

Kemi 112

- Førstehjælp til formler

2. udgave, 2. oplag 2010 © Nyt Teknisk Forlag 2007, 2008

Forlagsredaktion: Thomas Rump, tr@nyttf.dk

Omslag: Henrik Stig Møller

Illustrationer: Thomas Rump og Henrik Stig Møller

Dtp: Gitte Frederiksen Tryk: Preses Nams Baltic ISBN: 978-87-571-2666-2

Bestillingsnummer: 74006-1

Bogen er sat med Minon 10/12 og Myriad Roman

Mekanisk, fotografisk, elektronisk eller anden gengivelse af denne bog eller dele heraf er ikke tilladt ifølge gældende dansk lov om ophavsret. Alle rettigheder forbeholdes.

Nyt Teknisk Forlag Ingerslevsgade 44 1705 København V info@nyttf.dk

www.nyttf.dk

Forord

Kemi 112 – Førstehjælp til formler er udarbejdet til brug for kursister i faget kemi, ved de gymnasiale uddannelser STX, HTX og HF

Formelsamlingen er opbygget efter bekendtgørelsen i dette fag, og dækker således de emner man finder i pensa på gymnasielt niveau. Formelsamlingen dækker både C-, B- og A-niveau inden for kemi.

Formlerne er markeret med kolonner af forskellig farve.

- Markerer formler, man normalt finder på C-niveau.
- Markerer formler, man normalt først møder på B-niveau.
- Markerer formler, man normalt først møder på A-niveau eller valgemner.

Alle C-niveauformler hører således også til B-niveauet og ligeledes hører C- og B-niveauformlerne således også til A-niveauet.

I nogle formler er det en forudsætning af man indsætter talværdien af størrelsen, og ikke enheden sammen med tallet. Dette er gjort for at forenkle formlernes udseende, idet det er underforstået at man skal dividere med den pågældende størrelses standardværdi. Det er i alle tilfælde angivet som en bemærkning, når man skal være påpasselig med dette.

Indekset sidst i bogen er opbygget med samme farvemarkering af tallene, og angiver dermed de enkelte opslags niveau.

En række af formlerne, kan kun anvendes under bestemte forudsætninger, fx hvis nævneren i en brøk ikke er nul, osv. Fysiske konstanter er afrundet i formlerne, mens de eksakte værdier findes bagest i appendix.

Der er, så vidt muligt, medtaget figurer som illustration til formlerne. Illustrationen angiver oftest kun én mulighed, hvor mange flere tilfælde normalt kan forekomme.

Der er rettet fejl i 2. udgave.

En speciel tak til mine klasser på Holstebro Gymnasium & HF samt Holstebro Tekniske Skole for deres mange og konstant kritiske spørgsmål.

Holstebro, august 2008

Lars Pedersen

Indhold

Atomer 1

Atomtabeller 4 Spændingsrækken 4 Oxidationstal 5

Mængdeberegninger 6

Mængdeberegninger tabeller 27 Egenskaber for grundstoffer 27 Molale fryse- og kogepunktsændring 28

Kemisk termodynamik 29

Gasser 31
Energi 44
Hovedsætninger 73
Kemisk termodynamik tabeller 76
Van der Walls gas 76
Massefylde for gas 77
Brændværdi 78
Entalpi, entropi og energi 79

Syre-base-teori 80

Syre-base tabeller 114 Vands ionprodukt og styrkeeksponent 114 Syre- og base styrkekonstanter og styrkeeksponenter 115

Kemisk ligevægt 116

Kemisk ligevægt tabeller 124 Opløselighedsprodukt 124 Henrys konstant 125 Kompleksitetskonstant 126

Reaktionskinetik 127

Reaktion af nulte orden 131 Reaktion af første orden 134 Reaktion af anden orden 137 Reaktionskinetik tabeller 141 Aktiveringsenergi og hastighedskonstant 141

Spektroskopi 142

Spektroskopitabeller *151* Hydrogens spektrallinjer *151* Ekstinktionskoefficient *152*

Elektrokemi 153

Konduktans 158
Elektrodepotential 163
Elektrokemitabeller 173
Molar konduktivitet 173
Molar konduktivitet ved uendelig fortynding 174
Standard elektrodepotentialet 175

Appendix 176

Præfikser 176 Græske alfabet 177 Fysiske konstanter 178

Enheder 179

SI-enheder 179 Afledte enheder 180 Andre enheder 181

Index

Grundstoffernes periodesystem

Atomer

1

Nukleontal

A = Z + N

A: Nukleontallet. A er enhedsløs

Z = A - N

Z: Antal protoner. Z er enhedsløs

N = A - 1

N: Antal neutroner. N er enhedsløs

2

Antal elektroner

 $n_e = \frac{Q}{}$

 $n_e\!\!:$ Antal elektroner. n_e er enhedsløs

 $Q = n_e \cdot e$

Q: Ladningen. [Q] = C (Coulomb)

 $e = \frac{Q}{n_e}$

e: Elementarladningen. $e \approx 1,602 \cdot 10^{-19}$ C

Bemærkning: Se 4 for spændingsrækken.

3

Redoxreaktion

Ved redoxreaktioner er proceduren:

- 1. Opskriv reaktionen uden koefficienter.
- 2. Oxidationstallet for alle atomer bestemmes (se 5) og oven på de atomer, der ændrer oxidationstal, skrives tallene på.
- 3. Koefficienterne i reaktionen bestemmes, således at den samlede stigning ↑ bliver lig med det samlede fald ↓.

4 – 5 Atomer

- 4. Ionladningerne på venstre og højre side tælles, ved at gange koefficienterne foran en ion med ionens ladning og lægge tallene sammen. Hvis det ikke passer, skal man enten tilføje oxoniumioner (surt miljø) eller hydroxidioner (basisk miljø) på venstre side.
- 5. Antallet af oxoniumioner på venstre og højre side tælles og afstemmes, ved at tilføje vandmolekyler på venstre og højre side.

Atomtabeller

4

Spændingsrækken

I spændingsrækken er metallerne anbragt i rækkefølge efter deres evne til at afgive elektroner. Jo længere mod venstre metallet står, jo mere villigt er det til at afgive elektroner (mere elektronegativt).

K Ba Ca Na Mg Al Zn Fe Sn Pb H₂ Cu Hg Ag Pt Au

5

Oxidationstal

Oxidationstallet kan bestemmes ud fra følgende regler:

- 1. Frie atomers oxidationstal er 0.
- 2. Rene grundstofsammensætninger har oxidationstal 0.
- 3. Enatomige ioners oxidationstal er lig med ionens ladning.
- 4. Hydrogen har i kemiske forbindelser, hvor hydrogen er bundet til et mere elektronegativt grundstof (se 4), oxidationstal +1.
- 5. Hydrogen har i kemiske forbindelser, hvor hydrogen er bundet til et mindre elektronegativt grundstof (se 4), oxidationstal -1.
- 6. Når oxygen er bundet til mindre elektronegative grundstoffer, har oxygen oxidationstallet -2.
- 7. I peroxider er oxidationstallet for oxygen -1.
- 8. Summen af oxidationstallene er lig med formelenhedens ladning.
- 9. Ved polære bindinger, lader man som om, at elektronparrene er fuldstændigt overført til det mest elektronegative af atomerne (se 4), så det får ædelgasstruktur.

Mængdeberegninger

6

Stofmængde (definition)

 $n = \frac{m}{M}$ n: Stofmængden. [n] = mol $m = M \cdot n$ m: Massen. [m] = g (gram) $M = \frac{m}{n}$ M: Molmassen. $[M] = \frac{g}{\text{mol}}$

Bemærkning: Se 27 for tabelværdier for molmassen.

7

Antal partikler

Antallet af partikler kan bestemmes vha.:

 $N = N_A \cdot n$ N: Antallet af partikler. N er enhedsløs

 $N_{\rm A} = \frac{N}{n}$ $N_{\rm A}$: Avagadros konstant. $N_{\rm A} \approx 6.02 \cdot 10^{23} \, {\rm mol}^{-1}$

 $n = \frac{N}{N_A}$ n: Stofmængden. [n] = mol

8

Stofmængdelov

Stofmængdeloven giver at den totale stofmængde, kan findes som summen af de enkelte stofmængder:

 $n_{\text{total}} = n(A_1) + n(A_2) + ... + n(A_r)$ n_{total} : Total stofmængde. $[n_{\text{total}}] = \text{mol}$ $n(A_i)$: Stofmængden af stoffet A_i . $[n(A_i)] = \text{mol}$

Masseprocent (definition)

