislaufs, des Energieflusses und der Nahrungsketten und -netze in der Biosphäre der Erde.

180248

*€ 46,40

Unsere Atmosphäre in Gefahr - Schadstoffe, Treibhauseffekt, Ozonloch

DVD mit ca. 12 Minuten Spieldauer und Lehrerbegleitheft. Zielgruppe: Sek. I
 Inhalt: Das Bevölkerungswachstum und die verstärkte Nutzung fossiler Brennstoffe haben die Kreisläufe und Gleichgewichte unserer Atmosphäre negativ beeinflusst. Der Film zeigt den Aufbau der Erdatmosphäre, Quellen und Nachweismöglichkeiten verschiedener Schadstoffe sowie deren Auswirkungen. Begriffe wie Treibhauseffekt, Ozonloch, Saurer Regen und Smog werden hinterfragt.

180247

*€ 46,40

Kunststoffe: Polymerisation

DVD mit 21 Minuten Spieldauer, Lehrerbegleitheft, Zielgruppe: ab 8. Schuljahr
 Die drei meistproduzierten Kunststoffe Polyethylen, Polypropylen und Polyvinylchlorid werden vorgestellt. Um die unterschiedlichen Schmelzpunkte von PE, PP und PVC zu erklären, ist ein Blick auf die molekulare Ebene nötig. Es wird aufgezeigt, warum sich Autoreifen und Bungee-Seile sehr unterschiedlich verhalten. Zusätze verändern die Eigenschaften von Plastik, vor allem bei PVC. Wie Weichmacher funktionieren wird durch Animationen deutlich.

180293

*€ 46,40

Der Wasserkreislauf in der Natur

DVD mit ca. 19 Min. Spieldauer, Lehrerbegleitheft. Das Wasser unseres Planeten Erde ist in ständiger Bewegung. Jeder Tropfen Wasser zirkuliert im natürlichen Kreislauf, wobei die Sonne die notwendige Energie bereitstellt. Der Film verfolgt das Wasser auf seinen Stationen im natürlichen Kreislauf vom salzigen Meerwasser in die Luft, über den Niederschlag auf das Festland, wo es über ober- und unterirdische Wege früher oder später wieder zurück ins Meer gelangt.

180230

*€ 46,40

Aggregatzustände - fest, flüssig, gasförmig

DVD mit 15 Minuten Spieldauer, Lehrerbegleitheft, Zielgruppe: ab 3. Schuljahr
 Wir lernen die Prozesse der drei klassischen Zustandsformen kennen - Schmelzen, Erstarren und Verdampfen. Das Verhalten von Atomen und Molekülen und ihre Beziehungen zu den Aggregatzuständen lassen sich an einfachen Modellen und Beispielen aus unserem Alltagsleben aufzeigen. Der Film erklärt, wie Temperatur und Luftdruck den Aggregatzustand von Materie bedingen und geht auf verschiedene Stoffe ein.

180292

*€ 46,40

DVDs, interaktive CD-ROM

Didaktische DVD Chemische Bindungen

DVD mit ca. 24 Minuten Laufzeit, Interaktive Tafelbilder, Bilder und Grafiken zum Film, Kopiervorlagen, Lehrertext; ab 8. Schuljahr; geeignet für Tablet / iPad

Atome und Ionen können feste chemische Bindungen eingehen. Die Verbindungen haben dabei stark unterschiedliche Eigenschaften, abhängig davon, ob eine Atom-, Metall- oder Ionenbindung vorliegt. Welche Atome gehen welche Art der Bindung ein?, Modell zur Elektronegativität, Metalle, Metallgitter, Atommodell von Bohr und Rutherford, Quantenmechanik.

180601 Schullizenz *€ 84,00

Didaktische DVD Chemische Elektrolyse

DVD mit ca. 26 Minuten Laufzeit, Interaktive Tafelbilder, Bilder und Grafiken zum Film, Kopiervorlagen, Lehrertext; ab 8. Schuljahr; geeignet für Tablet / iPad

Chemische Reaktionen können Strom erzeugen, Strom kann chemische Reaktionen hervorrufen; Galvanische Zelle, chemische Abläufe an Elektroden und im Elektrolyten, Elektrolyse und Galvanisierung, Schmelzen von Aluminium, Elektrolyse von NaCl-Lösung, erstes Gesetz der Elektrolyse von Faraday.

180602 Schullizenz *€ 84,00

Radioaktivität

DVD mit ca. 25 Minuten Laufzeit, Interaktive Tafelbilder, z.T. mit Simulationen und Animationen, Bilder und Grafiken zum Film, Kopiervorlagen, Lehrertext. Zielgruppe: ab 8. Schuljahr

Der Film berichtet über die Geschichte der Entdeckung von Radioaktivität und klärt über die verschiedenen Strahlungsarten auf. Er erläutert die chemischen und physikalischen Eigenschaften radioaktiver Elemente und zeigt die Unterschiede von Alpha-, Beta- und Gammastrahlung in der Durchdringung von Materialien und der Ablenkung in einem elektromagnetischen Feld. Neben der Betrachtung der wichtigsten technischen und medizinischen Anwendungen von Radioaktivität veranschaulichen Rechenbeispiele den Begriff Äquivalentdosis und schaffen so den Übergang zur Thematik von Atomkatastrophen.

180609 Schullizenz *€ 84,00

Organische Chemie - Interaktive CD-ROM

Die CD-ROM behandelt mithilfe von interaktiven Tafelbildern und Übungen die Themenfelder der organischen Chemie. Dabei helfen anschauliche Alltagsbeispiele den Schülern die vorgestellten Stoffgruppen und Inhalte näher zu bringen. 9 Kapitel mit 50 interaktiven Flipcharts/Tafelbildern; ab 9. Schuljahr

Inhalt: Einführung in die organische Chemie, Fossile Brennstoffe, Methan: Raumstruktur und Anwendungen, Alkane, Fluorchlorkohlenwasserstoffe, Alkene, Alkine; Doppel- und Dreifachbindungen, Kunststoffe und Recycling, Alkoholische Gärung und mehrwertige Alkohole, Alkanale und Alkansäuren, Ester.

194240 Schullizenz € 100,00

Sammlung Umweltschutz - Interaktive CD-ROM

10 Kapitel mit 45 interaktiven Flipcharts/Tafelbildern. Zielgruppe: ab 5. Schuljahr.

Die CD-ROM befasst sich vorrangig mit den anthropogenen Faktoren der Umweltverschmutzung.

Inhalt: Aufbau der Biosphäre - Vorgänge in der Atmosphäre - Quellen der Luftverschmutzung und Abhilfemaßnahmen - Wasserkreislauf in der Natur - Trinkwasser/Abwasser - Kläranlage - Biologische Abwasseraufbereitung - Bevölkerungsexplosion - Biozide in der Nahrungskette - Müllprobleme und Müllbeseitigung

191691 Schullizenz € 100,00

DVDs

DVD Periodensystem der Elemente I: Metalle und Halbmetalle

Diese umfangreiche DVD kann nicht nur bei der Behandlung des PSE, sondern überall dort eingesetzt werden, wo ein Element oder eine Stoffgruppe angesprochen wird. Ein Übersichtskapitel zum Periodensystem selbst behandelt das Schema im Allgemeinen. Alkalimetalle, Erdalkalimetalle, Aluminium und die Nebengruppen werden in weiteren Kapiteln mit umfangreichem Filmmaterial, Grafiken und Bildern behandelt. Ein interaktives PSE und ausführliches Arbeitsmaterial findet sich im ROM-Teil.

623-42862 DVD-Schullizenz € 79,85

DVD Periodensystem der Elemente II: Nichtmetalle

Die DVD bietet einen umfassenden Überblick über die Nichtmetalle: Wasserstoff, Kohlenstoff, Halogene, Edelgas sowie die wichtigsten Elemente der V. und VI. Hauptgruppe werden vorgestellt und ihre Bedeutung in Natur, Alltag und Technik mit Filmen, Grafiken, Animationen und Bilderserien beleuchtet. Der CD-ROM-Teil bietet neben umfangreichem Arbeitsmaterial auch ein interaktives Periodensystem. System-Voraussetzungen: WIN NT, Vista, 98 (SE), XP, ME, 2000, DVD-Laufwerk 8-fach

623-42865 DVD-Schullizenz € 79,85

DVD Physik/Chemie: Atom und Orbitalmodelle

Im Laufe der Jahrhunderte konnten die Menschen ein immer genaueres Bild vom Bau der Materie gewinnen. Die neuesten Theorien gehen hauptsächlich auf die Arbeiten der Quantenphysiker Schrödinger und Heisenberg zurück. Auf der didaktischen DVD werden die wichtigsten Grundlagen des Orbitalmodells abgeleitet. Modellhafte Realexperimente und neue Computeranimationen verhelfen zu einem besseren Verständnis der komplexen Zusammenhänge in Atomen. Im DVD-ROM-Teil stehen Arbeitsblätter, didaktische Hinweise und weitere Unterrichtsmaterialien zur Verfügung, die helfen, das Thema zu festigen und zu vertiefen.

Didaktische DVD

623-42866 DVD-Schullizenz € 79,85

DVD Chemische Schulversuche und Schülerübungen - Organik

Jedes der 5 Kapitel dieser DVD enthält einen in der Praxis schlecht oder nicht durchführbaren Versuch aus der organischen Chemie als kurzen Film. Diesem sind Bilderserien oder Grafiken beigeordnet. Zu jedem Kapitel gibt es zudem umfangreiche und erprobte Versuchsanleitungen für Schülerübungen oder Gruppenarbeit sowie passende Arbeitsblätter.

Didaktische DVD

623-42858 DVD-Schullizenz € 79,85

Chemische Schulversuche und Schülerübungen - Anorganik

Wie gerne würde man im Unterricht den einen oder anderen Versuch zeigen! Häufig aber fehlen die Geräte, die Chemikalien, die Zeit oder es handelt sich um giftige Substanzen, die verboten oder jedenfalls lieber zu vermeiden sind. Eine Auswahl solcher Versuche findet sich auf dieser didaktischen FWU-DVD. Zu jedem Versuch gibt es umfangreiche Vorschläge zum Einsatz im Unterricht sowie Arbeitsmaterial und Vorschläge für Schülerversuche.

Didaktische DVD

623-42857 DVD-Schullizenz € 79,85

Software auf CD-ROM

Elemente Chemie - Gefährdungsbeurteilungen - Schullizenz

Korrigierte und erweiterte Auflage 3.0, ab 2016

Die CD-ROM enthält Gefährdungsbeurteilungen zu allen Versuchen der aktuellen Elemente-Chemie-Ausgaben (außer Ausgabe Bayern). Darüber hinaus sind Word™-Vorlagen und allgemeine Hinweise zur Erstellung neuer Gefährdungsbeurteilungen enthalten. Die Einstufung der Gefahrstoffe richtet sich nach GHS (Globally Harmonized System of Classification, Labelling and Packaging of Chemicals).

Die Gefährdungsbeurteilungen stellen zu jedem Versuch ein übersichtlich ausgefülltes Formular zur Verfügung. Alle relevanten Angaben zur Durchführung eines Experimentes, Einstufung der Gefahrstoffe, Entsorgung und der Gefahrenabschätzung sind für jeden Versuch bereits eingetragen. Nach der sorgfältigen Überprüfung der vorgeschlagenen Gefährdungsbeurteilung entscheiden Sie als Lehrerin oder Lehrer über die Substitution von Gefahrstoffen und die Schutzmaßnahmen. Auf diese Weise dokumentieren Sie vollständig und entsprechend der gültigen Rechtslage die möglichen Gefährdungen beim Experimentieren in Ihrem Unterricht. Möchten Sie den jeweiligen Versuch an Ihre individuelle Vorgehensweise beim Experimentieren anpassen, können Sie das Formular mit Word oder Word-kompatiblen Texteditoren in wenigen Handgriffen an Ihre Anforderungen anpassen.

Betriebssysteme: Betriebssystem WIN/MAC mit aktueller Textverarbeitung mit PDF-Reader

756092

*€ 26,85

PRISMA Chemie Gefährdungsbeurteilungen 5-10 - Schullizenz

Die CD-ROM enthält Gefährdungsbeurteilungen zu allen Versuchen der PRISMA-Chemie-Ausgaben für Niedersachsen, NRW, Rheinland-Pfalz, Thüringen und für Ausgabe A, sowie für PRISMA Naturwissenschaften Ausgabe A und NRW.

Die Gefährdungsbeurteilungen stellen zu jedem Experiment ein übersichtlich ausgefülltes Formular zur Verfügung. Alle relevanten Angaben zur Durchführung eines Experimentes, Einstufung der Gefahrstoffe, Entsorgung, Substitution eines Gefahrstoffs und der Gefahrenabschätzung sind für jeden Versuch bereits eingetragen. Nach der sorgfältigen Überprüfung der vorgeschlagenen Gefährdungsbeurteilung entscheiden Sie als Lehrerin oder Lehrer über die Schutzmaßnahmen. Auf diese Weise dokumentieren Sie vollständig und entsprechend der gültigen Rechtslage die möglichen Gefährdungen beim Experimentieren in Ihrem Unterricht. Möchten Sie den jeweiligen Versuch an Ihre individuelle Vorgehensweise beim Experimentieren anpassen, können Sie das Formular mit Word oder Word-kompatiblen Texteditoren in wenigen Handgriffen an Ihre Anforderungen anpassen.

Betriebssysteme: Betriebssystem WIN/MAC mit aktueller Textverarbeitung mit PDF-Reader

068533

*€ 28,35

Labor- und Formelmaker - Neubearbeitete Vorbereitungssoftware

Eine interaktive Schablone zum schnellen und einfachen Erstellen von Laboraufbauten, Strukturformeln und Reaktionsgleichungen. Das komplett erneuerte Programm lässt sich sehr leicht bedienen. Es bietet einen einzigartigen Fundus von über 6.000 Graphik- und Formelbausteinen zu allen relevanten Themen der Chemie und physikalischen Chemie der Sek. I.

Mit vielfältigen, intuitiv zu bedienenden Werkzeugen erstellen Sie aus Ihren Texten und Graphiken unterrichtspraktische Arbeitsblätter. Ihre Schülerinnen und Schüler unterstützt das Programm bei der Dokumentation von Versuchsprotokollen.

Betriebssysteme: Windows 7 (32 Bit und 64 Bit), Windows Vista mit SP2 (32 Bit und 64 Bit), Windows XP mit SP3

Notwendige Anwendungen: aktueller Acrobat Reader

079005

Einzellizenz

€ 36,10

079006

Schulkombilizenz

€ 112,60

Stoffgefahren und Ihre Kennzeichnung

Poster DIN A 1, gerollt

Das Plakat „Stoffgefahren im GHS-Spaltenmodell (TRGS 600) und ihre Kennzeichnung (TRGS 201)“ liefert wesentliche Informationen zur Erstellung einer Gefährdungsbeurteilung. Somit ist es ein grundlegendes Arbeitsmittel zur Entwicklung neuer, interessanter Schulversuche und einer spontan forschend-entwickelnden Gestaltung des Unterrichts.

