Een neutraal atoom van een element bezit 2 elektronen in de K-schil, 8 elektronen in de L-schil en 8 elektronen in de M-schil.

Waarover kun je op basis van deze gegevens GEEN éénduidige uitspraak doen?

<A> Het totaal aantal elektronen in de s-orbitalen van het atoom.

 Het aantal neutronen in de kern van een atoom van dit element.

C> De aggregatietoestand (bij 20 °C en 1000 hPa) van de enkelvoudige stof die bestaat uit atomen van dat element.

<D> Het atoomnummer van het element.

2 + 8 + 8 = 18 e

(NHa) 3 PO4

Hoeveel mol waterstofatomen zijn er in 7,45 g ammoniumfosfaat?

<A> 0,200 mol

 0,400 mol

<C> 0,450 mol

<D> 0,600 mol

mole and masse

(14+4.1) 3 + 31 + 4.16 = 149g

7,459 2 0,05 mol

per mol > 3.4 = 12 H atome 2) 12.0,05 = 0,6 mol H atome

Hemoglobine (molaire massa = 64458 g/mol) is een eiwit dat is opgebouwd uit 4 polypeptideketens, elk bestaande uit 146 aminozuren. Op elk van deze ketens is een heemgroep gebonden, waarvan de structuurformule hieronder staat afgebeeld.

$$H_3C$$
 H_3C
 H_3C
 CH_2
 H_3C
 CH_2
 CH_3
 CH_3

De hemoglobineconcentratie van een bloedstaal bedraagt 10,0 mmol/L. Als er naast hemoglobine geen andere ijzerhoudende stoffen in het bloed voorkomen, wat is dan het m/V % ijzer in dat staal?

10 mmol/e = 40 mmol Fe/e Fe: atoommare = 55,85 g per êter: 55,85.0,04 = 2,23 9/e Fc per loo ml: 0,223 9/mont

Welke chloorzouten (X en Y) worden er gevormd door de inwerking van $KOH\ op\ ClO_2\ volgens\ onderstaande\ redoxreactie?$

...
$$CIO_2 + ... KOH \rightarrow ... X + ... Y + ... H_2O$$

<A> KClO₂ en KClO₃

 KClO₃ en KClO₄

<C> KClO en KClO₂

<D> KCl en KClO

 CCO2 Lo oxidatie getal van Q = + TV

X < + IV of ongeleerd Y > + IV or idate getal ver Cl anders lidaget de e-balans mel Over de volgende evenwichtsreactie in een gesloten systeem

$$2 SO_{2(g)} + O_{2(g)} = 2 SO_{3(g)}$$

worden twee beweringen (I en II) gedaan:

I
$$K_c = \frac{[SO_2]^2.[O_2]}{[SO_3]^2}$$

II Door toevoeging van $O_{2(g)}$ aan het systeem bij constante temperatuur en constant volume daalt de waarde van K_c .

Welke van deze beweringen is/zijn juist?

<A> Geen van beide

 Alleen I

<C> Alleen II

<D> I en II

Ke 2 [SO,]? [On]

Ten V CA -> Voevolge van ieks sel K miet verandere

Een metaal wordt in 100 mL HCl-oplossing met pH = 1,0 gebracht. Er treedt een reactie op waarbij waterstofgas gevormd wordt.

Na de reactie wordt de bekomen oplossing met water aangelengd tot 1,0 L. De pH van deze aangelengde oplossing is 3,0.

Wat is de hoeveelheid waterstofgas die gevormd werd tijdens deze reactie?

re reactie: eH=3 => [H+]=1000 1000 in 10 = 0,001 mol 11

PH=1 => [H+]=10-1=1 10 -leg[H+] =0,1 mel/e

 K_z (CH₃COOH) = 1,8.10⁻⁵ \Rightarrow questiff \Rightarrow Merlite lun \Rightarrow rule quiplibr K_z (HCN) = 5,8.10⁻¹⁰ \Rightarrow dus ween \Rightarrow Gegeven:

Welke van de onderstaande oplossingen heeft de hoogste pH?

bog Ma CA

I -> 0 man + I

(> + I man - I

Hoeveel mol IO₃- wordt er gevormd als 1,0 mol ClO₃- in zuur milieu door I₂ wordt gereduceerd tot Cl⁻?

