

Çalışma Soruları 3: Bölüm 3

3.1) Basit formül, molekül formülü ve yapısal formül bir bileşik hakkında hangi bilgileri verir?
3.2) Aynı basit formüle sahip iki bileşikten biri gaz diğeri ise yoğun bir sıvıdır. Nedenini açıklayın.
3.3) Aşağıda verilen bileşiklerin basit formüllerini yazın.

- a) Al_2Br_6
- **b)** C_8H_{10}
- c) $C_4H_8O_2$
- **d)** P₄O₁₀
- e) $C_6H_4Cl_2$
- **f)** $B_3N_3H_6$
- 3.4) Aşağıda verilen bileşiklerin basit ve molekül formüllerini yazın.
 - a) Yapısında 6 karbon ve 6 hidrojen atomu bulunduran organik çözücü benzen
 - **b)** Bilgisayar çiplerinin üretiminde kullanılan, yapısında bir silisyum atomu ve 4 klor atomu bulunan *silisyum tetraklorür*
 - c) Yapısında 2 bor ve 6 hidrojen atomu bulunan reaktif madde diboran
 - d) Yapısında 6 karbon, 12 hidrojen ve 6 oksijen atomu bulunan en basit şeker glikoz
- 3.5) Aşağıdaki bileşiklerde kaç tane hidrojen atomu vardır?
 - a) C₂H₅OH
 - **b)** $Ca(CH_3COO)_2$
 - c) $(NH_4)_3PO_4$
- 3.6) İstenilen atomların sayılarını yazın.
 - a) C₂H₅COOCH₃ bileşiğindeki karbon atomu sayısı:
 - **b)** Ca(ClO₄)₂ bileşiğindeki oksijen atomu sayısı:
 - c) (NH₄)₂HPO₄ bileşiğindeki hidrojen atom sayısı:
- 3.7) Periyodik tablodan yararlanarak aşağıdaki elementlerin en kararlı iyonlarının yüklerini yazın.
 - a) Mg
 - **b)** Al
 - c) K
 - **d)** S
 - e) F

3.8) Aşağıda verilen bileşiklerin molekül ve yapısal formüllerini yazın.

3.9) Aşağıda verilen bileşiklerin molekül ve yapısal formüllerini yazın.

- **3.10)** Periyodik tablodan yararlanarak aşağıdaki elementlerin en kararlı iyonlarının yüklerini yazın.
 - a) Ga
 - **b)** Sr
 - c) As
 - d) Br
 - **e)** Se
- **3.11)** Periyodik tablodan yararlanarak aşağıdaki elementlerin oluşturacağı bileşiklerin kimyasal formüllerini yazın.
 - a) Ga ve F
 - b) Li ve H
 - c) Alvel
 - d) K ve S
- **3.12)** Gümüş, bileşiklerinde +1 değerlik alır. Verilen elementlerin gümüş ile oluşturacakları bileşiklerin formüllerini yazın.
 - a) İyot
 - b) Kükürt
 - c) Flor

c)	Al ³⁺ ve CH ₃ CC	00_				
d)	NH ₄ ⁺ ve SO ₄ ²⁻	-				
e)	$\mathrm{Mg}^{2+}\mathrm{ve}\mathrm{PO_4}^3$	 -				
3.14) Verilen iyonların oluşturacağı bileşiklerin formüllerini yazın.						
_	a) Cu ²⁺ ve Br ⁻					
) Fe ³⁺ ve O ²⁻					
-	c) Hg ₂ ²⁺ ve CO ₃ ²⁻					
	I) Ca^{2+} ve AsO_4^{3-}					
e)	NH_4^+ ve CO_3^{2-}					
3.15) Tabloda verilen anyon ve katyonların oluşturacakları iyonik bileşiklerin formüllerini tabloda boş bırakılan yerlere yazın.						
	İyon	K ⁺	NH ₄ ⁺	Mg ²⁺	Fe ³⁺	
	CI ⁻	KCI				
	OH ⁻					
	CO ₃ ²⁻					
	CO ₃ ²⁻					

Ca²⁺

Fe²⁺

Al³⁺

3.13) Verilen iyonların oluşturacağı bileşiklerin formüllerini yazın.