Nutzen Sie das Poster insbesondere als:

- Unterweisungshilfe zur Erläuterung des Kennzeichnungsverfahrens der Deutschen Gesetzlichen Unfallversicherung (DGUV)
- Übersicht des GHS-Spaltenmodells der DGUV
- Erläuterung, wie das temperaturabhängige Freisetzungsverhalten von Gefahrstoffen aus den Siedepunkten der verwendeten Stoffe abgeschätzt werden kann
- optimale Ergänzung zur Gefahrstoffmanagementsoftware CHE-MAC oder CHE-WIN

Folgende Tabellen sind abgebildet:

Tabelle 1: Stoffgefahren und ihre Kennzeichnung durch Piktogramme und Phrasen inkl. der entsprechenden H-Sätze

Diese Tabelle basiert auf dem Modell des Global Harmonisierten Systems zur Einstufung und Kennzeichnung von Chemikalien (GHS-Spaltenmodell). Sie bildet die kennzeichnungspflichtigen Stoffgefahren nach ihrer Wirkungsweise in vier Spalten ab: physikalisch-chemische Gefahren, akute Gesundheitsgefahren, chronische Gesundheitsgefahren, Umweltgefahren. Die Gefahrenhöhe wird von oben nach unten abnehmend in fünf Zeilen dargestellt.

Ausschnitt entspricht Tab. 1

Tabelle 2: Nicht gekennzeichnete Gefahren im GHS-Spaltenmodell

Diese Tabelle macht das Freisetzungsverhalten von Stoffen deutlich bzw. den mathematischen Zusammenhang zwischen Anwendungstemperatur und Siedepunkt bei Normaldruck.

Tabelle 3: Kennzeichnung von Standflaschen zum Handgebrauch.

Diese Tabelle zeigt die möglichen Piktogramm-Phrasen-Kombinationen, bei deren Abbildung auf die Verwendung von Signalwörtern und P-Sätzen verzichtet werden kann. Sie kommen zum Einsatz, wenn Standflaschen zum Handgebrauch im Unterricht bereitgestellt werden. Aus Schülerperspektive verbessert die Verwendung der Piktogramm-Phrasen-Kombinationen mit ihrer hohen Aussagekraft die intuitive Erkennbarkeit der tatsächlichen Gefahrenpotentiale.

Tabelle 4: Expositionspfade und ihre Kennzeichnung

Die Gesundheitsgefahren, die von chemischen Stoffen ausgehen, gliedern sich auf in Gefahren bei Hautkontakt (inkl. Augenkontakt), Augenkontakt, Verschlucken, Einatmen

entweder einzeln vorkommend oder in Kombinationen. Diese Tabelle veranschaulicht, wie die jeweiligen Gefahren zu kennzeichnen sind, wobei die auf dem Poster dargestellte Form auch den Standardetiketten auf Standflaschen entspricht. Zudem sind den verschiedenen Gesundheitsgefahren die entsprechenden H-Sätze zugeordnet, um bei Zwischenfällen entsprechend schnell angemessene Maßnahmen ergreifen zu können.

P-GHS-A1

€ 27,60

CD für Gefahrstoffmanagement

Der Umgang mit Gefahrstoffen im Schulbereich unterliegt komplexen Regelwerken. Die Gefahrstoffmanagementsoftware CHEmac-win unterstützt Sie dabei, die Anforderungen, die sich aus den aktuellen Richtlinien ergeben, im Schulalltag umzusetzen. Grundlagen der Software sind die Richtlinie zur Sicherheit im Unterricht (RISU), beschlossen durch die KMK der Länder der Bundesrepublik Deutschland (KMK) im Februar 2013, sowie die Sicherheitsregeln der Gesetzlichen Unfallversicherung, GU SR 2004.

Eine wichtige Praxishilfe ist vor allem der den Richtlinien entsprechende Etikettendruck. Denn spätestens ab 2015 müssen Gefahrstoffbestände auf das GHS-System umgestellt sein. Darüber hinaus ermöglicht die Software CHEmac-win, Gefährdungsbeurteilungen zu erstellen - eine obligatorische Voraussetzung für experimentelles Arbeiten.

CHEmac-win unterstützt Sie durch: Gefahrstoffinformationen, Verwaltungsfunktionen, Ersatzstoffprüfung, Gefährdungsbeurteilung, Inventarverzeichnisse

Die Software ist übersichtlich, praxisorientiert, selbsterklärend, bedienerfreundlich und **enthält Daten von ca. 1.150 Substanzen nach GHS und SR 2004.**

Systemvoraussetzungen: für Win7, Win8, Win10, Microsoft.NET Framework, Version 4.5 oder höher, Mac ab Version 10.9 (Mavericks)

CHE-MACWIN

€ 75,00

PSE auf CD - Unterrichtssoftware

Elemente Chemie - Periodensystem auf CD-ROM - Schullizenz - für Sekundarstufe II

Das multimediale PSE erschließt die Welt der chemischen Elemente in einer Vielzahl unterschiedlicher Darstellungsformen. Zu jedem Element können Sie umfangreiche chemische und physikalische Daten und Informationen abrufen - in einer klappbaren Datenpalette: Atommasse, Dichte, Gefahrenklasse, Schmelz- und Siedetemperatur, Wärmeleitfähigkeit, Oxidationszahl, Elektronenkonfiguration, Elektronegativität, Atom-, Kovalenz-, Van-der-Waals- und Ionenradius, Halbwertszeit und Isotope und vieles mehr. Abgerundet wird das Periodensystem durch ein bebildertes und kontextsensitives Glossar, welches über 350 chemische und physikalische Fachbegriffe in Text und oft auch Bild erklärt. Und wenn Sie Ihren Kenntnisstand zum PSE überprüfen möchten, beantworten Sie im 2-Minuten-Quiz die Fragen - das ist gute Unterhaltung auf PSE-Niveau!

Systemvoraussetzungen: Betriebssysteme Windows 7, Windows Vista oder XP; Mac OS X 10.5
Notwendige Anwendungen: aktueller Adobe Reader, Dateiserver für Windows Clients oder freigegebene Netzwerkordner, QuickTime; Auflösung mindestens 1024x768; CD-ROM Laufwerk notwendig

756862

€ 33,60

Software Chemie für den anschaulichen und verständlichen Unterricht

Visualisierte Unterrichtsprogramme mit didaktischen Präsentationen (Modelle, Graphiken, Animationen) und fertig ausgearbeiteten Unterrichtsbausteinen, Schüleraufgaben, Lösungen, Wissenstest und Lexikon. Zu jedem Unterrichtsbaustein steht ein Präsentationsprogramm auf der Basis Microsoft PowerPoint zur Verfügung. Mit dieser Software hat man ein hervorragendes Unterrichtskonzept zur Hand, mit dem es mühelos gelingt, selbst komplizierteste Sachverhalte verständlich darzustellen.

Unterrichtssoftware: Periodensystem der Elemente

Bausteine: Geschichte d. PSE - Chemische Elemente - PSE-Kurzform - PSE-Langform - Aufbau der Elektronenhülle - Elemente der Nebengruppen - Lanthanoide/Actinoide - Gesetzmäßigkeiten im PSE: Schullizenz

WL 8001

€ 150,00

Unterrichtssoftware: Atombau

Bausteine: Die Elemente des Periodensystems - Das Schalenmodell von N. Bohr - Schalenmodell der Elemente 1-11 - Das Orbitalmodell - s-, p- und d-Orbitale - Orbitalmodell der Elemente 1-10 - Die Elektronenhülle - Elektronenhülle der Elemente 1-18: Schullizenz

WL 8002

€ 150,00

Unterrichtssoftware: Chemische Bindungen

Bausteine: Atombindung (polar, unpolar) - Molekülorbitale - Wasserstoffverbindungen- Ethan, Ethen, Ethin - Ionenbindung - Metallbindung - Komplexbindung - Wasserstoffbrückenbindung: Schullizenz

WL 8003

€ 150,00

Unterrichtssoftware: Umwelt - Wasser

Bausteine: 1. physikalisch/chemische Grundlagen: Das Wassermolekül - Aggregatzustände - Dichteanomalie - Lösungseigenschaften - Wärmekapazität - Oberflächenspannung; 2. geographische Grundlagen: Der Wasserplanet - Wasservorräte der Erde - Ozeane der Erde - Globaler Wasserkreislauf - Globale Niederschlagsverteilung - Der Golfstrom - Die Gezeiten; 3. biologische Grundlagen: Wasser und Leben - Bedeutung des Wassers; Schullizenz

WL 9001

€ 150,00

Unterrichtssoftware: Umwelt - Trinkwasser/Wasserreinigung

Bausteine: 1. Übersicht: Bedeutung d. Wassers - Süßwasservorräte der Erde - Niederschläge der Erde - Wasserverbrauch weltweit; 2. Trinkwasser: Trinkwasser/Abwasser - Gewinnung von Trinkwasser - Wasser im Haushalt - Trinkwasseraufbereitung; 3. Wasserbelastung: Gewässergüte - Verschmutzungsindikatoren - Gewässerselbstreinigung; 4. Abwasserreinigung: Funktion einer Kläranlage - Chem. Reinigung; Schullizenz

WL 9002

€ 15,00

Software auf CD-ROM

Chemie interaktiv lernen - Schulversion als CD

Mit diesem Programm ist das gemeinsame Erarbeiten im Unterricht problemlos möglich:

- Individuelles und selbstständiges Erarbeiten an einem einzelnen Arbeitsplatz
- Einsatz per Beamer für die gesamte Klasse als Präsentation
- Nutzung des Lernprogramms mit interaktiven Whiteboards
- Einbindung in verschiedenen Lernplattformen

Inhalt:

Als exakte Naturwissenschaft befasst sich die Chemie mit Beobachtungen und Phänomenen, der Chemieunterricht ermöglicht einen Einblick in die stoffliche Zusammensetzung und in Vorgänge der Natur. Im Lernprogramm sind grundlegende Sachverhalte verfügbar, die strukturiert und in kleinen Informationsschritten dargestellt werden. In wesentlichen Phasen sind chemische Vorgänge klar dargestellt und Zusammenhänge werden prägnant veranschaulicht. Der Inhalt ergänzt sinnvoll den Unterricht, weckt Interesse und fördert das Verständnis für chemische Zusammenhänge.

Das Grundwissen der Chemie aus der Sekundarstufe 1 wird in 8 Themen und 57 Kapiteln aufgegriffen:

Einführung: Gefahrensymbole - Sicherheit beim Experimentieren - Laborgerätes des Chemikers - Bunsenbrenner - Aggregatzustände - Destillation - Diffusion - Symbole der Elemente - Symbole und Formeln

Grundlagen: Atommasse - Wertigkeit - Oxidationszahlen - Ein Mol - Synthese - Analyse - Redoxreaktionen - Katalysator

Säuren und Laugen: Übersicht der Säuren - Übersicht der Laugen - pH-Wert - Säuren-Wasser-Laugen - Brönstedtsche Theorie

Salze: Neutralisation - Namen der Salze - Kochsalzkristall - Lösungsvorgang - Wichtige Karbonate - Wichtige Sulfate - Wichtige Chloride

Periodensystem: Elemente im Periodensystem - Ordnung im Periodensystem - Elektronenverteilung - Atom- und Ionenradien - Alkalimetalle - Halogene - Edelgase

Stoffe und ihre Eigenschaften: Verbreitung der Elemente - Stoffgemische - Zusammensetzung der Luft - Bekannte Elemente - Schwefel beim Erhitzen - Graphit und Diamant - Kalkkreislauf

Elektrochemische Reaktionen: Elektrolyse von Kupferchlorid - Trockenbatterie - Bleiakkumulator - Spannungsreihe - Korrosion

Bindungen: Atombindung - Ionenbindung - Übergang Atombindung ... Ionenbindung - Metallische Bindung - Wasserstoffbrücken - Van der Waals-Kräfte - Dipolmoleküle - Elektronegativität - Bindungsarten im Vergleich

Der Unterrichtsstoff wird visualisiert, erläutert, vertieft und interaktiv präsentiert, zum Beispiel per Präsentationstechnik durch Lehrerinnen und Lehrer oder durch referierende Schüler. Im Computerraum, an Lernstationen oder zu Hause können die Kapitel auch zum selbstständigen Lernen eingesetzt werden. Mit dem interaktiven Medium werden grundlegende Sachverhalte strukturiert und einprägsam vermittelt, anschließend in verschiedenen Aufgabenformen abgefragt, zeitsparend und motivierend. Üben und Wiederholen dienen der Festigung des Gelernten. Im Bereich des Lernens und Erkennens als auch beim Erwerb von Fertigkeiten genügt das einmalige Durchdenken keinesfalls: Einmal ist keinmal. Üben ist überall dort notwendig, wo Sicherheit und Geläufigkeit eingeschliffen werden müssen. Beim Wiederholen werden Sachzusammenhänge eingepreßt, mehrmalig durchdacht. Eine Festigung erfolgt schrittweise.

Mit dem Kauf der CD erwerben Sie eine Schullizenz. Die CD kann kopiert werden auf den Schulserver (Netzwerk) oder auf alle einzelnen Computer der Schule (Computerraum, Laptopklasse) und auf den häuslichen Computern der Lehrkräfte.

CD 200

€ 234,30

DVD

DVD-Serie „Chemische Schulversuche“

Die Grundlagen der Chemie können mit diesen 15 exzellent hergestellten DVDs in der Schule instruktiv und realitätsnah dargestellt werden. Für die klar, deutlich und korrekt ablaufenden Versuche zur anorganischen und organischen Chemie wurden nur einfache, überschaubare und sicherheitstechnisch einwandfreie Versuchsaufbauten gewählt, die auch zur Anregung für eigene Experimente dienen können.

Die Technik erlaubt das Erleben der Experimente in einer neuen Qualität: schnell ablaufende Reaktionen werden in der Zeitlupe und langsame Vorgänge im Zeitraffer dargestellt. Viele Experimente, die im Schulalltag aus Sicherheitsgründen (Brom und Kalium) bzw. Zeitgründen (Kristallisation, Korrosion) nicht mehr durchgeführt werden können, lassen sich mit diesen DVDs brilliant darstellen.

Titel	Artikel-Nummer	Spieldauer	Preis
Die Flamme	90651	11 min	€ 33,00
Einführung in die Filmreihe, Ermittlung der Wärmezonen der Flamme, Nachweis von Elementen durch Flammenfärbung			
Die Trennung von Gemischen	90652	11,5 min	€ 33,00
Filtration, Kristallisation, Destillation, Sublimation			
Der Wasserstoff	90653	9,5 min	€ 29,50
Herstellung von Wasserstoff, Knallgasprobe, Explosivität des Knallgasgemisches, Verbindung von Wasserstoff mit Sauerstoff und Chlor, die Reduktionseigenschaften des Wasserstoffs			
Der Sauerstoff	90654	12,5 min	€ 35,00
Herstellung und Nachweis von Sauerstoff, Eigenschaften des Sauerstoffs und die Verbindung mit Eisen, Reaktion des Sauerstoffs mit Kohlenstoff, Eigenschaften von Wasserstoffperoxid			
Das Kohlenstoffdioxid - Die Geschwindigkeit von chemischen Reaktionen	90655	14,5 min	€ 43,00
Kohlenstoffdioxid und die Kohlenstoffdioxidsäure, Herstellung von Calciumcarbonat, Löschen mit Kohlenstoffdioxid, Einfluss der Oberfläche, Einfluss der Temperatur, Einfluss der Konzentration			
Die Metalle 1	90656	10,5 min	€ 33,00
Reaktion von Metallen mit Salzsäuren, Reaktion von Metallen mit Salpetersäure, Gewinnung eines Metalls aus einem Salz			
Die Metalle 2	90657	13,5 min	€ 38,50
Reaktion von Natrium mit Wasser, Reaktion von Kalium mit Wasser, Verbrennen von Magnesium, Thermitverfahren			
Die Nichtmetalle	90658	20,5 min	€ 55,00
Halogene, Oxidationseigenschaften der Halogene, Rkt. von Brom mit Kalium, Nachweis der Halogene, Verbrennen von Schwefel, Bildung schwefeliger Säure; Phosphor und seine Eigenschaften, Selbstentzündungsfähigkeit des weißen Phosphors			
Die Salze	90659	13 min	€ 38,50
Neutralisation. Neutrale, alkalische und saure Umgebung. Bildung von Zinksulfid, Natriumchlorid und von Ammoniumchlorid			
Die Elektrolyse und die Korrosion	90660	10 min	€ 29,50
Elektrolyse einer Kupferchlorid-Lösung; Faktoren, die die Korrosion beeinflussen			
Die Kohlenwasserstoffe (KW)	90661	18,5 min	€ 55,00
Nachweis von Kohlenstoff und Wasserstoff in Kohlenwasserstoffen, Eigenschaften eines Propan/Butan-Gemisches			
Ausgewählte KW und -derivate 1	90662	16,5 min	€ 45,00
Herstellung und Eigenschaften des Ethins, Eigenschaften des Naphthalins, Herstellung und Eigenschaften des Ethanol			
Ausgewählte KW und -derivate 2	90663	14,5 min	€ 43,00
Kunststoffe: Eigenschaften des Glycerins, Eigenschaften des Phenols, Eigenschaften des Polyethylens			
Die Naturstoffe	90664	17 min	€ 45,00
Vorkommen und Eigenschaften der Zucker, der Fette und der Eiweiße			
Die organischen Säuren	90665	10,5 min	€ 33,00
Vorkommen und Eigenschaften organischer Säuren			

DVD-Sammlung „Chemische Schulversuche“

Alle 15 DVDs wie oben beschrieben (90651 - 90665) als Komplettsammlung

90650 € 560,00

Bücher

Experimente mit Supermarktprodukten

Von Georg Schwedt. 3. vollständig überarbeitete und stark erweiterte Auflage. Eine chemische Warenkunde. Das Buch lädt ein, mit einfachen und verblüffenden Experimenten die chemischen Eigenschaften und Wirkungsweisen der Produkte, die uns im Alltag umgeben, zu erforschen. Die Versuchsvorschriften lassen sich gefahrlos nachvollziehen und werden durch Erläuterungen und Abbildungen ergänzt.

Behandelt werden Lebensmittel wie Süßwaren, Getreideprodukte oder Konserven; Wasch- und Körperpflegemittel sowie Haushaltsprodukte wie Kleister, Gips oder Kerzen.

238 Seiten, Softcover.

527-30462

*€ 27,95

Noch mehr Experimente mit Supermarktprodukten

Von G. Schwedt, neue vollständig überarbeitete und stark erweiterte Auflage.

Das Periodensystem als Wegweiser. Auf spielerische Weise vermittelt dieses Buch nicht nur ein fundiertes Basiswissen über viele Produkte, die wir tagtäglich kaufen und nutzen, sondern obendrein auch über die Grundlagen der Chemie, des Periodensystems und seiner Elemente. 236 Seiten, Softcover. 2. Auflage Februar 2009

527-30809

*€ 27,95

Chemie und Supermarktprodukte

Das Werk steht in einer Reihe mit "Mathematik/Physik/Biologie im Supermarkt"; Aufbau und Konzeption sind vergleichbar. Auch hier finden Sie praxisnah aufbereitete Unterrichtseinheiten, links die Informationen zum fachlichen Hintergrund und für die Auswertung der Schülerarbeiten, rechts über 60 abwechslungsreiche Arbeitsblätter für die Schüler. Sie können also mit Ihrer Klasse ohne aufwändige Vorbereitung direkt in den "Supermarkt-Unterricht" starten!

Aus dem Inhalt: Haarkosmetik - Haarige Angelegenheiten?, Fleckenmittel - Fleck ist nicht gleich Fleck, Brennstoffe, Fleisch und allerlei zum Grillen - köstlich und gesund?, Verpackungen - nicht nur Papier.

302808

*€ 23,40

Feuer und Flamme, Schall und Rauch

Von F. R. Kreißl und O. Krätz. 2. Auflage Mai 2008 - Softcover. Schauexperimente und Chemiehistorisches. Lassen Sie sich in den Bann ziehen von der "Magie" chemischer Experimente, von Pharaoschlange, schwarzer Lava, Golduhr und tanzenden Gummibären. Den Autoren ist auf ihrem Streifzug durch 4 Jahrhunderte öffentlicher Experimentalvorlesungen allerlei Wissenswertes und Kurioses begegnet. Die bunte Mischung von Anekdoten über die großen Lehrer der Experimentalchemie und von spektakulären Schauversuchen mit detaillierten, leicht nachvollziehbaren Anleitungen wird nicht nur Chemiker begeistern.

527-29818

*€ 27,95

Kleines chemisches Praktikum

Von Elisabeth Dane, Franz Wille und Hartmut Laatsch. 10. wesentlich überarbeitete Auflage 2004, 349 Seiten, Softcover, Lehrbuch.

Die 10. Auflage des Klassikers der Praktikumsbücher präsentiert auf bewährte Weise eine hervorragende Mischung aus wichtigem Basiswissen und praktischen Versuchsanleitungen. Periodensystem und Reaktionsverhalten der Elemente, Atombau und chemische Bindung, Oxidation-Reduktion, Kohlenwasserstoffe, Hydroxy-Verbindungen, Carbonyl-Verbindungen, Carbonsäuren, Amine, Farbstoffe, Chromatographie, Qualitative Analyse organischer Verbindungen, Reaktionskinetik

527-30751

*€ 37,30

Die Welt der Elemente - Die Elemente der Welt

Von Quadbeck - Seeger. 1. Auflage November 2006, 116 Seiten, Hardcover.

Sie wissen, dass man Sauerstoff zum Atmen braucht und Neon leuchten kann? Auch dass sich Arsen in Ihrem Handy befindet und Zinnpest keine Krankheit ist? Was man über die Elemente wissen muss oder interessant ist, finden Sie in diesem grafisch wunderschön gestalteten Buch.

527-31789

*€ 15,80

Bücher

Rätsel im Chemieunterricht

Hannelore Rössel, 4. überarb. Aufl., Format DIN A4, 120 Seiten, 57 Abb., 7 Tabellen, Spiralbindung. Für alle Jahrgangsstufen.

