
Co to są stopy?

Wprowadzenie
Przeczytaj
Film edukacyjny
Sprawdź się
Dla nauczyciela

Stopy to materiały wszechobecne w naszym świecie, a umiejętność ich wytwarzania wiąże
się z rozwojem cywilizacji (mówimy np. o epoce brązu czy żelaza). Najprościej można je
opisać jako tworzywa, powstałe przez połączenie co najmniej dwóch pierwiastków,
z których tym dominującym jest metal. Stopy otrzymuje się bardzo różnymi metodami, ale
ich wspólnym celem jest uzyskanie materiału o właściwościach odmiennych od
właściwości pierwiastków składowych. Ta zmiana, a czasem nadanie zupełnie nowych
właściwości, powoduje, że stopy znajdują tak istotne zastosowanie w technologii i życiu
codziennym.

Twoje cele

Przedstawisz, czym są stopy i jakie posiadają właściwości charakterystyczne.
Uzasadnisz celowość otrzymywania stopów.
Wymienisz nazwy typowych stopów oraz scharakteryzujesz właściwości mosiądzu,
brązu, stali.

Pierwsze monety powstały w VII w. p.n.e. w Lidii, czyli na terenach dzisiejszej Turcji. Wykonywano je
z elektrumu, czyli stopu złota i srebra, naturalnie występującego w niektórych rzekach Azji Mniejszej.
Źródło: dostępny w internecie: www.pixabay.com, domena publiczna.

Co to są stopy?

Przeczytaj

Jaka jest historia pochodzenia stopów?

Stopy są istotne w naszym życiu i wcale nie mowa tu o ludzkich kończynach. Znane są już
od czasów prehistorycznych, a umiejętność ich wytwarzania wiąże się z rozwojem
cywilizacji. Umiejętność wyrabiania brązu, czyli stopu miedzi i cyny (głównie, ale nie tylko),
była tak znacząca, że zdefiniowała całą epokę historyczną. Skończyła się dopiero
z wyparciem brązu przez kolejny metal – żelazo (a dokładnie przez jego stopy). Stopy więc
są już od starożytności jednym z podstawowych typów materiałów, wykorzystywanych
przez człowieka. Co ciekawe, dużo częściej można spotkać się z zastosowaniem stopów niż
czystych metali. Wynika to po pierwsze z faktu, że większość metali rzadko występuje
wolna od zanieczyszczeń, ale przede wszystkim z tego, że stopy mają inne, na ogół lepsze,
właściwości mechaniczne i antykorozyjne od swoich składników. Jedynie ich
przewodnictwo elektryczne ulega zazwyczaj pogorszeniu względem czystych metali. Warto
podkreślić, że właściwości stopów nie są średnią właściwości substancji wchodzących
w ich skład. Połączenie srebrzystego cynku i czerwonawej miedzi daje w odpowiednich
proporcjach złocisty, choć bezwartościowy tombak. Z kolei stop złota, miedzi i srebra jest
twardym materiałem, mimo że metale, które się na niego składają, uznawane są za miękkie.

Jak powstają stopy?

Stopy najprościej można opisać jako tworzywa powstałe poprzez połączenie i zmieszanie
atomów co najmniej dwóch pierwiastków, z których ten o największej zawartości jest
metalem. Polskie słowo „stop” wskazuje na najstarszą i podstawową, choć nie jedyną
metodę ich wytwarzania – topienie razem z metalem (głównym składnikiem) innych
pierwiastków (dodatków stopowych, głównie metali), mieszanie ich, a następnie zestalanie
jako jednolitych materiałów. Tak np. wytwarzany jest mosiądz, czyli stop miedzi i cynku.
Stopy mogą powstawać nie tylko w procesach hutniczych, ale również w czasie
wydzielania metali z roztworów wodnych (elektroosadzanie), mechanicznego ucierania
różnych pierwiastków (mechanochemia), ale także poprzez jednoczesne naparowanie
różnych metali na podłoże.

javascript:void(0);
javascript:void(0);
javascript:void(0);

Jakie cechy charakteryzują stopy?

Niezależnie od metody przygotowania, wszystkie stopy łączy kilka podstawowych cech.
Kryterium odróżniającym ich od innych tworzyw jest to, że są pomieszaniem co najmniej
dwóch pierwiastków, z których głównym składnikiem jest metal. Poza tym zachowują
właściwości metaliczne, takie jak umiejętność przewodzenia prądu elektrycznego czy
metaliczny połysk. Istotna jest także ich zdolność do obróbki mechanicznej, czyli kowalność
i ciągliwość. Metale stanowią większość układu okresowego pierwiastków. Każdy
charakteryzuje się różną reaktywnością chemiczną, gęstością, masą atomową, a nawet
stanem skupienia.

Jak zmieniają się właściwości stopów?

Mimo tych różnic, wiele metali da się połączyć, tworząc ich stopy. Tak powstałe materiały
mogą przejawiać inne właściwości (zarówno chemiczne, jak i fizyczne) niż pierwiastki,
z których powstały. Dodać należy, że nie tylko same składniki, ale i wzajemne proporcje

Instrumenty dęte wykonuje się z mosiądzu.
Źródło: dostępny w internecie: pixabay.com, domena publiczna.



wpływają na właściwości materiałów. Liczba możliwych kombinacji dwu-
i wieloskładnikowych jest ogromna, a właściwości często są trudne do przewidzenia.
Przykładem może być stal, czyli połączenie żelaza z niewielkim, bo kilkuprocentowym
dodatkiem stopowym – węglem. Istotną zmianę we właściwościach (np. odporności na
korozję) można uzyskać, dodając do stali nawet niewielkie ilości innych pierwiastków, np.
chromu, molibdenu, wanadu. Dzięki temu uzyskamy tzw. stale stopowe. Z kolei stopy glinu,
nazywane inaczej aluminium, nawet, jeśli zawierają tylko niewielką domieszkę innych
pierwiastków, znacznie zwiększają swoją odporność mechaniczną (nawet
dwu‐trzykrotnie), zachowując typową dla glinu niską gęstość.

Jakie są rodzaje stopów?

Takie różnice we właściwościach chemicznych i mechanicznych stopów na ogół wynikają
z ich struktury wewnętrznej, która jest zdecydowanie bardziej skomplikowana niż
struktura czystych metali.

Wynika to z prostego faktu – atomy każdego pierwiastka mają swoje specyficzne promienie.
Ta różnica w wymiarach powoduje, że nie zawsze atomy mogą być rozłożone w objętości
stopu równomiernie. Dlatego, ze względu na strukturę wewnętrzną, stopy możemy
podzielić na jednofazowe – homogeniczne i wielofazowe – heterogeniczne.

Stal – stop żelaza z węglem
Źródło: dostępny w internecie: www.pixabay.com, licencja: CC BY-SA 3.0.



javascript:void(0);

Mosiądz, czyli stop cynku i miedzi, jest przykładem stopu jednofazowego, a więc takiego,
gdzie atomy tworzących go pierwiastków rozłożone są równomiernie. Innym przykładem
może być stop miedzi i niklu, często wykorzystywany jako materiał do wytwarzania monet.
Dla odmiany, amalgamat dentystyczny (mieszanina rtęci i srebra), dawniej wykorzystywany
w stomatologii do wytwarzania plomb, jest materiałem wielofazowym. Trzeba również
wspomnieć o wykorzystywanym w elektronice stopie lutowniczym – połączeniu ołowiu
i cyny. W jego strukturze wewnętrznej można odnaleźć wiele drobnych krystalitów.

Ważne!

Warto podkreślić, że stopy, poza swoimi właściwościami dekoracyjnymi, są przede
wszystkim materiałami konstrukcyjnymi i użytkowymi, wykorzystywanymi praktycznie
w każdym aspekcie naszego życia. Dlatego dokładna charakterystyka umożliwia ich
celowe wykorzystanie.