a) Ca²⁺ ve Br⁻b) K⁺ ve CO₃²⁻

İyon

O²⁻

 NO_3^-

SO₄²⁻

AsO₄³⁻

 Na^{+}

Na₂O

3.17) As	şağıdaki bileşiklerden hangileri iyonik bileşik, hangileri moleküler bileşiktir?
a)	B_2H_6
b)	CH₃OH
c)	LiNO ₃
d)	Sc_2O_3
e)	CsBr
f)	NOCI
g)	NF ₃
h)	Ag_2SO_4
3.18) A	şağıdaki bileşiklerden hangileri iyonik bileşik, hangileri moleküler bileşiktir?
a)	PF ₅
b)	Nal
c)	SCl_2
d)	Ca(NO ₃) ₂
e)	FeCl ₃
f)	LaP
g)	CoCO ₃
h)	N_2O_4
3.19) V	erilen iyonların kimyasal formüllerini yazın.
a)	Klorit iyonu
b)	Klorür iyonu
c)	Klorat iyonu
d)	Perklorat iyonu
e)	Hipoklorit iyonu
	elenyum elementinin iyonları kükürt elementinin iyonlarına benzer şekilde adlandırılır. Buna
	ağıdaki iyonları isimlendirin.
-	SeO ₄ ²⁻
-	Se ²⁻
c)	HSe ⁻
d)	HSeO ₃
3.21) A	şağıda verilen her bir bileşikteki anyonun ve katyonun isimleri ve yükleri nedir?
=	CaO
	Na ₂ SO ₄
-	KCIO ₄
d)	Fe(NO ₃) ₂
3.22) A	şağıda verilen her bir bileşikteki anyonun ve katyonun isimleri ve yükleri nedir?
a)	CuS
b)	Ag_2SO_4

c) Al(ClO₃)₃
 d) Co(OH)₂
 e) PbCO₃

3.23) Aşağıdaki bileşikleri adlandırın					
a)	MgO				
b)	AICI ₃				
c)	Li ₃ PO ₄				
d)	Ba(ClO ₄) ₂				
e)	Cu(NO ₃) ₂				
f)	Fe(OH) ₂				
g)	Ca(CH ₃ COO) ₂				
h)	(NH4)2SO4				

- 3.24) Aşağıdaki bileşikleri adlandırın.
 - a) K₂O
 - **b)** NaClO₂
 - c) $Sr(CN)_2$
 - d) $Co(OH)_2$
 - **e)** $Fe_2(CO_3)_3$
 - f) $Cr(NO_3)_3$
 - g) $(NH_4)_2SO_3$
 - h) NaH₂PO₄
 - i) KMnO₄
 - j) Ag₂Cr₂O₇
- **3.25)** Aşağıdaki bileşiklerin kimyasal formüllerini yazın.
 - a) Alüminyum hidroksit
 - **b)** Potasyum sülfat
 - c) Bakır(I) oksit
 - d) Çinko nitrat
 - e) Cıva(II) bromür
 - f) Demir(III) karbonat
 - g) Sodyum hipobromit
- 3.26) Aşağıdaki bileşiklerin kimyasal formüllerini yazın.
 - a) Sodyum fosfat
 - **b)** Çinko nitrat
 - c) Baryum bromat
 - d) Demir(II) perklorat
 - e) Kobalt(II) hidrojen karbonat
 - f) Krom(III) asetat
 - g) Potasyum dikromat
- 3.27) Aşağıdaki asitlerin adlarını veya formüllerini yazın.
 - a) HBrO₃
 - b) HBr
 - **c)** H₃PO₄
 - d) Hipokloröz asit
 - e) İyodik asit
 - f) Sülfüröz asit

- 3.28) Aşağıdaki asitlerin adlarını veya formüllerini yazın.
 - a) Hidrobromik asit
 - b) Hidrosülfürik asit
 - c) Nitröz asit
 - d) H_2CO_3
 - e) HClO₃
 - f) CH₃COOH
- 3.29) Aşağıdaki bileşiklerin adlarını veya formüllerini yazın.
 - **a)** SF₆
 - **b)** IF₅
 - c) XeO₃
 - d) Diazot tetraoksit
 - e) Hidrojen siyanür
 - f) Tetrafosfor hekzasülfür
- **3.30)** Azot oksitler kentlerde hava kirliliğine yol açarlar. Verilen bileşikleri adlandırın.
 - a) N_2O
 - b) NO
 - c) NO₂
 - d) N_2O_5
 - e) N₂O₄
- 3.31) Aşağıda bahsedilen maddelerin kimyasal formüllerini yazın.
 - a) Çinko karbonat ısıtıldığında çinko oksit ve karbon dioksit oluşur.
 - b) Silisyum dioksitin hidroflorik asit ile tepkimesinden silisyum tetraflorür ve su açığa çıkar.
 - c) Kükürt dioksitin su ile reaksiyonu sonucu sülfüröz asit oluşur.
 - d) Genelde fosfin olarak bilinen fosfor trihidrür zehirli bir gazdır.
 - e) Perklorik asit, kadmiyum ile tepkimeye girerek kadmiyum(II) perklorat oluşturur.
 - f) Vanadyum(II) bromür renkli bir katıdır.
- 3.32) Şekilde molekül yapıları verilen maddeleri doğru isimle eşleştirin.