Masseprocenten defineres ved:

$$c_{\text{masse\%}} = \frac{m(A)}{m_{\text{total}}} \cdot 100\%$$

$$m(A) = \frac{c_{\text{masse}\%} \cdot m_{\text{total}}}{100\%}$$

$$m_{\text{total}} = \frac{m(A)}{c_{\text{masse}\%}} \cdot 100\%$$

 $c_{\text{masse}\%}$: Masseprocent koncentration.

$$[c_{\text{masse}\%}] = \% \text{ (procent)}$$

m(A): Massen af stoffet A. [m(A)] = kg

$$m_{\text{total}}$$
: Totale masse. $[m_{\text{total}}] = \text{kg}$

10

Masse-ppm (definition)

$$c_{\text{masse ppm}} = \frac{m(A)}{m_{\text{total}}} \cdot 10^6 \text{ ppm}$$

$$m(A) = \frac{c_{\text{masse ppm}} \cdot m_{\text{total}}}{10^6 \text{ ppm}}$$

$$m_{\text{total}} = \frac{m(A)}{c_{\text{masse ppm}}} \cdot 10^6 \text{ ppm}$$

 $c_{\text{masse ppm}}$: Masse-ppm koncentration. [$c_{\text{masse ppm}}$] = ppm (parts per million, dele pr. million)

m(A): Massen af stoffet A. [m(A)] = kg

 m_{total} : Totale masse. $[m_{\text{total}}] = \text{kg}$

11

Masse-ppb (definition)

$$c_{\text{masse ppb}} = \frac{m(A)}{m_{\text{total}}} \cdot 10^9 \text{ ppb}$$

 $c_{\text{\tiny masse\,ppb}}$: Masse-ppb koncentration.

 $[c_{\text{masse ppb}}] = \text{ppb (parts per billion, dele pr. milliard)}$

$$m(A) = \frac{c_{\text{masse ppb}} \cdot m_{\text{total}}}{10^9 \text{ ppb}}$$

$$m(A)$$
: Massen af stoffet A. $[m(A)] = kg$

$$m(A) = \frac{c_{\text{masse ppb}} \cdot m_{\text{total}}}{10^9 \text{ ppb}}$$

$$m_{\text{total}} = \frac{m(A)}{c_{\text{masse ppb}}} \cdot 10^9 \text{ ppb}$$

$$m_{\text{total}}$$
: Totale masse. $[m_{\text{total}}] = \text{kg}$

Volumenprocent (definition)

Volumenprocenten defineres ved:

$$c_{\text{Vol}\%} = \frac{V(A)}{V_{\text{total}}} \cdot 100\%$$

$$c_{\text{Vol}\%}$$
: Volumenprocent koncentration. [$c_{\text{Vol}\%}$] = % (procent)

$$V(A) = \frac{c_{\text{Vol}\%} \cdot V_{\text{total}}}{100\%}$$

$$V(A)$$
: Volumen af stoffet A. $[V(A)] = L$ (liter)

$$V_{\text{total}} = \frac{V(A)}{1000} \cdot 1000$$

 V_{total} : Totale volumen. $[V_{\text{total}}] = L$ (liter)

Volumen-ppm (definition)

$$c_{\text{Vol ppm}} = \frac{V(A)}{V_{\text{total}}} \cdot 10^6 \text{ ppm}$$
$$V(A) = \frac{c_{\text{Vol ppm}} \cdot V_{\text{total}}}{10^6 \text{ ppm}}$$
$$V_{\text{total}} = \frac{V(A)}{c_{\text{Vol ppm}}} \cdot 10^6 \text{ ppm}$$

$$c_{\text{Vol ppm}}$$
: Volumen-ppm koncentration. [$c_{\text{Vol ppm}}$] = ppm (parts per million, dele pr. million)

$$V(A) = \frac{c_{\text{Vol ppm}} \cdot V_{\text{tota}}}{10^6 \text{ ppm}}$$

$$V(A)$$
: Volumen af stoffet A. $[V(A)] = L$ (liter)

$$V_{\text{total}} = \frac{V(A)}{c_{\text{Vol ppm}}} \cdot 10^6 \text{ ppm}$$

$$V_{\text{total}}$$
: Totale volumen. $[V_{\text{total}}] = L$ (liter)

