
L 48: Die gemeinsamen Eigenschaften von Stoffen
Lehrbuch Chemie
- 1 -

14
Fehler! Kein Text mit angegebener Formatvorlage im Dokument. Fehler! Kein Text mit angegebener Formatvorlage im Dokument.
Experiment

	
	
	Die gemeinsamen Eigenschaften von Stoffen
	
	

	
	
	Im allgemeinen Sprachgebrauch sagt man: Alle Stoffe besitzen Volumen, Gewicht und Temperatur. Das ist im Großen und Ganzen richtig, aber wissenschaftlich nicht korrekt.

Das Volumen ist in der Mathematik der Rauminhalt eines Körpers. Man kann deshalb beliebig viele mathematische Würfel ineinander stellen, nicht jedoch physikalische Würfel, die aus einem Stoff bestehen.

Gewicht, genauer Gewichtskräfte sind Anziehungskräfte. Nur in der Nähe eines anderen stofflichen Körpers treten Anziehungskräfte auf und das kann man auch nicht immer messen. Man kennt das Gefühl von einem Fahrstuhl oder einem Sprung ins Wasser, wie sich die Gewichtskräfte ändern.

Auch der Begriff Temperatur ist bei der Aufzählung unglücklich gewählt. Zwar haben alle Stoffe eine Temperatur, aber die Temperatur ist von der Stoffportion unabhängig. Fügt man zwei Stoffe mit der gleichen Temperatur zusammen, dann ändert sich die Temperatur nicht. Das ist entsprechend anders beim Volumen oder beim Gewicht.
	
	Stoff

	
	
	Wissenschaftlich korrekt muss es heißen:

Alle Stoffe besitzen

· Platzbedarf (Hohlkörper besitzen ein Volumen, einen Rauminhalt)

· Masse (auf der Erde bemerkbar durch das Gewicht (genauer die Gewichtskraft und die Trägheit); in der Schwerelosigkeit des Weltraums: nur durch dieTrägheit

· Innere Energie (Wärme).

Was bedeutet das nun genauer:

Alle genannten Eigenschaften sind von der Größe der Stoffportion abhängig: Je größer die Stoffportion ist, desto größer ist ihr Platzbedarf, ihre Masse und ihr Innere Energie.
	
	Allgemeine Stoffeigenschaften

	
	
	Den Platzbedarf von Stoffen kann man daran erkennen, dass sich Stoffe in der Regel gegenseitig verdrängen.

Wo ein Stoff ist, kann kein anderer sein.

Häufig können sich Stoffe mischen. Aber auch dann nimmt in der Regel die Mischung ein größeres Volumen ein als die einzelnen Teile.

Es gilt aber auch die Umkehrung des Satzes.

Wo kein Stoff ist, muss einer hin.

Es gibt keinen absolut leeren Raum.

Der Platzbedarf wird mit Volumen-Messgefäßen (Hohlkörpern) bestimmt.
	
	Platzbedarf

	
	
	Die Masse von Stoffen erkennt man auf der Erde an der Gewichtskraft, mit der die Stoffe von der Erde angezogen werden. - Bei Schwerelosigkeit im Weltraum kann man jedoch keine Gewichtskraft feststellen. Hier nutzt man die Eigenschaft der Masse, träge zu sein. Unter Massenträgheit versteht man das Bestreben von Stoffen, die Geschwindigkeit ihrer Bewegung oder die Richtung der Bewegung beibehalten zu wollen. Einfache Beispiele hierfür ist das Aufspüren des Luftwiderstandes beim heftigen Bewegen der Hand oder das Zerren eines festgebundenen Steines beim Versuch, ihn im Kreis zu schleudern.

Die Masse wird auf der Erde mit Waagen, in der Schwerelosigkeit mit Biege-Pendeln oder Zentrifugen bestimmt.
	
	Masse

	
	
	Den Energieinhalt eines Stoffes ist außer der Masse und der Stoffsorte noch von der Temperatur abhängig. Die Temperatur ist eine Eigenschaft von Stoffen, die alle Stoffe miteinander austauschen können. Man weiß aus Erfahrung: In einem geschlossenen System nehmen alle Stoffe allmählich die gleiche Temperatur an. Um die Temperatur bestimmen zu können, benutzt man die Beobachtung, dass sich alle Stoffe beim Erwärmen ausdehnen. Es gilt: Je höher die Temperatur eines Stoffes ist, des größer ist sein Platzbedarf.

Die Temperatur wird mit Thermometern bestimmt.
	
	Wärmeenergie

PAGE
2
© 2004-2005 HMTC GmbH L55_stoffgemeinsamkeit.doc