"Rätsel im Chemieunterricht" - eine Möglichkeit, den Unterricht aufzulockern und zu bereichern. Mit 38 themenbezogenen Rätseln vom Chemieanfangsunterricht bis hin zur Sekundarstufe II bietet diese Sammlung zahlreiche inhaltlich wie optisch unterschiedliche Vorschläge, die sich für zahlreiche „Einsatzorte“ empfehlen: als Einstieg, als sinnvolle Zusammenfassung, als Hausaufgabe, als Lernzielkontrolle, für die Vertretungsstunde... Zu jedem Rätsel gehören neben den kopierfertigen Schülerseiten auch Lehrerseiten, die außer der jeweiligen Lösung auch didaktisch-methodische Kommentare und Vorschläge zur inhaltlichen Erweiterung des Rätselthemas beinhalten. In dieser Sammlung findet man immer etwas Passendes, z.B.: Gläschen, Röhrchen, Schälchen - Rund um das Salz - Chemie im Alltag - Naturstoffe - Organischer Formelsalat u.v.a.m..

3-02466

*€ 21,05

Neue Rätsel im Chemieunterricht

Kommentierte Kopiervorlagen für die alternative Chemiestunde von Hannelore Rössel, Format DIN A4, 120 Seiten, 78 Abb., 17 Tabellen, Spiralbindung. 2. überarbeitete und erweiterte Auflage.

Rätsel lösen, mit Freude lernen - und dabei chemische Zusammenhänge begreifen: wie das gelingt, zeigt dieser Band. Die Autorin legt hier nun 43 neue, themen- und altersspezifisch angelegte Rätsel vor, die vom Chemieanfangsunterricht bis in die Sek II reichen. Dabei handelt es sich um zum Teil ganz neue, optisch besonders ansprechende Rätselformen.

Zu den kopierfertig aufbereiteten Rätseln gehören Lehrerseiten, die neben der jeweiligen Lösung eine Fülle hilfreicher Tipps bieten, auch weiterführende Abb. und Tabellen, die das Rätselthema inhaltlich ergänzen.

Themenbeispiele: Wir erkennen Stoffe. Für alle Gase gilt. Der Hochofenprozess. Stoff und Formel. Chemie in der Küche. ABC der Makromoleküle.

3-02435

*€ 21,05

Experimente rund um die Kunststoffe des Alltags

Von G. Schwedt, 1. Auflage März 2013, 168 Seiten, Softcover.

Joghurtbecher, Frischhaltefolien, Plastikbeutel, Parkbänke, Wärmedämmungs- und Verpackungsmaterialien und, und, und ... ohne Kunststoffe geht es in unserem Alltag nicht! Georg Schwedt präsentiert hiermit ein neues und in seiner Thematik einzigartiges Experimente-Buch.

Aus dem Inhalt: Allgemeine physikalisch-chemische Eigenschaften, Experimente mit speziellen Biokunststoffen (Biopolymere, Produkte aus Stärke, ...), Experimente mit vollsynthetischen Kunststoffen (PE/PP, PET, PVC, ...), Experimente mit speziellen Kunststoff-Produkten (Superabsorber, Joghurtbecher, Tischtennisball, ...)

527-33503

*€ 18,60

Innovativ Unterrichten - Stoffe und ihre Eigenschaften

Ein handlungsorientierter Einstieg für die Sek. I

64 Seiten, mit farbigem Plakat in A2, Gefährdungsbeurteilungen und interaktiven Aufgaben.

Folgende Themenbereiche werden besprochen:

Experimentieren im Chemielabor, Stoffe unterscheiden und bestimmen, Einteilung von Stoffen, Gemische trennen, Wiederholung zu Stoffen und Trennmethoden, Mülltrennung

Zu allen Themenbereichen werden Methodisch-didaktische Hinweise aufgeführt, es sind schülergerechte Kopiervorlagen und Lösungsvorschläge enthalten und die entsprechenden Gefährdungsbeurteilungen

301607

*€ 21,45

Waschmittel - Chemie, Umwelt, Nachhaltigkeit

Von G. Wagner. Von naturwissenschaftlichen Hintergründen bis zu technischen und ökologischen Aspekten: Alles Wissenswerte zum Thema Waschen, umfassend und leicht verständlich vermittelt.

Waschmittel begegnen uns täglich im Haushalt, in der Werbung und im Supermarkt. Sie werden von uns mit großer Selbstverständlichkeit genutzt, doch wissen wir eigentlich, wie moderne Waschmittel zusammengesetzt sind und wie die Inhaltsstoffe wirken? Was ist z. B. das Besondere an Colorwaschmitteln? Wie kann ich nachhaltig umweltverträglich waschen? Seit wann gibt es eigentlich moderne Waschmittel?

Diese und viele andere Fragen beantwortet das vorliegende Buch. Es bietet eine naturwissenschaftlich fundierte Einführung in das umfangreiche Gebiet der Waschmittelchemie, stellt die wichtigen Neuentwicklungen der letzten Jahre vor, beschreibt die Auswirkungen des Waschens auf die Umwelt und geht dabei auch auf wichtige Aspekte des Verbraucherverhaltens und des Verbraucherschutzes ein.

5. Auflage April 2017; 402 Seiten, 220 Abbildungen

527-34316

*€ 46,65

Bücher

Sicherer Umgang mit Gefahrstoffen

Von H. F. Bender unter Berücksichtigung von REACH und GHS. 4., vollständig überarbeitete Auflage Januar 2011, 202 Seiten, 75 Abbildungen, 60 Tabellen, Lehrbuch, Softcover.

Der "Bender" bietet praxisbezogenes Wissen über alle Gesetze und Verordnungen beim Umgang mit gefährlichen Stoffen in Ausbildung und Beruf. Alle nationalen und internationalen Gesetze und Verordnungen, einschließlich REACH und GHS sind berücksichtigt.

Aus dem Inhalt: Geleitwort - Vorwort - Wissenschaftliche Grundlagen - Grundlagen der Toxikologie - Aerosole - Physikalisch-chemische Grundlagen - Gefährliche Eigenschaften, Einstufung und Kennzeichnung - Einführung in die Einstufungssysteme - Gefährliche Eigenschaften: Physikalische Gefahren, Gesundheitsgefahren, Umweltgefahren - Einstufung von Stoffen und Zubereitungen - Kennzeichnung gefährlicher Stoffe und Zubereitungen - Grenzwerte: Arbeitsplatzgrenzwerte, MAK-Werte - Luftgrenzwerte der EU, DNEL/DMEL, Biologische Grenzwerte, Innenraumgrenzwerte - Chemikaliengesetz und Arbeitsschutzregelungen - Einführung in das nationale und europäische Rechtssystem - Das Chemikaliengesetz - Gefahrstoffverordnung - EG-Agenzienrichtlinie - EG-Krebsrichtlinie - REACH-Verordnung - Abgabeverbote, Stoffgesetze u.v.a.m.

527-29993

*€ 37,30

Erneuerbare Energie

Von Thomas Bürhrle, Roland Wengenmayr (Hrsg.), 3. aktualisierte und ergänzte Auflage Dezember 2011, 176 Seiten, Hardcover, Sachbuch

Im vorliegenden Buch erklären führende Wissenschaftler detailliert, wie Photovoltaik, Solarthermie, solare Klimatechnik, Windkraft, Wasserkraft, Geothermie, Brennstoffzellen, energieeffizientes Bauen und Wasserstoffspeicher funktionieren.