Volumen-ppb (definition)

$$c_{\text{Vol ppb}} = \frac{V(A)}{V_{\text{total}}} \cdot 10^9 \text{ ppb}$$

$$c_{\text{\tiny Vol ppb}}$$
: Volumen-ppb koncentration. [$c_{\text{\tiny Vol ppb}}$] = ppb (parts per billion, dele pr. milliard)

$$V(A) = \frac{c_{\text{Vol ppb}} \cdot V_{\text{total}}}{10^9 \text{ ppb}}$$

$$V(A)$$
: Volumen af stoffet A. $[V(A)] = L$ (liter)

$$V_{\text{total}} = \frac{V(A)}{c_{\text{Vol.pph}}} \cdot 10^9 \text{ pp}$$

$$V_{\rm total} = \frac{V({\rm A})}{c_{\rm Vol\, ppb}} \cdot 10^9 \; {\rm ppb}$$
 $V_{\rm total}$: Totale volumen. $[V_{\rm total}] = {\rm L} \; ({\rm liter})$

15

Molare volumen (definition)

Molar volumen defineres som:

$$V_{\rm m} = \frac{V}{n}$$

$$V_{\rm m}$$
: Molare volumen. $[V_{\rm m}] = \frac{L}{\rm mol}$

$$V = V_{m} \cdot n$$

V: Volumen. [V] = L (liter)

$$n = \frac{V}{V_{m}}$$

n: Stofmængden. [n] = mol

16

Formel stofmængdekoncentration (definition)

Den formelle stofmængdekoncentration er defineret ved stofmængden af stoffet A i væsken med volumenet *V*:

$$c(\mathbf{A}) = \frac{n(\mathbf{A})}{V}$$

c(A): Formel stofmængdekoncentration af stoffet A. [c(A)] = M (molær)

$$n(A) = c(A) \cdot V$$

$$n(A)$$
: Stofmængden af stoffet A. $[n(A)] = mol$

$$V = \frac{n(A)}{c(A)}$$

$$V$$
: Volumen. [V] = L (liter)

Aktuel stofmængdekoncentration (definition)

Den aktuelle stofmængdekoncentration er defineret ved stofmængden af stoffet A, der er opløst i væsken med volumenet V:

$$[A] = \frac{n(A)}{V}$$

[A]: Aktuel stofmængdekoncentration.

$$[[A]] = M \text{ (molær)}$$

$$n(A) = [A] \cdot V$$

n(A): Stofmængden af stoffet A. [n(A)] = mol

$$V = \frac{n(A)}{[A]}$$

V: Volumen. [V] = L (liter)

18

Fortynding

Ved en fortyndelse af en opløsning, gælder:

$$c_{\text{efter}} = \frac{c_{\text{før}} \cdot V_{\text{før}}}{V_{\text{efter}}}$$

 $c_{\mbox{\tiny effer}}$: Formel stofmængdekoncentration efter fortyndingen. $[c_{\mbox{\tiny effer}}] = {
m M~(molær)}$

$$c_{\text{før}} = \frac{c_{\text{efter}} \cdot V_{\text{efter}}}{V_{\text{før}}}$$

 c_{tor} : Formel stofmængdekoncentration inden fortyndingen. $[c_{\text{for}}] = M \text{ (molær)}$

$$V_{\text{før}} = \frac{c_{\text{efter}} \cdot V_{\text{efter}}}{c_{\text{før}}}$$

 $V_{\mbox{\tiny for}}$: Volumen inden fortyndingen. $[\,V_{\mbox{\tiny for}}] = {\rm L}\;({\rm liter})$

$$V_{\text{efter}} = \frac{c_{\text{før}} \cdot V_{\text{fø}}}{c_{\text{efter}}}$$

 $V_{\mbox{\tiny efter}}$: Volumen efter fortyndingen. [$V_{\mbox{\tiny efter}}] = {\rm L}$ (liter)

Stofmængdebrøk (definition)

Stofmængdebrøken defineres som:

$$x(\mathbf{A}) = \frac{n(\mathbf{A})}{n_{total}}$$

x(A): Stofmængdebrøken (molbrøken) for stoffet A.

x(A) er enhedsløs

$$n(A) = n_{\text{total}} \cdot x(A)$$

n(A): Stofmængden af stoffet A. [n(A)] = mol

$$n_{\text{total}} = \frac{n(A)}{x(A)}$$

 n_{total} : Totale stofmængde. $[n_{\text{total}}] = \text{mol}$

20

Stofmængdelov vha. stofmængdebrøker

 $Stofmængdeloven\ kan\ vha.\ stofmængdebrøkerne\ udtrykkes:$

$$x(A_1) + x(A_2) + ... + x(A_r) = 1$$
 $x(A_i)$: Stofmængdebrøken (molbrøken) for stoffet A_i : $x(A_i)$ er enhedsløs

Bemærkning: Se 8 for stofmængdeloven.