- a) Klor gazı
- b) Nitrat iyonu
- c) Kükürt trioksit
- d) Propan
- e) Metil klorür, CH₃Cl

- 3.33) Aşağıda verilen oksitleri adlandırın. Metallerin değerliklerini yazın.
 a) NiO
 b) MnO₂
 c) Cr₂O₃
 d) MoO₃
- **3.34)** İyodik asidin formülü HIO₃'tür. Buna göre, aşağıda verilen maddeleri adlandırın.
 - a) İyodat anyonu
 - b) Periyodat anyonu
 - c) Hipoiyodit anyonu
 - d) Hipoiyodöz asit
 - e) Periyodik asit
- **3.35)** Periyodik tabloda aynı gruptaki elementler genelde aynı formüle sahip oksi anyon oluştururlar. Bu oksianyonlar da benzer biçimde adlandırılırlar. Buna göre, aşağıdaki iyonların adlarını veya formüllerini yazın.
 - a) BrO_4
 - **b)** SeO_3^{2-}
 - c) Arsenat iyonu
 - d) Hidrojen tellürat iyonu
- **3.36)** Karbonatlı içeceklerde bulunan karbonik asit ile lityum hidroksitin reaksiyonu sonucu lityum karbonat oluşur. Lityum karbonat ise depresyon ve bipolar (manik-depresif) rahatsızlıklarının tedavisinde kullanılır. Karbonik asit, lityum karbonat ve lityum hidroksitin kimyasal formüllerini yazın.
- 3.37) Aşağıdaki bileşiklerin kimyasal adlarını yazın.
 - a) NaCl (sofra tuzu)
 - **b)** NaHCO₃ (kabartma tozu)
 - c) NaOCl (ağartıcı)
 - d) NaOH (kostik soda)
 - e) (NH₄)₂CO₃ (amonyum tuzu)
 - f) CaSO₄ (alçı taşı)
- **3.38)** Çoğu bilinen maddenin sistematik olmayan, genel adları vardır. Aşağıda genel adları verilen her bir maddenin kimyasal adını yazın.
 - a) Güherçile, KNO₃
 - b) Çamaşır sodası, Na₂CO₃
 - c) Kireç, CaO
 - d) Tuz ruhu, HCl
 - e) Epsom tuzları, MgSO₄
 - f) Magnezyum sütü, Mg(OH)₂
- 3.39)
 - a) Avogadro sayısı nedir ve mol ile nasıl ilişkilidir?
 - b) Bir maddenin formül kütlesi ile mol kütlesi arasındaki fark nedir?

- **3.40)** Birçok iyon ve bileşik benzer isimlere sahiptir ve bu nedenle sıklıkla karıştırılırlar. Aşağıda verilen bileşiklerin kimyasal formüllerini yazın.
 - a) Kalsiyum sülfür ve kalsiyum hidrojen sülfür
 - b) Hidrobromik asit ve bromik asit
 - c) Alüminyum nitrür ve alüminyum nitrit
 - d) Demir(II) oksit ve demir(III) oksit
 - e) Amonyak ve amonyum iyonu
 - f) Potasyum sülfit ve potasyum bisülfit
 - g) Cıva(I) klorür ve cıva(II) klorür
 - h) Klorik asit ve perklorik asit
- 3.41) Aşağıdaki bileşiklerin mol kütlelerini hesaplayın.
 - a) Nitrik asit, HNO₃
 - b) KMnO₄
 - c) $Ca_3(PO_4)_2$
 - d) Kuartz, SiO₂
 - e) Galyum sülfür
 - f) Krom(III) sülfat
 - g) Fosfor triklorür
 - 3.42) Aşağıdaki bileşiklerin mol kütlelerini hesaplayın.
 - a) Diazot monoksit, N₂O,güldürücü gaz olarak bilinir ve diş hekimliğinde anestezik amaçlı kullanılır.
 - **b)** Benzoik asit, HC₇H₅O₂, gıda koruyucu olarak kullanılır.
 - c) Mg(OH)₂, magnezyum sütünün etken maddesidir.
 - d) Üre, (NH₂)₂CO, azot gübrelerinde kullanılan bir bileşiktir.
 - e) İzopentil asetat, CH₃CO₂C₅H₁₁, muza kokusunu veren maddedir.
 - 3.43) Aşağıdaki bileşiklerdeki oksijenin kütlece yüzdesini bulun.
 - a) Morfin, C₁₇H₁₉NO₃
 - b) Kodein, C₁₈H₂₁NO₃
 - c) Kokain, C₁₇H₂₁NO₄
 - d) Tetrasilin, C₂₂H₂₄N₂O₈
 - e) Dijitoksin, C₄₁H₆₄O₁₃
 - f) Vankomisin, C₆₆H₇₅Cl₂N₉O₂₄
- 3.44)
 - a) Bir mol ¹²C'nin kütlesi kaç gramdır?
 - **b)** Bir mol ¹²C'de kaç tane karbon atomu vardır?
- 3.45) Aşağıdaki bileşiklerin basit formüllerini yazın.
 - a) 0,104 mol K, 0,052 mol C ve 0,156 mol O
 - **b)** 5,28 gram Sn ve 3,37 gram F
 - c) Kütlece %87,5 N ve %12,5 H

3.46) Aşağıda yapı formülleri verilen bileşiklerin her birinde karbonun kütlece yüzdesini hesaplayın.

Benzaldehit (badem kokusu)

Vanilin (vanilya tadı)

İzopentil asetat (muz kokusu)

3.47) Aşağıda verilen bileşiklerin her birinde karbonun kütlece yüzdesini hesaplayın.

- 3.48) Verilen maddeleri artan atom sayısına göre sıralayın: 0,5 mol H₂O, 23 g Na, 6,0×10²³ N₂ molekülü
- **3.49)** Verilen maddeleri artan atom sayısına göre sıralayın: 3.0×10^{23} tane H_2O_2 molekülü, 2 mol CH_4 , 32 g O_2
- **3.50)** Her bir kişinin kütlesini 160 libre olarak kabul edersek, Avogadro sayısı kadar insanın toplam kütlesi kaç kg'dır? Dünyanın kütlesi olan 5,98×10²⁴ kg ile elde ettiğiniz bu sayıyı karşılaştırın.
- 3.51) Aşağıdaki nicelikleri hesaplayın.
 - a) 0,105 mol sükrozun (C₁₂H₂₂O₁₁) gram cinsinden kütlesi
 - **b)** 143,50 gram Zn(NO₃)₂'ın mol sayısı
 - c) 1×10⁻⁶ mol CH₃CH₂OH'ün molekül sayısı
 - d) 0,410 mol NH₃'daki N atomlarının sayısı
- 3.52) Aşağıdaki nicelikleri hesaplayın.
 - a) 5,76×10⁻³ mol CdS'ün gram cinsinden kütlesi
 - **b)** 112,6 gram NH₄Cl'ün mol sayısı
 - c) $1,305\times10^{-2}$ mol C_6H_6' deki molekül sayısı
 - d) 4,88×10⁻³mol Al(NO₃)₃'daki O atomlarının sayısı

