A
1. (12 bodova) Popuni tablicu

	Ime
kemijskog elementa
	Simbol izotopa kemijskog elementa
	Protonski broj,

Z
	Maseni
broj,

A
	Relativna stomska masa elementa

Ar(E)
	Broj protona u atomu

N(p+)
	Broj elektrona u atomu

N(e–)
	Broj neutrona u atomu

N(n)

	
	
	7
	15
	
	
	
	

	
	
[image: image1.wmf]34

16

S

	
	
	
	
	16
	

	
	
	
	2
	
	
	1
	

	kalij
	
	
	
	
	
	
	21

2. (4 boda) Svakom od slijedećih spojeva pridruži po dva imena:
a. N2O3 ___________________________ ili ___________________________

b. CO2 ___________________________ ili ___________________________
c. SO3 ___________________________ ili ___________________________

d. FeCl3 ___________________________ ili ___________________________

3. (4 boda) Za spojeve iz prethodnog zadatka izračunaj relativnu molekulsku masu.
a. Mr(N2O3)=

b. Mr(CO2)=

c. Mr(SO3)=

d. Mr(FeCl3)=

4. (1 bod) Objasni što su izotopi. __ __

5. (1 bod) Objasni razliku između molekule i formulske jedinke. ___________________ __

6. (4 boda) Dopuni rečenice.
a. Simbol N2 nam označava jednu molekulu _________________, koja se sastoji od __.
b. Simbol __________ nam označava jednu molekulu ugljikovog monoksida, koja se sastoji od __________________________ i _____________________.

c. Simbol ___________ nam označava ____________________________, koja se sastoji od dva atoma vodika i jednog atoma kisika.

d. Općenito, molekulska formula nam označava _________________________ __.
7. (4 boda) Kolika je (ne zaboravi ispravne oznake i mjerne jedinice):
a. prosječna masa atoma sumpora? _____________________________________
b. relativna atomska masa sumpora? ____________________________________

c. masa atoma sumpora-32? ___
d. relativna molekulska masa sumpora? _________________________________
8. (6 bodova) Riječima napiši značenje slijedećih simbola:

a. 6H __

b. 12 H+ __

c. 4 C __

d. 3 N2 ___

e. O2- __

f. 3 H2O ___
9. (4 boda) Slijedeće čestice: Ba2+, He, F–, N, Fe, P4, Br–, Na+
razvrstaj na:
Anione:_____________________________________
Katione:_____________________________________
Molekule:___________________________________
Atome:____________________________________

10. (2 boda) Za atome i ione iz prethodnog zadatka napiši broj elektrona.

___ __

11. (4 boda) Na temelju valencija (naznačene su u zagradama) sastavi formule spojeva:

a. Cd(II) i O(II)

b. Al(III) i O(II)

c. H(I) i O(II)

d. Ca(II) i Cl(I) ___________
12. (4 boda) Napiši formule sljedećih spojeva:

a. kalcijev oksid ____________
b. aluminijev bromid ____________
c. kalijev fluorid ____________
d. bakrov(II)-sulfid ____________
B

_1215108255.unknown