21

Molal koncentration (definition)

Molal koncentration defineres som:

$$c_{\text{molal}}(\mathbf{A}) = \frac{n(\mathbf{A})}{m_{\text{opløsningsmiddel}}}$$

 $c_{\text{molal}}(A)$: Molale koncentration (molalitet) af stoffet A.

$$[c_{\text{molal}}(A)] = \frac{\text{mol}}{\text{kg}}$$

$$n(A) = c_{\text{molal}}(A) \cdot m_{\text{opløsningsmiddel}}$$

$$n(A)$$
: Stofmængden af stoffet A. $[n(A)] = mol$

$$m_{\text{opløsningsmiddel}} = \frac{n(A)}{c_{\text{molal}}(A)}$$

$$m_{\mbox{\tiny opløsningsmiddel}}$$
: Massen af opløsningsmidlet.

$$[m_{\text{opløsningsmiddel}}] = \text{kg}$$

Frysepunktssænkning

Frysepunktssænkningen for en opløsning af stofferne $A_1, A_2, ..., A_n$ er givet ved:

$$\Delta T_{\mathrm{f}} = -K_{\mathrm{f}} \cdot (c_{_{\mathrm{molal}}}(\mathbf{A}_{1}) + c_{_{\mathrm{molal}}}(\mathbf{A}_{2}) + \dots + c_{_{\mathrm{molal}}}(\mathbf{A}_{n}))$$

$$\Delta T_{\epsilon}$$
: Frysepunktssænkningen. $[\Delta T_{\epsilon}] = K$ (Kelvin)

$$K_{\rm f} = \frac{-\Delta T_{\rm f}}{c_{\rm molal}\left({\rm A}_{1}\right) + c_{\rm molal}\left({\rm A}_{2}\right) + \ldots + c_{\rm molal}\left({\rm A}_{n}\right)}$$

$$K_{\rm f}$$
: Molale frysepunktssænkning.

$$[K_{\scriptscriptstyle \mathrm{f}}] = \frac{\mathrm{K} \cdot \mathrm{kg}}{\mathrm{mol}}$$

$$c_{\text{molal}}\left(\mathbf{A}_{i}\right) = -\frac{\Delta T_{\mathbf{f}}}{K_{\mathbf{f}}} - c_{\text{molal}}\left(\mathbf{A}_{1}\right) - c_{\text{molal}}\left(\mathbf{A}_{2}\right) - \dots - c_{\text{molal}}\left(\mathbf{A}_{i-1}\right) - c_{\text{molal}}\left(\mathbf{A}_{i+1}\right) - \dots - c_{\text{molal}}\left(\mathbf{A}_{n}\right)$$

 $c_{\text{modal}}(A_i)$: Molalitet af stoffet A_i .

$$[c_{\text{molal}}(A_i)] = \frac{\text{mol}}{\text{kg}}$$

Bemærkning: Se **28** for tabelværdier for den molale frysepunktssænkning. Frysepunktsforhøjelsen findes ved at beregne – frysepunktssænkningen.

Molal frysepunktssænkning

Den molale frysepunktssænkningen kan beregnes vha.:

$$K_{\rm f} = \frac{R \cdot T_{\rm s}^2}{L_{\rm c}}$$
 $K_{\rm f}$: Molale frysepunktssænkning. $[K_{\rm f}] = \frac{K \cdot \log r}{r}$

$$R = \frac{K_{\rm f} \cdot L_{\rm s}}{T_{\rm s}^2}$$
 R: Gaskonstanten. $R \approx 8{,}31 \, \frac{\rm J}{\rm mol \cdot K}$

$$T_s = \sqrt{\frac{K_f \cdot L_s}{R}}$$
 T_s : Smeltepunktstemperaturen. $[T_s] = K$ (Kelvin)

$$L_s = \frac{R \cdot T_s^2}{K_f}$$
 L_s : Specifik smeltevarme. $[L_s] = \frac{J}{kg}$

Bemærkning: Se **28** for tabelværdier for den molale frysepunktssænkning og **27** for tabelværdier for smeltepunktstemperaturen og den specifikke smeltevarme.

