OLIMPIADE KIMIA INDONESIA

OLIMPIADE SAINS NASIONAL
SELEKSI KABUPATEN

[image: image1.png].
-

.

.

-

-

o

.

UjianTeori

Waktu 120 menit

Departemen Pendidikan Nasional

Direktorat Jenderal

Managemen Pendidikan Dasar dan Menengah

Direktorat Pendidikan Menengah

2008

Olimpiade Kimia Indonesia
Petunjuk :

1. Isilah Biodata anda dengan lengkap (di lembar Jawaban)

Tulis dengan huruf cetak dan jangan disingkat !

2. Soal Teori ini terdiri dari dua bagian:

A. 30 soal pilihan ganda (60 poin)
B. 5 Nomor soal essay (86 poin)
Total jumlah poin = 146 poin = 100%
3. Waktu yang disediakan: 120 menit.

4. Semua jawaban harus ditulis di lembar jawaban yang tersedia

5. Diperkenankan menggunakan kalkulator.

6. Diberikan Tabel periodik Unsur.

7. Anda dapat mulai bekerja bila sudah ada tanda mulai dari pengawas.

8. Anda harus segera berhenti bekerja bila ada tanda berhenti dari Pengawas.

9. Letakkan jawaban anda di meja sebelah kanan dan segera meninggalkan ruangan.
10. Anda dapat membawa pulang soal ujian !!!.

LEMBAR JAWABAN

Bagian A

Beri Tanda Silang (X) pada Jawaban Yang Anda Pilih

	No
	Jawaban
	
	No
	Jawaban

	1
	A
	B
	C
	D
	E
	
	16
	A
	B
	C
	D
	E

	2
	A
	B
	C
	D
	E
	
	17
	A
	B
	C
	D
	E

	3
	A
	B
	C
	D
	E
	
	18
	A
	B
	C
	D
	E

	4
	A
	B
	C
	D
	E
	
	19
	A
	B
	C
	D
	E

	5
	A
	B
	C
	D
	E
	
	20
	A
	B
	C
	D
	E

	6
	A
	B
	C
	D
	E
	
	21
	A
	B
	C
	D
	E

	7
	A
	B
	C
	D
	E
	
	22
	A
	B
	C
	D
	E

	8
	A
	B
	C
	D
	E
	
	23
	A
	B
	C
	D
	E

	9
	A
	B
	C
	D
	E
	
	24
	A
	B
	C
	D
	E

	10
	A
	B
	C
	D
	E
	
	25
	A
	B
	C
	D
	E

	11
	A
	B
	C
	D
	E
	
	26
	A
	B
	C
	D
	E

	12
	A
	B
	C
	D
	E
	
	27
	A
	B
	C
	D
	E

	13
	A
	B
	C
	D
	E
	
	28
	A
	B
	C
	D
	E

	14
	A
	B
	C
	D
	E
	
	29
	A
	B
	C
	D
	E

	15
	A
	B
	C
	D
	E
	
	30
	A
	B
	C
	D
	E

Bagian A. Pilih Jawaban yang paling tepat (60 poin, masing masing 2 poin)
1. Berapa banyak atom nitrogen (Bil. Avogadro, NA= 6,2 x1023) didalam 34,7 g gas N2O (44 g/mol) ?
A.9,5 x 1023

D. 6.5 x 1023
B. 19,5 x 1023

E. Tak dapat ditentukan

C. 9.5 x 10-23
Jawab : A

2. Berapa rasio (perbandingan) a/b, dimana a dan b adalah koeffisien reaksi:
 a H2SO4 + b KOH (
A. 1/2

D. 1/4

B. 1/1

E. semua jawaban tidak benar

C. 2/1

Jawab: A.

3. Persentase massa karbon dalam senyawa C6H12N adalah ? 3.

A. 68.4%

D. 83.2%

B. 61.2%

E. Tidak ada jawaban yang benar

C. 73.4%

Jawab :C

4. Bagaimana formula molekul senyawa dengan formula empiris CH2O dan massa molar 90 g/mol?

A. CH2O

D. C3H8O4
B. C2H4O2

E. Tidak ada jawaban yang benar

C. C3H6O3

Jawab: C
5. Spesi ion 37Cl- mempunyai
A. 17 proton, 17 netron, dan 16 elektron.

B. 17 proton, 20 netron, dan 18 elektron.

C. 16 protons, 21 netron, and 17 elektrons.

D. 17 protons, 17 netron, and 20 elektrons.

E. 17 proton, 17 netron, dan 18 elektron.

Jawab: B

6. Dalam senyawa berikut ini, manakah nitrogen yang mempunyai tingkat oksidasi paling positif.?
A.NO

D. N2O5

B. NO2

E. NH4+

C. NO2-
Jawab: D.

7. Atom suatu unsur mempunyai konfigurasi elektron 1s22s22p63s23p3 . Senyawa yang paling mungkin terbentuk dengan Br adalah:

A. XBr

D. XBr3

B. XBr2

E. X3Br2

C. X2Br3

Jawab: D.

8. Berikut ini, kerangka manakah yang tidak mematuhi aturan octet?

[image: image3.png]

Jawab: C
9. Dari struktur molekul netral (tak-bermuatan) berikut ini, apa kemungkinan atom X?

[image: image4.png]

A. H

D. N
B. F

E. O
C. C

Jawab: E

10. Berikut ini pasangan pelarut dan zat terlarut yang dapat membentuk larutan adalah:

A. CBr4(l):H2O(l)

B. Br2(l):C6H14(l)

C. AgCl(s):H2O(l)

D. I2(s):H2O(l)

E. Semua membentuk larutan

Jawab: B

11. Berikut ini, larutan manakah yang mempunyai titik beku paling rendah?

A. 0.100 M CaCl2
B. 0.100 M C6H12O6
C. 0.100 M KCl
D. 0.100 M AgNO3
E. 0.100 M CO2

Jawab: A
12. Berikut ini diberikan Tabel energi ikatan. Tentukanlah perubahan entalpi ((H) dari reaksi :

CO(g) + 2H2(g) (CH3OH(g)

	Ikatan
	energi (kJ/mol)

	C-O
	358

	C=O
	799

	C-O (ikatan triple)
	1072

	H-H
	436

	C-H
	413

	O-H
	463

A. -830 kJ

D. -389 kJ
B. -557 kJ

E. -116 kJ
C. -552 kJ

Jawab: E
13. Berikut ini adalah reaksi kesetimbangan:

4A(s) + 2B (g) (2C (g)

ΔHreaksi = – 60kJ

Sesudah mencapai kesetimbangan , berikut ini keadaan yang mana akan menggeser kesetimbangan kearah kiri (membentuk reaktan lebih banyak):

A. Menurunkan Temperatur

B. Menambah konsentrasi B

C. