

www.bimbinganalumniui.com

- Penyusun system periodic di bawah ini menggunakan kenaikan nomor atom adalah
 - (A) Trade Dobereiner
 - (B) Sistem periodik panjang
 - (C) Oktav Newland
 - (D)Sistem periodik Lothar Meyer
 - (E) Sistem periodik Mendeleev
- 2. Unsur-unsur yang ditempatkan yang mempunyai sifat mirip dalam susunan berkala, mempunyai
 - (1) Jumlah kulit yang sama
 - (2) Jumlah elektron valensi yang sama
 - (3) Massa atom sama
 - (4) Nomor golongan yang sama
- 3. Unsur-unsur di bawah ini yang membentuk triade adalah
 - (A)Cl, Ar, Br
 - (B) C, N, O
 - (C) Ca, Zn, Au
 - (D)O, S, Se
 - (E) Li, Be, Mg
- 4. Bagi unsur dengan konfigurasi elektron:

1s² 2s² 2p⁶ 3s² 3p⁶ 3d⁶ 4s²

berlaku pernyataan bahwa unsur tersebut

- (1) Mempunyai nomor atom 26
- (2) Terletak pada periode keempat
- (3) Mempunyai 2 elektron tak berpasangan
- (4) Berada dalam keadaan tereksitasi

5. Unsur X dan Y dengan konfigurasi electron berturut-turut:

 $X: 1s^2 2s^2 2p^6 3s^2 3p^6 3d^5 4s^1$

 $Y: 1s^2 2s^2 2p^6 3s^2 3p^6 3d^{10} 4s^1$

Terdapat dalam

- (A) Golongan IA
- (B) Golongan IB
- (C) Golongan IV
- (D)Periode 4
- (E) Periode 6
- Konfigurasi electron ion L³⁺ adalah 1s²
 2s² 2p⁶ 3s² 3p⁶ 3d³ dalam sistem periode, atom unsur L terletak pada
 - (A) Periode 3, golongan VIA
 - (B) Periode 3, golongan VIIA
 - (C) Periode 4, golongan IVA
 - (D)Periode 4, golongan VIA
 - (E) Periode 4, golongan VIB
- 7. Bagi unsur dengan dengan konfigurasi electron 1s² 2s² 2p6 3s² 3p6 3d7 4s¹ berlaku pernyataan bahwa unsur tersebut
 - (1) Mempunyai nomor atom 27
 - (2) Terletak pada periode 4
 - (3) Mempunyai 3 elektron tak berpasangan
 - (4) Termasuk dalam golongan alkali tanah
- 8. Unsur X dan Y dengan nomor masing masing 12 dan 24 terletak dalam satu golongan

SEBAB

Unsur X dan Y dengan nomor atom masing-masing 12 dan 24 mempunyai konfigurasi elektron terluar s²p⁴

- 9. Konfigurasi electron yang besar dari unsur golongan IIA periode ketiga adalah
 - $(A) 1s^2 2s^2 2p^5$
 - (B) $1s^2 2s^2 2p^6 3s^2$
 - (C) $1s^2 2s^2 2p^6 3s^1$
 - (D) $1s^2 2s^2 2p^6 3s^2 3p^1$
 - (E) $1s^2 2s^2 2p^6 3s^2 3p^6$
- 10. Hubungan dengan struktur atom, hal yang menentukan kemiripan sifat kimia dari atom adalah
 - (A) Nomor atom
 - (B) Susunan elektron
 - (C) Jumlah elektron
 - (D)Jumlah elektron valensi
 - (E) Jumlah proton dalam inti
- 11. Unsur-unsur di bawah ini yang dalam sistem periodik terletak pada blok d, mempunyai nomor atom
 - (A)31
 - (B)37
 - (C)72
 - (D)84
 - (E)94
- 12. Atom unsur tertentu mempunyai 15 elektron. Unsur ini mempunyai sifat kimia mirip dengan unsur yang mempunyai jumlah elektron
 - (A)5
 - (B)23
 - (C)33
 - (D)35
 - (E)53
- 13. Sesuai dengan kecenderungan umum, dari spesi berikut, yang mempunyai jari-jari ion lebih kecil disbanding jarijari atomnya adalah
 - (A) N (Z = 7)
 - (B)0 (Z = 8)

- (C) Al (Z = 13)
- (D)Si (Z = 14)
- (E) Cl (Z = 17)
- 14. Dari atom-atom berikut yang paling kuat menarik elektron adalah yang mempunyai nomor atom
 - (A)7
 - (B)9
 - (C)16
 - (D)13
 - (E)17
- 15. Ion X⁺² mempunyai susunan elektron: 1s² 2s² 2p⁶ 3s² 3p⁶ 3d⁵, maka atom X
 - (1) Mempunyai proton sebanyak 25
 - (2) Terletak pada periode 4
 - (3) Merupakan unsur golongan VIIB
 - (4) Mempunyai jari-jari lebih kecil dari jari-jari 34Se
- 16. Konfigurasi elektron yang cocok untuk transisi
 - (A)281
 - (B)285
 - (C)2882
 - (D)28142
 - (E) 28187
- 17. Pernyataan yang salah untuk unsure dalam satu periode dari kiri ke kanan adalah
 - (A) Jari-jari atom makin kecil
 - (B) Energi ionisasi unsur-unsur semakin besar
 - (C) Afinitas elektron cenderung bertambah
 - (D)Keelektronegatifan unsur semakin tinggi
 - (E) Oksidasinya selalu merupakan oksida asam

- 18. Jika jari-jari atom unsur S, Cl, O, Br dan l secara sembarang dalam Angstrom, A, adalah: 1,81; 1,04; 0,99; 0,66; 1,14. Maka jari-jari atom S kemungkinan adalah
 - (A)1,81
 - (B)1,14
 - (C)1,04
 - (D)0,99
 - (E) 0,66
- 19. Unsur-unsur alkali tanah sistem periodik dari atas ke bawah makin sukar melepas elektron

SEBAB

Keelektronegatifan unsur alkali tanah bertambah dari atas ke bawah

- 20. Unsur yang jari-jari atomnya terbesar adalah
 - (A)₁₁Na
 - (B)₁₃Al
 - (C)₁₄Sl
 - (D)₁₇Cl
 - $(E)_{12}Mg$
- 21. Afinitas elektron Ar (No atom 18) lebih besar daripada afinitas elektron Cl (no atom 17)

SEBAB

Dalam system periodik makin ke kanan afinitas elektron unsur cenderung bertambah

- 22. Energi ionisasi lima unsur pertama pada periode kedua secara acak (dalam kJ/mol): 899, 520, 801, 1086, 1400. Maka energi ionisasi 4Be adalah
 - (A)520
 - (B)801
 - (C)899
 - (D)1086
 - (E)1400

23. Alumunium (Z = 13) mempunyai energi ionisasi lebih besar dari magnesium (Z = 12)

SEBAB

Alumunium terletak di sebelah kanan magnesium dalam periodik

- 24. Susunan ion-ion berikut: S-2, Mg+2, Se-2, Ca+2 menurut kenaikan jadi-jari ionnya adalah
 - (A) Ca^{+2} , S^{-2} , Mg^{+2} , Se^{-2}
 - (B) Mg^{+2} , S^{-2} , Se^{-2} , Ca^{+2}
 - (C) Ca^{+2} , S^{-2} , Mg^{+2} , Se^{-2}
 - (D)Mg⁺², Ca⁺², S⁻², Se⁻²
 - (E) Mg^{+2} , Ca^{+2} , Se^{-2} , S^{-2}
- 25. Unsur X (nomor atom 16) mempunyai sifat yang mirip dengan unsur Y yang bernomor atom 34

SEBAB

Unsur X (nomor atom 16) dan unsure Y yang bernomor atom 34 mempunyai konfigurasi elektron yang sama

- 26. Suatu logam divalent, M sebanyak 8,125 g jika dilarutkan ke dalam larutan H₂SO₄, menghasilkan gas H₂ sebanyak 3 L diukur pada keadaan 1 mol N₂ volumenya 24 L. jika logam ini memiliki 35 netron maka kedudukannya dalam sistem periodik pada
 - (A) Golongan IIA, periode 4
 - (B) Golongan IVA, periode 2
 - (C) Golongan IIB, periode 3
 - (D)Golongan IIB, periode 4
 - (E) Golongan VIIIB, periode 2
- 27. Salah satu kelemahan sistem periodik adalah, bahwa system ini tidak memberi indikasi tentang kemungkinan suatu unsur dapat membentuk lebih dari satu jenis oksida. Dengan berpedoman pada sistem periodik,

oksida yang diharapkan dari unsur nitrogen adalah (ZN = 7)

- (A) N_2O
- (B)NO
- $(C) N_2 O_3$
- $(D)N_2O_4$
- $(E) N_2 O_5$