24

Kogepunktsforhøjelse

Kogepunktsforhøjelsen for en opløsning af stofferne $A_1, A_2, ..., A_n$ er givet ved:

$$\Delta T_{\mathbf{k}} = K_{\mathbf{k}} \cdot (c_{\text{molal}}(\mathbf{A}_1) + c_{\text{molal}}(\mathbf{A}_2) + \ldots + c_{\text{molal}}(\mathbf{A}_n)) \quad \Delta T_{\mathbf{k}} \cdot \text{Kogepunktsforhøjelsen.}$$

$$[\Delta T_{\mathbf{k}}] = \mathbf{K} \text{ (Kelvin)}$$

$$K_{\mathbf{k}} = \frac{\Delta T_{\mathbf{k}}}{c_{\text{molal}}\left(\mathbf{A}_{1}\right) + c_{\text{molal}}\left(\mathbf{A}_{2}\right) + \ldots + c_{\text{molal}}\left(\mathbf{A}_{n}\right)}$$

$$K_{\mathbf{k}} : \text{Molale kogepunktsforhøjelse.}$$

$$[K_{\mathbf{k}}] = \frac{\mathbf{K} \cdot \mathbf{kg}}{\mathbf{mol}}$$

$$\begin{split} c_{\text{\tiny mobal}}(\mathbf{A}_i) &= \frac{\Delta T_{\mathbf{k}}}{K_{\mathbf{k}}} - c_{\text{\tiny mobal}}(\mathbf{A}_1) - c_{\text{\tiny mobal}}(\mathbf{A}_2) - ... - c_{\text{\tiny mobal}}(\mathbf{A}_{i\text{-}1}) - c_{\text{\tiny mobal}}(\mathbf{A}_{i+1}) - ... - c_{\text{\tiny mobal}}(\mathbf{A}_n) \\ c_{\text{\tiny mobal}}(\mathbf{A}_i) &: \text{Molalitet af stoffet } \mathbf{A}_i \\ &[c_{\text{\tiny mobal}}(\mathbf{A}_i)] &= \frac{\text{mol}}{\text{\tiny kg}} \end{split}$$

Bemærkning: Se 28 for tabelværdier for den molale kogepunktshævning. Kogepunktssænkningen findes ved at beregne –kogepunktsforhøjelsen.

Molal kogepunktsforhøjelse

Den molale kogepunktsforhøjelse kan beregnes vha.:

$$K_{k} = \frac{R \cdot T_{k}^{2}}{L_{f}}$$

$$K_{k} : \text{Molale kogepunktsforhøjelse. } [K_{f}] = \frac{K \cdot kg}{\text{mol}}$$

$$R = \frac{K_{k} \cdot L_{f}}{T_{k}^{2}}$$

$$R: \text{Gaskonstanten. } R \approx 8,31 \frac{J}{\text{mol} \cdot K}$$

$$T_{k} = \sqrt{\frac{K_{k} \cdot L_{f}}{R}}$$

$$T_{k} : \text{Kogepunktstemperaturen. } [T_{k}] = K \text{ (Kelving the first of the fir$$

$$R = \frac{K_k \cdot L_f}{T_k^2}$$
 R: Gaskonstanten. $R \approx 8,31 \frac{J}{\text{mol} \cdot K}$

$$T_k = \sqrt{\frac{K_k \cdot L_f}{R}}$$
 T_k : Kogepunktstemperaturen. $[T_k] = K$ (Kelvin)

$$L_f = \frac{R \cdot T_k^2}{K_k}$$
 L_f : Specifik fordampningsvarme. $[L_f] = \frac{J}{kg}$

Bemærkning: Se 28 for tabelværdier for den molale kogepunktsændring og 27 for tabelværdier for kogepunktstemperaturen og den specifikke fordampningsvarme.

26

Osmotisk tryk

Det osmotiske tryk kan beregnes vha.:

$$p_{\text{osmotisk}} = R \cdot T \cdot ([A_1] + [A_2] + ... + [A_n]) \qquad \qquad p_{\text{osmotisk}} \text{: Osmotiske tryk.}$$

$$[p_{\text{osmotisk}}] = \text{bar (bar)}$$

$$R = \frac{p_{\text{osmotisk}}}{T \cdot ([A_1] + [A_2] + ... + [A_n])}$$

$$R: \text{Gaskonstanten. } R \approx 0,0831 \quad \frac{\text{L} \cdot \text{bar}}{\text{mol} \cdot \text{K}}$$

$$T = \frac{p_{\text{osmotisk}}}{R \cdot ([A_1] + [A_2] + \dots + [A_n])}$$
 T: Temperaturen. [T] = K (Kelvin)

$$T = \frac{p_{\text{osmotisk}}}{R \cdot ([A_1] + [A_2] + ... + [A_n])}$$

$$T: \text{Temperaturen. } [T] = K$$

$$[A_i] = \frac{p_{\text{osmotisk}}}{R \cdot T} - [A_1] - [A_2] - ... - [A_{i-1}] - [A_{i+1}] - ... - [A_n]$$

$$[A_i] = \frac{p_{\text{osmotisk}}}{R \cdot T} - [A_1] - [A_2] - ... - [A_{i-1}] - [A_{i+1}] - ... - [A_n]$$

$$[A_i] : \text{Aktuel stofmængde-koncentration af stoffet } A_i.$$

$$[A_i] : \text{Aktuel stofmængde-koncentration af stoffet } A_i.$$

Mængdeberegninger tabeller

27

Egenskaber for grundstoffer

Navn: Grundstoffets navn.

Symbol: Grundstoffets forkortelse. Rød skrift angiver radioaktive grundstoffer.

Nr.: Atomnummeret på grundstoffet.

M: Molmassen. $[M] = \frac{g}{\text{mol}}$

 ρ : Densiteten (massefylden). $[\rho] = \frac{\text{kg}}{\text{m}^3}$

 t_s : Smeltepunktstemperaturen. $[t_s] = {}^{\circ}C$ (grader Celsius)

 t_k : Kogepunktstemperaturen. $[t_k] = {}^{\circ}$ C (grader Celsius)

 L_s : Specifik smeltevarme. $[L_s] = \frac{kJ}{kg}$

 L_f : Specifik fordampningsvarme. $[L_f] = \frac{kJ}{kg}$

Navn	Symbol	Ŗ.	Molmasse	Densitet	Smeltepunkt	Kogepunkt	Specifik smeltevarme	Specifik fordampnings- varme
			M g mol	$rac{ ho}{{ m kg}}$	t¸ °C	<i>t</i> _k °C	L¸ kJ kg	L _, kJ kg
Actinium Aluminium Americium	Ac Al Am	89 13 95	227 26,98153 243	2698 13700	1050 660,32 1176	3300 2519 2607	 396 	10778
Antimon Argon Arsen	Sb Ar As	51 18 33	121,760 39,948 74,92159	6692 1,66 5727	630,63 -189,3 817	1587 -185,8 614	163 30 —	558 163 —
Astat Barium Berkelium	At Ba Bk	85 56 97	210 137,327 247	3594 14790	302 727 986	354 1870 —	 58 	1021
Beryllium Bismuth Bly	Be Bi Pb	4 83 82	9,01218 208,9804 207,2	1846 9800 11340	1287 271,3 327,46	2469 1564 1749	1232 47 23	33022 1478 866
Bohrium Bor Brom	Bh B Br	107 5 35	262 10,811 79,904	2466 3120	2076 -7,3	— 3927 59	2090 132	46975 370