<A> 2,0 mol

 1,5 mol

<C> 1,2 mol

<D> 1,0 mol

helpreaction: 3I2 -> I IO3 + 30c 5 ClOz + 30c -> 5 Cl -

3 I2 + 5 CO3 -> 6 IO3 - + 5 CP

3) + water en Ht on te doen bloppen

3 I2 + 5 CB 03 + 3 H2 0 -> 6 IO3 + 5 Cl + 6 H+

per mol (203 = >) \(\frac{6}{5}\) mol IO3 = 1,2 mol (2)

B) goen de ?

Wat is de mogelijke formule van een koolwaterstof die één drievoudige binding, twee dubbele bindingen en geen ringstructuur bevat?

- $< A > C_{30}H_{60}$
- $< B > C_{30}H_{54}$
- <C> C₃₀H₄₈
- <D> C₃₀H₃₆

Van welke stofklasse komt de functionele groep NIET voor in onderstaande molecule?

- <A> Carbonzuren
- Aminen
- <C> Alcoholen
- <D> Amiden

Welke lewisformule is correct voor het sulfietion?

$$\begin{bmatrix} I \overline{\underline{O}} \\ I \overline{\underline{O}} \end{bmatrix} S \longrightarrow \overline{\underline{O}} I$$

$$\begin{bmatrix} I \overline{\underline{O}} \\ I \overline{\underline{O}} \end{bmatrix} \overline{S} \longrightarrow \overline{\underline{O}} I$$

$$\begin{bmatrix} \overline{\underline{O}} \\ \overline{\underline{O}} \end{bmatrix} = \overline{\underline{O}}$$

$$\begin{bmatrix} I\overline{\underline{O}} \\ I\overline{\underline{O}} \end{bmatrix}^{2}$$

Vraag 11

2420 -> 2 Hz + Bz

Tijdens de elektrolyse van water ontstaan waterstofgas en zuurstofgas. Indien 1,0 g waterstofgas wordt vrijgesteld aan de negatieve pool, welke massa zuurstofgas is dan gevormd aan de positieve pool?

1 mol 02 per 2 mol Hz

Aan 20,0 mL van een HCl-oplossing met c = 0,25 mol/L voegen we 5,0 mL NaOH-oplossing met c = 0,50 mol/L toe.

Wat is de pH van het ontstane mengsel?

L van een HCI-oplossing met
$$c = 0.25$$
 mol/L voegen we introplossing met $c = 0.50$ mol/L toe.

H van het ontstane mengsel?

 $CH'J + COH'J \rightarrow H_2O$
 $CH'J + COH$

Een loodaccu is een herlaadbare galvanische cel. De elektroden bestaan uit loden platen die bedekt kunnen zijn met PbSO₄ en/of PbO₂.

PbO₂ en PbSO₄ bedekken de elektrode waaraan ze gevormd werden.

Tijdens het ontladen neemt de massa van de kathode toe.

Door welke vergelijking kan de halfreactie aan de kathode tijdens het ontladen voorgesteld worden?

Halfreactie aan de kathode tijdens het ontladen

$$< A > PbSO_{4 (v)} + 2 e^{-} \rightarrow Pb_{(v)} + SO_{4}^{2-}_{(opl)}$$

$$< B > Pb_{(v)} + SO_4^{2-}_{(opl)} \rightarrow PbSO_4_{(v)} + 2 e^{-}$$

$$<$$
C> PbSO_{4 (v)} + 2 H₂O (vl) \rightarrow PbO_{2 (v)} + SO₄²⁻ (opl) + 4 H⁺ (opl) + 2 e⁻

$$PbO_{2(v)} + SO_4^{2-}_{(opl)} + 4 H^+_{(opl)} + 2 e^- \rightarrow PbSO_{4(v)} + 2 H_2O_{(vl)}$$

By outlade: leathode
positreve puel

de tof weent e op

Bestudeer de volgende reactievergelijking:

CH₃OH + H-C-OH $\xrightarrow{H^+}$ H-C-OCH₃ + H₂O

Tot welk reactietype behoort deze reactie?

Tot werk reactietype benoont deze reactie

- <A> Condensatiereactie
- Eliminatiereactie
- <C> Additiereactie
- <D> Neutralisatiereactie

> water af gaspletot > condersatie reactie