- 3.53) Aşağıdaki soruları cevaplayın.
 - a) 2,50×10⁻³mol amonyum fosfatın kütlesi kaç gramdır?
 - b) 0,2550 gram alüminyum klorür, kaç mol klorür iyonu içerir?
 - c) $7,70\times10^{20}$ tane kafein ($C_8H_{10}N_4O_2$) molekülü kaç gramdır?
 - d) 0,00105 mol kolesterol 0,406 gram geliyorsa, kolesterolün mol kütlesi nedir?
- **3.54)** Sarımsağın karakteristik kokusunun nedeni olan *allicin* maddesinin molekül formülü $C_6H_{10}OS_2$ 'dir.
 - a) Allicinin mol kütlesi nedir?
 - **b)** 5,0 mg *allicin*in mol sayısı nedir?
 - c) 5,0 mg örnekte kaç tane allicin molekülü vardır?
 - d) 5,0 mg allicinde kaç tane S atomu vardır?
- **3.55)** Yapay tatlandırıcı aspartamın molekül formülü C₁₄H₁₈N₂O₅'dir.
 - a) Aspartamın mol kütlesi nedir?
 - b) 1,0 mg aspartam kaç moldür?
 - c) 1,0 mg aspartamda kaç tane molekül vardır?
 - d) 1,0 mg aspartamda kaç tane hidrojen atomu vardır?
- **3.56)** Bir glikoz ($C_6H_{12}O_6$) örneği 1,250×10²¹ tane karbon atomu içerdiğine göre, bu örnek;
 - a) Kaç tane hidrojen atomu içerir?
 - b) Kaç tane glikoz molekülü içerir?
 - c) Kaç mol glikoz içerir?
 - d) Kaç gramdır?
- **3.57)** Bir testosteron hormonu ($C_{19}H_{28}O_2$) örneği 7,08×10²⁰ tane hidrojen atomu içerdiğine göre, bu örnek:
 - a) Kaç tane karbon atomu içerir?
 - **b)** Kaç tane testosteron molekülü içerir?
 - c) Kaç mol testosteron içerir?
 - d) Kaç gramdır?
- **3.58)** Bir kimyasal tesiste havada bulunabilecek vinil klorürün, C₂H₃Cl, maksimum seviyesi 2,0×10⁻⁶ g/L'dir. Litre başına vinil klorürün mol sayısı nedir? Litre başına vinil klorürün molekül sayısı nedir?
- **3.59)** Esrarın etkisini gösterebilmesi için etkin maddesi olan tetrahidrokannabinol (THC)'dan en az 25 μ g gerekir. THC'nin molekül formülü $C_{21}H_{30}O_2$ 'dir. 25 μ g THC'nin mol sayısı ve molekül sayısı nedir?
- **3.60)** Aşağıdaki bileşiklerin basit formüllerini bulun.
 - a) 0,0130 mol C, 0,0390 mol H ve 0,0065 mol O
 - b) 11,66 gram demir ve 5,01 gram oksijen
 - c) Kütlece %40 C, %6,7 H ve %53,3 O
- **3.61)** Aşağıda kütlece yüzdeleri verilen bileşiklerin basit formüllerini yazın.
 - a) %10,4 C, %27,8 S ve %61,7 Cl
 - **b)** %21,7 C, %9,6 O ve %68,7 F
 - c) %32,79 Na, %13,02 Al ve %54,19 F

- **3.62)** Aşağıda kütlece yüzdeleri verilen bileşiklerin basit formüllerini yazın.
 - a) %55,3 K, %14,6 P ve %30,1 O
 - **b)** %24,5 Na, %14,9 Si ve %60,6 F
 - c) %62,1 C, %12,1 N, %5,21 H ve %20,7 O
- **3.63)** Aşağıda verilen bileşiklerin molekül formüllerini yazın.
 - a) Basit formül CH₂, mol kütlesi = 84 g/mol
 - **b)** Basit formül NH₂Cl, mol kütlesi = 51,5 g/mol
- **3.64)** Aşağıda verilen bileşiklerin molekül formüllerini yazın.
 - a) Basit formül HCO₂, mol kütlesi = 90 g/mol
 - **b)** Basit formül C₂H₄O, mol kütlesi = 88 g/mol
- **3.65)** Aşağıdaki bileşiklerin basit ve molekül formüllerini bulun.
 - a) İzolasyon amaçlı ve köpük bardaklarda kullanılan *stiren* bileşiği, kütlece %92,3 C ve %7,7 H içerir ve mol kütlesi 104 g/mol'dür.
 - **b)** Kahvede bulunan *kafein*, kütlece %49,5 C, %5,15 H, %28,9 N ve %16,5 O içerir ve mol kütlesi 195 g/mol'dür.
 - c) Bazı gıdalarda aroma arttırıcı olarak kullanılan *monosodyum glutamat* (MSG), kütlece %35,51 C, %4,77 H, %37,85 O, %8,29 N ve %13,60 Na içerir ve mol kütlesi 169 g/mol'dür.

3.66)

- **a)** Bir organik çözücü olan *toluen*in yanma analizi sonucu 5,86 mg CO₂ ve 1,37 mg H₂O oluşur. *Toluen* sadece hidrojen ve karbondan oluşuyorsa, toluenin basit formülü nedir?
- **b)** Öksürük pastillerinde kokusunu aldığımız *mentol* bileşiğinin yapısında C, H ve O bulunur. 0,1005 g *mentol* yakıldığında, 0,2829 g CO₂ ve 0,1159 g H₂O oluşur. *Mentol*ün basit formülü nedir? Mol kütlesi 156 g/mol ise molekül formülü nedir?

3.67)

- a) Ananasın karakteristik kokusu, yapısında karbon, hidrojen ve oksijen bulunduran *etil butirat* kaynaklıdır. 2,78 mg *etil butirat* yakıldığında, 6,32 mg CO₂ ve 2,58 mg H₂O oluşur. *Etil butirat*ın basit formülü nedir?
- b) Tütünün bileşenlerinden biri olan *nikotin*in yapısında C, H ve N bulunur. 5,250 mg *nikotin* yakıldığında 14,242 mg CO_2 ve 4,083 mg H_2O oluşur. *Nikotin*in basit formülü nedir? Eğer mol kütlesi 160 \pm 5 g/mol ise molekül formülü nedir?
- **3.68)** Çamaşır sodası, çamaşırhanelerde sert su hazırlamak için kullanılan bir hidrattır. Yani katı yapının içerisinde belirli sayıda su molekülleri yer alır. Çamaşır sodasının formülü Na₂CO₃.xH₂O şeklinde yazılır. Burada x, Na₂CO₃'ın molü başına düşen H₂O mol sayısıdır. 2,558 g soda 25°C'de ısıtıldığında yapısındaki su kaybolur ve geriye 0,948 g Na₂CO₃ kalır. Buna göre, x'in değeri nedir?
- **3.69)** Veterinerlikte güçlü bir müshil ilacı olarak kullanılan epsom tuzları, hidrat olup katı yapı içerisinde belirli sayıda su molekülü içerirler. Epsom tuzlarının formülü MgSO₄.xH₂O şeklinde yazılır. Burada x, MgSO₄'ın molü başına düşen H₂O mol sayısıdır. 5,061 g epsom tuzu 250°C'de ısıtıldığında yapısındaki su kaybolur ve geriye 2,472 g MgSO₄ kalır. Buna göre, x'in değeri nedir?

- 3.70) Aşağıdaki cümlelerde bahsedilen maddelerin kimyasal formülünü yazın.
 - a) Sodyum hidrojen karbonat deodorant olarak kullanılmaktadır.
 - **b)** Kalsiyum hipoklorit bazı ağartıcı çözeltilerde kullanılmaktadır.
 - c) Hidrojen siyanür çok zehirli bir gazdır.
 - d) Magnezyum hidroksit bağırsak temizleyici olarak kullanılmaktadır.
 - e) Kalay(II) florür diş macunlarında florür katkısı olarak kullanılmaktadır.
 - f) Kadmiyum sülfür, sülfürik asit ile muamele edildiğinde, hidrojen sülfür gazı açığa çıkar.
- **3.71)** Aşağıda tanımlanan reaksiyonların kimyasal denklemlerini yazın ve denkleştirin.
 - **a)** Katı haldeki kalsiyum karbürün, CaC₂, su ile reaksiyonu sonucu kalsiyum hidroksitin sulu çözeltisi ve asetilen gazı, C₂H₂, oluşur.
 - b) Katı haldeki potasyum klorat ısıtıldığında, katı potasyum klorür ve oksijen gazı elde edilir.
 - c) Katı haldeki çinko metali sülfürik asit ile reaksiyona girerek, hidrojen gazı ve çinko sülfatın sulu çözeltisi oluşur.
 - **d)** Sıvı haldeki fosfor triklorür suya eklendiğinde, fosforöz asit, H₃PO₃, ve hidroklorik asit sulu çözeltileri oluşur.
 - e) Hidrojen sülfür gazı katı haldeki sıcak demir(III) hidroksit üzerinden geçirildiğinde, katı demir(III) sülfür ve su buharı oluşur.
- **3.72)** Aşağıdaki bileşiklerde belirtilen elementlerin kütlece yüzdelerini hesaplayın.
 - a) Kaynak yapmak için kullanılan asetilen gazı, C₂H₂, içerisindeki karbon
 - **b)** Azot gübresi olarak kullanılan amonyum sülfat, (NH₄)₂SO₄, içerisindeki hidrojen
- 3.73) Aşağıdaki soruları cevaplayın.
 - a) 0,0714 mol demir(III) sülfat kaç gramdır?
 - b) 8,776 g amonyum karbonat içerisinde kaç mol amonyum iyonu vardır?
 - c) 6,52×10²¹ tane molekül aspirinin, C₉H₈O₄, kütlesi kaç gramdır?
 - d) 0,05570 mol Diazepam 15,86 g ise diazepamın molekül kütlesi nedir?
- **3.74)** Bir ağrı kesici olan Ibuprofen, kütlece %75,69 C, %8,80 H ve %15,51 O içermektedir ve molekül kütlesi 206 g/mol'dür. Bu maddenin basit ve molekül formülünü bulun.
- 3.75) Aşağıdaki soruları cevaplayın.
 - a) Kimyasal tepkimeleri denkleştirmede hangi yasa kullanılır?
 - b) Kimyasal tepkimeleri denkleştirirken kimyasal formüldeki alt indisler neden değiştirilemez?
 - c) Kimyasal tepkimelerde suyun sıvı ve buhar hali ile sodyum klorürün katı ve sulu çözelti hali nasıl yazılır?
- 3.76)
 - a) CO bileşiğine 2 katsayısı eklenirse 2 CO ve 2 alt indisi eklenirse CO₂ olur. Bu bileşiklerin farkı nedir?
 - **b)** Aşağıdaki tepkime kütlenin korunumu prensibine uyar mı? Açıklayın.