Navn	Symbol	Nr.	Molmasse	Densitet	Smeltepunkt	Kogepunkt	Specifik smeltevarme	Specifik fordampnings- varme
			M g mol	$\frac{ ho}{rac{kg}{m^3}}$	t¸ °C	<i>t</i> _k °C	L ¸ kJ kg	<i>L_₁</i> <u>kJ</u> kg
Cadmium Calcium Californium	Cd Ca Cf	48 20 98	112,411 40,078 251	8647 1530	321,07 842 900	767 1484 —	54 213	888 3859 —
Carbon Cerium Chlor	C Ce Cl	6 58 17	12,0107 140,116 35,4527	2266 6711 2,95	3527 795 -101,5	4027 3360 -34,04	 66 180	59670 2240 576
Chrom Cobalt Curium	Cr Co Cm	24 27 96	51,9961 58,93320 247	7194 8800 13300	1907 1495 1340	2671 2927 3110	385 275 —	6529 6334 —
Cæsium Darmstadtium Dubnium	Cs Ds Db	55 110 105	132,9054 269 262	1900 — —	28,44 —	671 — —	16 —	510 — —
Dysprosium Einsteinium Erbium	Dy Es Er	66 99 68	162,50 254 167,259	8531 — 9044	1407 860 1497	2567 — 2868	 102	— — 1751
Europium Fermium Fluor	Eu <mark>Fm</mark> F	63 100 9	151,964 257 18,9984	5248 — 1,58	826 1527 -219,62	1527 — — —188,12	69 — 268	1156 — 344
Francium Gadolinium Gallium	Fr Gd Ga	87 64 31	223 157,25 69,723	7870 5905	27 1312 29,76	680 3250 2204	98 80	1982 3673
Germanium Guld Hafnium	Ge Au Hf	32 79 72	72,61 196,9665 178,49	5323 19281 13276	938,3 1064,18 2233	2820 2856 4876	438 63 122	4605 1647 3704
Hassium Helium Holmium	Hs He Ho	108 2 67	265 4,0026 164,9303	— 0,17 8797	— -272,2 1461		5 104	20 1522
Hydrogen Indium Iod	H In I	1 49 53	1,00794 114,818 126,9045	0,084 7290 4953	-259,14 156,6 113,7	-252,87 2072 184,3	109 28 123	893 1971 330
Iridium Jern Kalium	Ir Fe K	77 26 19	192,217 55,845 39,0983	22500 7873 862	2466 1538 63,38	4428 2861 759	137 247 60	2932 6258 1967
Kobber Krypton Kviksølv	Cu Kr Hg	29 36 80	63,546 83,80 200,59	8933 3,43 13546	1084,62 -157,36 -38,83	2927 -153,22 356,73	208 20 11	4729 108 295

Navn	Symbol	ž.	Molmasse	Densitet	Smeltepunkt	Kogepunkt	Specifik smeltevarme	Specifik fordampnings- varme
			M g mol	$rac{ ho}{{ m kg}}$	t, °C	<i>t</i> _k °C	L _s kJ kg	L _, kJ kg
Lanthan	La	57	138,9055	6174	920	3470	81	2877
Lawrencium	Lr	103	262	—	1627	—	—	—
Lithium	Li	3	6,941	533	180,54	1342	432	21193
Lutetium Magnesium Mangan	Lu Mg Mn	71 12 25	174,967 24,3050 54,93805	9842 1738 7473	1652 650 1246	3402 1090 2061	— 368 266	5250 4000
Meitnerium Mendelevium Molybdæn	Mt Md Mo	109 101 42	266 258 95,94	 10222	827 2623	4639	 375	— — 6154
Natrium	Na	11	22,98977	966	97,72	883	113	4236
Neodym	Nd	60	144,24	7000	1024	3100	75	1967
Neon	Ne	10	20,1797	0,84	-248,59	-246,08	17	88
Neptunium Nikkel Niobium	Np Ni Nb	93 28 41	237 58,6934 92,90638	20450 8907 8578	637 1455 2477	4000 2913 4744	— 293 290	6432 7428
Nitrogen	N	7	14,00674	1,17	-210,1	-195,79	51	399
Nobelium	No	102	259	—	827		—	—
Osmium	Os	76	190,23	22580	3033	5012	154	3300
Oxygen	O	8	15,9994	1,33	-218,3	-182,9	28	426
Palladium	Pd	46	106,42	11995	1554,9	2963	157	3696
Phosphor	P	15	30,97376	1820	44,2	277	20	400
Platin Plutonium Polonium	Pt Pu Po	78 94 84	195,078 244 209	21450 19800 9400	1768,3 639,4 254	3825 3230 962	101 	2616 — —
Praseodym Promethium Protactinium	Pr Pm Pa	59 61 91	140,9077 146,9151 231	6779 7220 15400	935 1100 1568	3290 3000 4120	71 —	2361
Radium	Ra	88	226,0254	5000	700	1737	37	605
Radon	Rn	86	222	9,23	-71	-61,7	—	—
Rhenium	Re	75	186,207	21020	3186	5596	177	3797
Rhodium	Rh	45	102,9055	12420	1964	3695	248	4814
Roentgenium	Rg	111	272	—	—	—	—	—
Rubidium	Rb	37	85,4678	1533	39,31	688	27	810
Ruthenium	Ru	44	101,07	12360	2334	4150	252	5618
Rutherfordium	Rf	104	261	—	—	—	—	—
Samarium	Sm	62	150,36	7536	1072	1803	74	1274