527-40727

*€ 32,60

Chemie in faszinierenden Experimenten

von G. Wagner/ M. Kratz, 256 Seiten, 114 Abbildungen, jetzt mit 140 Versuchen, die aufgrund ihres effektvollen Verlaufs einen unterhaltsamen Umgang mit der Chemie ermöglichen. Alle Versuche sind genauestens beschrieben. Reaktionsabläufe und Ergebnisse werden erläutert. Die eigens zusammengestellten Sicherheitsvorkehrungen sowie das Entsorgungskonzept bieten zusätzlichen Service. Völlig überarbeitete 11. verbesserte Auflage.

00673

*€ 20,55

Klein, kleiner, nano

Von Patrick Woldt, Martin Busch, Petra Wlotzka, 80 Seiten, zahlreiche Abbildungen, 17 x 24 cm, brosch. mit CD-ROM. Für Sekundarstufe I.

Vermittlung von Grundbegriffen, Thematisierung von Chancen, Gefahren und Risiken.

Daran anschließend wird ein Projekt vorgeschlagen, anhand dessen die Schüler in unterschiedlichster Weise Wissen erwerben können. Modular aufgebaut liegen alle Unterrichtsmaterialien auf drei verschiedenen Anforderungsniveaus vor, so dass auch binnendifferenziert werden kann. Im vorliegenden Band werden die theoretischen Grundlagen zusammengefasst, das Vorgehen thematisiert und das Projekt detailliert und praxisbezogen vorgetellt.

3-02860

*€ 26,20

Praktische Alltagschemie

Praxisnahe Experimente für den Unterricht. Von K. Sommer, P. Pfeifer und J. Reiß mit 200 Seiten und zahlreichen Abbildungen.

Der Titel beruht auf dem Klassiker "Alltagschemie im Unterricht", der vollständig überarbeitet und erweitert wurde. Es gibt zahlreiche neue Experimente und ausführlichere didaktische Hinweise, es wurde auf die neuesten Sicherheitsrichtlinien hin überprüft und mit Entsorgungshinweisen versehen. Da werden Schokolade, Popcorn, Gummibärchen, Mandelkekse oder Speiseeis selbst gemacht, es werden Wärmekissen, Lippenstift, Schmierseife, Wunderkerzen oder Zahnpasta untersucht (und teilweise auch hergestellt), der NaCl-Anteil in Duschmitteln festgestellt oder mit Gips gebastelt.

302793

*€ 16,85

Lehrfilme Physik

Optik, Licht und Farbe

DVD mit ca. 20 Minuten Spieldauer. Lehrerbegleitheft - 2 Arbeitsblätter als Kopiervorlage, für Sek. 1
Von den Sinnesorganen sind die Augen die wichtigsten. Wir nehmen ca. 90 % aller Informationen mit ihnen auf. Zuerst zeigt der Film durch anschauliche Animationen alle wesentlichen Prozesse, die das Auge leistet. Im zweiten Teil zeigt der Film, wie überhaupt Licht entsteht und welche anderen Strahlungen es im elektromagnetischen Spektrum gibt. Auf atomarer Ebene wird der Zusammenhang von Energie, Elektronen und Photonen anschaulich präsentiert. Der dritte Teil folgt den Entdeckungen Isaac Newtons, die er vom Farbspektrum am Prisma machte. Experimente verdeutlichen, dass sich farbiges Licht anders mischt als die Pigmente.

180279

*€ 46,40

Stromerzeugung

Kein Licht, kein Fernsehen oder Computer und verdorbene Nahrungsmittel im Kühlschrank. Der Film zeigt die gesamte Bandbreite der Elektrizitätserzeugung von der einfachen Batterie, Zellschaltung bis zum industriell produzierten Strom in den unterschiedlichsten Kraftwerktypen. Da im Zug eines spürbaren Klimawandels die Art der Energiegewinnung immer wichtiger wird, gibt der Film einen Überblick zu alternativen Energiequellen. Zielgruppe 7. bis 10. Schuljahr.

180280

*€ 46,40

Planeten unseres Sonnensystems

DVD mit ca. 30 Min. Spieldauer. Lehrerbegleitheft. Für Sekundarstufe I.
Der Film stellt ausführlich die acht Planeten unseres Sonnensystems vor. Er zeigt, wie das Sonnensystem entstanden ist und welche verschiedenen Himmelskörper sich darin bewegen. Während der Reise zum Merkur bis zum Neptun erfahren die Schüler, was jeden Planeten einzigartig macht: Die Beschaffenheit der Oberfläche, Temperatur, Umlaufbahn, Umlaufzeit und Entfernung zur Sonne. Arbeitsblätter werden als Kopiervorlagen zur Verfügung gestellt. Sie greifen wichtige Inhalte aus dem Film auf und tragen so zur Vertiefung des Gelernten bei.

180283

*€ 46,40

Astronomie - Sonnen, Licht und Sterne

DVD mit ca. 25 Min. Spieldauer. Lehrerbegleitheft. Primarstufe und für Sekundarstufe I.
In einer klaren Nacht kann man mit bloßem Auge etwa 5000 Sterne erkennen, mit einem Teleskop jedoch sind es Milliarden. Etwa die Hälfte davon sind Doppel- oder Mehrfachsterne. Der Film zeigt, welche verschiedenen Phasen ein Stern von der Entstehung bis zu seinem Verschwinden durchläuft. Wissenschaftler studieren vornehmlich das Licht, das Sterne aussenden und können bestimmen, woraus der Stern besteht, welche Temperatur auf ihm herrscht u.v.a.m. Untersucht wird auch ein ganz besonderer Stern: Die Sonne. Arbeitsblätter werden als Kopiervorlagen zur Verfügung gestellt. Sie greifen wichtige Inhalte aus dem Film auf und tragen so zur Vertiefung des Gelernten bei.

180286

*€ 46,40

Magnetismus - Pole, Felder, Kräfte

DVD mit ca. 23 Min. Spieldauer. Lehrerbegleitheft. Primarstufe und für Sekundarstufe I.
Unsichtbare Kräfte ziehen metallische Gegenstände an. Was steckt dahinter? Wie unterscheiden sich Stoffe, die magnetisch angezogen werden von denen, die unberührt bleiben? Der Film zeigt in anschaulichen Animationen den inneren Aufbau von Magneten und befasst sich mit der Theorie magnetischer Felder. Auch die Erde verhält sich wie ein riesiger Magnet. Außerdem wird die Rolle des Magnetismus bei Elektromotoren und vielen Alltagsgegenständen wie Festplatten und Mikrofonen behandelt. Arbeitsblätter werden als Kopiervorlagen zur Verfügung gestellt. Sie greifen wichtige Inhalte aus dem Film auf und tragen so zur Vertiefung des Gelernten bei.

180287

*€ 46,40

Der Schall - Geräusche, Töne, Klänge

Überall sind wir von Geräuschen und Klängen umgeben. Obwohl sie ganz unterschiedlich sind, haben alle Schallquellen etwas gemeinsam. Was ist es? Wie bewegt sich Schall fort und warum können wir überhaupt hören? Der Film erklärt mit verständlichen Experimenten die physikalischen Größen Frequenz, Wellenlänge und Amplitude. An Beispielen aus der Praxis wie zum Beispiel Blitz und Donner wird die Geschwindigkeit des Schalls veranschaulicht. Das Prinzip von Mikrofonen und Lautsprechern wird erklärt ebenso wie das Empfinden von Lautstärke und das Sichtbarmachen verschiedener Schallquellen. Arbeitsblätter werden als Kopiervorlagen zur Verfügung gestellt. Sie greifen wichtige Inhalte aus dem Film auf und tragen so zur Vertiefung des Gelernten bei.