Słownik
stop

dawniej aliaż; tworzywo o właściwościach metalicznych; złożony jest z co najmniej dwóch
składników, z których głównym jest pierwiastek metaliczny; przykłady stopów to brązy,
stale stopowe, mosiądze

dodatek stopowy

składnik stopu, na ogół metal, obecny w niewielkiej ilości, ale odpowiedzialny za zmianę
właściwości tworzywa

metale nieżelazne

nazywane inaczej metalami kolorowymi; nazwa techniczna metali, innych niż żelazo,
i stopów metali, niezawierających żelaza; przykładem mogą być miedź, cynk, cyna, ołów,
a ze stopów – mosiądz oraz brąz

brązy

stopy znane już w epokach prehistorycznych; ich głównymi składnikami są miedź (ok.
90%) oraz cyna (10%); mają charakterystyczną, złoto – brązową barwę oraz wysoką
odporność na korozję

mosiądz

stopy miedzi i cynku (do 45%); ze względu na dużą odporność chemiczną i mechaniczną
oraz złoty połysk, często wykorzystywane są do wyrobu biżuterii i ozdób

stal

stop żelaza i węgla, gdzie zawartość węgla jest niewielka i wynosi maksymalnie kilka
procent; do stali mogą być dodawane inne metale (w niewielkich ilościach), takie jak
mangan, molibden, wolfram, chrom i inne; są srebrzyste i na ogół mają właściwości
magnetyczne; są obecnie podstawowym materiałem przemysłowym

Bibliografia

Bard A. J., Inzelt G., Scholtz F., Electrochemical dictionary, Berlin 2008.

Jones L., Atkins P., Kuryłowicz J., Chemia Ogólna, Warszawa 2004.

Lautenschlager K. H., Schroter W., Wanninger A., Mlostoń G., Nowoczesne Kompendium
Chemii, Warszawa 2007.

Rudnik S., Budowa Stopów. Metaloznawstwo, Warszawa 1998.

Film edukacyjny

Polecenie 1

Co zrobić, jeśli będziemy potrzebowali metalu o konkretnych właściwościach, ale nie
znajdziemy takiego w układzie okresowym? Aby poznać odpowiedź na to pytanie, zapoznaj się
z poniższym filmem edukacyjnym.

Film dostępny pod adresem https://zpe.gov.pl/a/Dzn5NYgqB
Film edukacyjny pt. „Co to są stopy?''
Źródło: GroMar Sp. z o.o., licencja: CC BY-SA 3.0.

Film zawiera informacje dotyczące charakterystyki metali, otrzymywania stopów i ich
właściwości, z podaniem konkretnych przykładów.

https://zpe.gov.pl/a/Dzn5NYgqB

Polecenie 2

Polecenie 3

Polecenie 4

Jaki efekt uzyskamy, dodając do sieci metali obce jony, które będą większe od pierwotnych
jonów metalu? Jak zmieni się charakterystyka tego materiału?

Wybierz cechy opisujące metale.

nieciągliwe

grafitowa barwa

ciągliwe

kowalne

Połącz w pary nazwę stopu z metalami, z których się składa.

stal
stop żelaza z węglem i innymi metalami

(np. molibden)

amalgamaty stop miedzi z cyną

mosiądz stop miedzi z cynkiem

brąz stop ołowiu z cyną

lut
stop rtęci z innymi metalami (np.

srebrem czy cyną)

Odpowiedź:









Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1
Źródło: dostępny w internecie: www.pixabay.com, domena publiczna.

Ćwiczenie 2

Wybierz prawidłową odpowiedź. Która z poniższych odpowiedzi nie jest stopem?

mosiądz

stal

diament

brąz

Ćwiczenie 3

Zaznacz prawidlową odpowiedź. Która metoda stosowana jest do otrzymywania stopów?

osadzanie galwaniczne

ucieranie

stapianie

Wszystkie odpowiedzi są poprawne.

Ćwiczenie 4

















輸

輸

輸

醙

Ćwiczenie 5

Uzupełnij tekst.

Stop to materiał, który składa się z co najmniej składników, z czego ten

o największej zawartości jest na ogół . Stopy mogą być wytwarzane różnymi

metodami. Tak uzyskane tworzywa mają właściwości typowe dla metali, jak np. dobre

 prądu elektrycznego, metaliczny połysk czy .

metalem niemetalem dwóch trzech plastyczność kowalność

przewodnictwo

Ćwiczenie 6

Uzupełnij tekst dotyczący zastosowań stopów w różnych aspektach.

Stopy rtęci, stosowane w stomatologii, nazywają się . Stopy glinu, nazywane inaczej

stopami , są szczególnie interesujące ze względu na dużą wytrzymałość i mały ciężar

właściwy. Wykorzystywane są np. do konstrukcji elementów samolotów lub felg

samochodowych. Stop miedzi, który posiada wysoki walor estetyczny i często jest stosowany

do wyrobu niedrogiej biżuterii imitującej złoto, nazywany jest .

tombakiem amalgamatami mosiądzu aluminium elektrumami brązu

aliażem

Ćwiczenie 7

Jak często stosowane są stopy i dlaczego? Krótko uzasadnij.

Odpowiedź:

醙

醙

難

Ćwiczenie 8

Odpowiedz na pytanie w formie kilkuzdaniowego opisu.

Mając do wyboru, jako materiał konstrukcyjny, stal i stopy aluminium, który z nich, Twoim
zdaniem, jest lepszy do budowy statku, a który samolotu? Odpowiedź uzasadnij.

Odpowiedź:

難

Dla nauczyciela

Scenariusz zajęć

Autor: Paweł Bącal, Krzysztof Błaszczak

Przedmiot: chemia

Temat: Co to są stopy?

Grupa docelowa: III etap edukacyjny, liceum, technikum, zakres podstawowy i rozszerzony;
uczniowie III etapu edukacyjnego – kształcenie w zakresie podstawowym i rozszerzonym

Podstawa programowa:

Poziom podstawowy i rozszerzony

II. Rozumowanie i zastosowanie nabytej wiedzy do rozwiązywania problemów. Uczeń:

2) wskazuje na związek właściwości różnorodnych substancji z ich zastosowaniami i ich
wpływem na środowisko naturalne.

Kształtowane kompetencje kluczowe:

kompetencje w zakresie rozumienia i tworzenia informacji;
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii;
kompetencje cyfrowe;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Cele operacyjne:

Uczeń:

wyjaśnia pojęcie stopów;
omawia charakterystyczne właściwości stopów;
uzasadnia celowość otrzymywania stopów;
charakteryzuje mosiądz, brąz, stal.

Strategie nauczania:

asocjacyjna.

Metody i techniki nauczania:

burza mózgów;

ćwiczenia uczniowskie;
analiza materiału źródłowego;
film edukacyjny;
technika zdań podsumowujących.

Formy pracy:

praca indywidualna;
praca w grupach;
praca zbiorowa.

Środki dydaktyczne:

komputery z głośnikami i dostępem do internetu/smartfony;
słuchawki;
zasoby multimedialne zawarte w e‐materiale;
rzutnik multimedialny;
tablica interaktywna/tablica;
pisak/kreda.

Przebieg zajęć

Faza wstępna:

1. Zaciekawienie i dyskusja. Nauczyciel przedstawia temat lekcji. Nauczyciel zadaje
uczniom przykładowe pytania: Dlaczego zamiast metalu często używa się jego stopu
z innymi pierwiastkami chemicznymi? W jakim celu produkuje się stopy? Jakie metale
wchodzą w skład stopu o nazwie: niebieskie złoto?

2. Rozpoznawanie wiedzy wyjściowej uczniów. Burza mózgów dotycząca pojęcia – stop
metali. Nauczyciel może wykorzystać aplikację Mentimeter z zastosowaniem
smartfonów.

3. Ustalenie celów lekcji. Nauczyciel podaje temat zajęć i wspólnie z uczniami ustala cele
lekcji.

Faza realizacyjna:

1. Eksperyment – pokaz uczniowski. Nauczyciel wyznacza ucznia asystenta do
przeprowadzenia pokazu wg instrukcji (patrz materiał pomocniczy), rozdaje uczniom
karty pracy. Uczniowie najpierw formułują problem badawczy, stawiają hipotezę
i zapisują w kartach pracy. Obserwują zmiany podczas eksperymentu, ustalają wnioski
i zapisują całość w kartach pracy. Chętni uczniowie prezentują wyniki swojej pracy na
forum. Nauczyciel kontroluje poprawność pod względem merytorycznym.

2. Nauczyciel odtwarza uczniom film edukacyjny dotyczący przykładów stopów, metod
ich otrzymywania oraz zastosowań. Nauczyciel każe uczniom wypisać nazwy stopów

pojawiających się w filmie. Nauczyciel otwiera dyskusję pytając uczniów czy
wiadomości przekazane podczas filmu były im znane.

3. Jeśli posiada nauczyciel, pokazuje uczniom przedmioty wykonane z brązu, stali,
mosiądzu.

4. Nauczyciel dzieli klasę na cztero-/sześcioosobowe grupy. Prosi uczniów o znalezienie
w Internecie, e‐podręczniku stopu, który nie był omawiany podczas filmu. Sprawdza
i zatwierdza wybrane stopy, tak aby nie powtarzały się pomiędzy grupami.

5. Następnie każe uczniom przygotować krótkie prezentacje dotyczące danego stopu:
skład, właściwości i zastosowanie wraz ze zdjęciami pokazującymi dany stop.

6. Nauczyciel kontroluje czas i sprawdza poprawność merytoryczną prezentacji.
7. Na zakończenie nauczyciel pyta uczniów, jakie cechy wspólne mają przedstawione

stopy. Na tej podstawie uczniowie wspólnie odtwarzają definicję stopu. Nauczyciel
sprawdza i uzupełnia definicję.

8. Przedstawienie filmu po omówieniu definicji i sprawdzeniu wiedzy potocznej uczniów.
Po filmie uczniowie mają opracować temat wybranego stopu, który nie wystąpił
w filmie.

Faza podsumowująca:

1. Nauczyciel sprawdza wiedzę uczniów zadając przykładowe pytania: Jak można
zdefiniować stopy? W jakim celu produkuje się stopy? Jakie znasz stopy metali?

2. Jako podsumowanie lekcji nauczyciel może wykorzystać zdania do uzupełnienia, które
uczniowie również zamieszczają w swoim portfolio:

Przypomniałem/łam sobie, że...
Co było dla mnie łatwe ...
Czego się nauczyłam/łem...
Co sprawiało mi trudności...

Praca domowa:

Nauczyciel prosi uczniów o wykonanie ćwiczeń w e‐materiale.

Wskazówki metodyczne opisujące różne zastosowania multimedium:

Film edukacyjny może być wykorzystany podczas przygotowywania się do lekcji oraz jako
źródło informacji przy innych tematach o stopach.

Materiały pomocnicze:

1. Polecenia podsumowujące (nauczyciel przed lekcją zapisuje je na niewielkich kartkach):

Jak można zdefiniować stopy?
W jakim celu produkuje się stopy?
Jakie znasz stopy metali?

2. Monety, drobne przedmioty przyniesione przez nauczyciela w celu pokazania uczniom
stopów.

3. Sprzęt i szkło laboratoryjne: tygiel żelazny lub porcelanowy, statyw, trójkąt kaolinowy,
waga elektroniczna, pręt żelazny, palnik gazowy.

4. Odczynniki chemiczne: kalafonia, cyna, ołów, bizmut, kadm.
5. Karta pracy z instrukcją:

Plik o rozmiarze 79.45 KB w języku polskim