$$3Mg(OH)_2(k) + 2H_3PO_4(aq) \rightarrow Mg_3(PO_4)_2(k) + 6H_2O(s)$$

3.77) Aşağıdaki tepkimeleri denkleştirin.

- a) $CO(g) + O_2(g) \rightarrow CO_2(g)$
- **b)** $N_2O_5(g) + H_2O(s) \rightarrow HNO_3(aq)$
- c) $CH_4(g) + Cl_2(g) \rightarrow CCl_4(s) + HCl(g)$
- **d)** $Al_4C_3(k) + H_2O(s) \rightarrow Al(OH)_3(k) + CH_4(g)$
- e) $C_5H_{10}O_2(s) + O_2(g) \rightarrow CO_2(g) + H_2O(g)$
- f) $Fe(OH)_3(k) + H_2SO_4(aq) \rightarrow Fe_2(SO_4)_3(aq) + H_2O(s)$
- g) $Mg_3N_2(k) + H_2SO_4(aq) \rightarrow MgSO_4(aq) + (NH_4)_2SO_4(aq)$

3.78) Aşağıdaki tepkimeleri denkleştirin.

- a) Li (k) + N₂ (g) \rightarrow Li₃N (k)
- **b)** $La_2O_3(k) + H_2O(s) \rightarrow La(OH)_3(aq)$
- c) $NH_4NO_3(k) \rightarrow N_2(g) + O_2(g) + H_2O(g)$
- **d)** $Ca_3P_2(k) + H_2O(s) \rightarrow Ca(OH)_2(aq) + PH_3(g)$
- e) $Ca(OH)_2 (aq) + H_3PO_4 (aq) \rightarrow Ca_3(PO_4)_2 (k) + H_2O (s)$
- f) $AgNO_3$ (aq) + Na_2SO_4 (aq) $\rightarrow Ag_2SO_4$ (k) + $NaNO_3$ (aq)
- g) $CH_3NH_2(g) + O_2(g) \rightarrow CO_2(g) + H_2O(g) + N_2(g)$

3.79) Aşağıda tanımlanan reaksiyonların kimyasal denklemlerini yazın ve denkleştirin.

- a) Kükürt trioksit gazının su ile reaksiyonu sonucunda sülfürik asit çözeltisi oluşur.
- **b)** Bor sülfür, B₂S₃(k), su ile tepkimeye girerek çözünmüş borik asit çözeltisi, H₃BO₃, oluşturur ve hidrojen sülfür gazı açığa çıkarır.
- c) Kurşun(II) nitratın sulu çözeltisinin, sodyum iyodürün sulu çözeltisi ile tepkimesi sonucu sodyum nitrat sulu çözeltisi ve sarı bir katı olan kurşun iyodür oluşur.
- d) Katı haldeki cıva(II) nitrat ısıtıldığında, katı cıva(II) oksit ve azot dioksit ve oksijen gazlarına ayrışır.
- e) Bakır metalinin derişik ve sıcak sülfürik asit çözeltisi ile tepkimesi sonucu bakır(II) sülfat sulu çözeltisi, kükürt dioksit gazı ve su oluşur.

3.80)

- a) Metalik sodyum elementi, ametal bir element olan brom, Br₂(s), ile birleştiğinde oluşan ürünün kimyasal formülü nasıl saptanır? Ürünün oda sıcaklığında katı, sıvı ve gaz hallerinden hangisinde olduğu nasıl bilinir? Reaksiyon için denkleşmiş tepkimeyi yazın.
- b) Bir hidrokarbon hava ile yakıldığında, reaksiyonda hidrokarbonla tepkimeye giren madde hangisidir? Hangi ürünler elde edilir? Benzenin, $C_6H_6(s)$, hava ile yakılması sonucu oluşan tepkimeyi yazarak denkleştirin.

3.81) Aşağıdaki soruları cevaplayın.