180288

*€ 46,40

Magnetapplikationen

Magnetapplikationen Versuchsaufbau Chemie - von Prof. Dr. P. Menzel

Im Chemieunterricht sollte als wichtiges methodisches Verfahren möglichst oft die Planung von kompletten Versuchen, die Diskussion der verschiedenen Vorschläge und die Realisierung der erarbeiteten Lösung gemeinsam mit den Schülern erfolgen. Die Magnetapplikationen VERSUCHSAUFBAU CHEMIE wurden besonders für diese Arbeit mit den Schülern entwickelt.

Durch die anschauliche Darstellung aller wichtigen Geräte auf Magnetfolie können die Schüler ihre Vorschläge sofort für die ganze Klasse verständlich demonstrieren. Korrekturen am Versuchsaufbau erfolgen durch einfaches Umsetzen der Magnetfolie. Die endgültige Lösung kann aufgebaut werden, während die Schüler die Apparaturen abzeichnen. Die Beschriftung erfolgt neben den Teilen mit normaler Kreide auf der Magnettafel; die Applikationen selbst können mit wasserlöslicher Wachskreide bemalt oder beschriftet werden.

Weitere Anwendungsbeispiele :

- Gerätekunde im Anfangsunterricht
- Ersatz der zeitraubenden Tafelskizze für mehr Zeit zur direkten Schülerbetreuung.

2171
Bogen 1

Magnetapplikationen VERSUCHSAUFBAU CHEMIE komplett

Bogen 1 - 3, mit allen Geräteteilen und 4 Aufbewahrungsblechen, ausgeschnitten

2171 A

€ 279,00

Aufbewahrung - Auf den mitgelieferten Aufbewahrungsblechen können die Teile leicht und übersichtlich angeordnet werden. (siehe Abbildung)

Abgebildete Teile - Neben den üblichen Glasgeräten in der erforderlichen Anzahl auch Rückflusskühler, Kolonne (zum Einzeichnen der Trennböden), Tropftrichter mit Druckausgleich, Kolbenprober, Hofmannscher Zersetzungsapparat, Reaktionskugel, U-Rohr, Elektroden, Thermometer, Wasserstrahlpumpe u.v.a.m.

2171
Bogen 2

2171
Bogen 3

IONENKRISTALL - DIPOL WASSER - WASSER ALS LÖSUNGSMITTEL

von Prof. Dr. Peter Menzel

Acht graue Kationen (Ø 4,5 cm) und acht grüne Anionen (Ø 6 cm) ermöglichen den dynamischen Aufbau eines Ionenkristallgitter-Ausschnittes an der Tafel.

Durch die variable Anordnung kann beispielsweise das Zerspringen eines Ionenkristalls durch Druck veranschaulicht werden.

Mit den 12 weiß-roten Wassermolekülen (Ø ca. 8,5 cm) kann das Auflösen des Ionenkristalls schrittweise erarbeitet werden.

Weitere Applikationsteile erlauben die Entwicklung und Veranschaulichung des Dipolcharakters von Wasser, wobei diese Teile aufeinanderhaftend angeordnet werden können.

Magnetapplikation IONENKRISTALL - DIPOL WASSER

dreifarbig gedruckt, mit einem Aufbewahrungsblech, ausgeschnitten, inkl. Anleitung

2198 A

€ 139,00

Magnetapplikationen

Mit Magnetapplikationen einprägsam vom Teilchenmodell bis zum Periodensystem

von Prof. Dr. Peter Menzel

Im Chemieunterricht besonders wichtige, aber auch schwierige Punkte sind das richtige Verständnis des Teilchenmodells und später die Übergänge zum Kern-Hülle-Modell und zu einem vereinfachten Kugelschalen-Modell. Im Zeitalter intensiver Computernutzung bietet hier der Medienwechsel zur Tafelarbeit mit Magnetapplikationen die Möglichkeit, diese Modelle abwechslungsreich und anschaulich zu erarbeiten und zu vertiefen.

Teilchenmodell-Kern/Hüllemodell

Die 21 Kugelabbildungen Ø 6 cm erlauben im Anfangsunterricht die handlungsorientierte und variable Einführung der Aggregatzustände und ihrer Übergänge an der Tafel. Soll dann später der Wechsel vom Daltonschen Kugelmodell zum Kern-Hülle-Modell nach Rutherford behandelt werden, können die beiden großen Kugelabbildungen Ø 21 cm gegenübergestellt werden. Mit den Modellversuchen im Kapitel 11 Seite 310 lässt sich dieser Schritt zusätzlich veranschaulichen.

Magnetapplikation TEILCHENMODELL-KERN/HÜLLEMODELL

ausgeschnitten, dreifarbig bedruckt, mit einem Aufbewahrungsblech

2178 A

€ 143,00

Elektronenhülle, Periodensystem und Bindung

Das Verständnis der Bindungsarten und des Periodensystems erfordert die Erweiterung des Kern-Hülle-Modells zu einem vereinfachten Schalenmodell der Elektronenhülle.

Die Aufenthaltsbereiche der Elektronen sind hellbraun (1. Schale), rot (2. Schale) und grün (3. Schale) gehalten. Dadurch kann das an zahlreichen Schulen vorhandene klappbare Periodensystem nach Kohler & Fischer und das entsprechende Schülerhandblatt (im Kapitel 6 Seite 171) an dieser Stelle des Unterrichts sinnvoll mit einbezogen und die Bedeutung seiner Querfärbung veranschaulicht werden.

Durch die gleichgroße und gleichfarbige räumliche Darstellung der Elektronenhülle bleibt bei den daraus abgeleiteten, vereinfachten Ringquerschnitten der Bezug zur Kugelform gewahrt.

Mitgeliefert werden 70 ausgestanzte magnetische „Elektronenpunkte“ (blau), die eine beliebige Anordnung innerhalb der Elektronenschalen zulassen. Die stufenweise Verfeinerung des Atommodells kann in Verbindung mit den großen Kugelabbildungen aus dem Magnetapplikationssatz 2178 A gut zusammengefasst werden.

Mit Kopiervorlagen und Unterrichtshinweisen, von Prof. Dr. P. Menzel. Auf Magnetfolie, vierfarbig gedruckt.

Magnetapplikation ELEKTRONENHÜLLE, PSE UND BINDUNG

hellbraun, rot, grün, schwarz, mit 70 blauen Magnetpunkten Ø 20 mm und zwei Aufbewahrungsblechen, ausgeschnitten

2174 A

€ 165,00

TENSIDE

Die 25 gelb-blauen Tensidteilchen (Länge 10 cm) erlauben die anschauliche Entwicklung der Wirkungsweise von Tensiden an der Magnet-Tafel. Die Teilchen können zuerst ungeordnet vorgegeben werden und dann die Anordnung an Grenzflächen (Luft, Fett usw.) herausgearbeitet werden.

Zuvor kann das Aufbauprinzip von Tensiden an einem großen Tensid-Teilchen (Länge: 19 cm) gezeigt werden.

Magnetapplikation TENSIDE

Format 60 x 15 cm, schwarz, gelb, blau mit einem Aufbewahrungsblech, ausgeschnitten

2179 A

€ 106,00

Empfehlenswertes Zubehör für alle Magnetapplikationen

Koffer

440x310x95 mm, zur Aufbewahrung der Magnetapplikationen auf Aufbewahrungsblechen

K 711

€ 28,10

2178 A

2174 A