- a) Metalik kalsiyum elementi, ametal bir element olan oksijen, O₂, ile birleştiğinde oluşan ürünün kimyasal formülünü yazın. Bu tepkimenin denklemini yazın ve denkleştirin.
- b) C, H ve O içeren bir bileşiğin hava ile tamamen yanması sonucu oluşan ürünler nelerdir? Asetonun, $C_3H_6O(s)$, hava ile yanma tepkimesini yazın ve denkleştirin.

- 3.82) Aşağıdaki tepkimeleri yazın ve denkleştirin.
 - a) Mg(k)'un Cl₂(g) ile tepkimesi
 - b) Baryum karbonatın ısıtılınca baryum oksit ve karbon dioksit gazına ayrışması
 - c) Stiren hidrokarbonunun, C₈H₈(s), hava ile yanması
 - d) Dimetileterin, CH₃OCH₃(s), hava ile yanması
- **3.83)** Aşağıdaki tepkimeleri yazın ve denkleştirin.
 - a) Alüminyum metalinin O₂(g) ile birleşme tepkimesi
 - **b)** Bakır(II) hidroksitin ısıtılınca bakır(II) oksit ve suya ayrışması
 - c) Heptanın, C₇H₁₆(s), hava ile yanması
 - d) Benzinin katkı maddesi MTBE (metil ter-butil eter)'in, C₅H₁₂O(s), hava ile yanması
- **3.84)** Aşağıdaki denklemleri denkleştirin.
 - a) $Al(k) + Cl_2(g) \rightarrow AlCl_3(k)$
 - **b)** $C_2H_4(g) + O_2(g) \rightarrow CO_2(g) + H_2O(g)$
 - c) $Li(k) + N_2(g) \rightarrow Li_3N(k)$
 - d) $PbCO_3(k) \rightarrow PbO(k) + CO_2(g)$
 - e) $C_7H_8O_2(s) + O_2(g) \rightarrow CO_2(g) + H_2O(g)$
- 3.85) Aşağıdaki denklemleri denkleştirin.
 - a) $C_3H_6(g) + O_2(g) \rightarrow CO_2(g) + H_2O(g)$
 - **b)** $NH_4NO_3(k) \rightarrow N_2O(g) + H_2O(g)$
 - c) $C_5H_6O(s) + O_2(g) \rightarrow CO_2(g) + H_2O(g)$
 - **d)** $N_2(g) + H_2(g) \rightarrow NH_3(g)$
 - e) $K_2O(k) + H_2O(s) \rightarrow KOH(aq)$
- **3.86)** Bakır çok iyi bir elektrik iletkeni olduğundan elektrik devrelerinde yaygın olarak kullanılır. Elektronik endüstrisi için baskılı devre levhası üretiminde, bir bakır tabakası plastik levha üzerine preslenir. Kimyasal olarak dirençli bir polimer kullanılarak devrenin modeli levhaya basılır. Levha daha sonra bakırla reaksiyona giren kimyasal bir banyoya maruz bırakılır. Bu işlemin sonunda ince bir tabaka polimerle kaplanmış bakır devresi elde edilir. Son olarak bir çözücü ile polimer uzaklaştırılır. Kullanılan bakırı devre levhasından uzaklaştırmak için kullanılan reaksiyonlardan biri şöyledir:

$$Cu(k) + Cu(NH_3)_4Cl_2(aq) + 4 NH_3(aq) \rightarrow 2 Cu(NH_3)_4Cl (aq)$$

Bir tesiste, her biri 2 inç \times 3 inç yüzey alanına sahip 5000 adet devre levhası üretilmesi gerekiyor. Levhalar 0,65 mm'lik bakır tabakası ile kaplıdır. Sonraki prosesle bakırın %85'i uzaklaştırılıyor. Bakırın yoğunluğu 8,96 g/cm³'tür. Kullanılan reaksiyonunun %97 verimle gerçekleştiğini kabul ederek, devre levhalarını üretmek için gereken $Cu(NH_4)_3Cl_2$ ve NH_3 kütlelerini hesaplayın.

3.87) 1865 yılında bir kimyager bir miktar saf gümüşü nitrik asitle muamele etmiş ve bütün gümüşün gümüş nitrata döndüğünü gözlemiştir. Gümüşün kütlesinin gümüş nitratınkine oranını 0,634985 olarak bulmuştur. Bu oranı ve gümüş ile oksijenin atom kütlelerini kullanarak azotun atom kütlesini hesaplayın. Bu değeri azotun periyodik tablodaki atom kütlesiyle karşılaştırın.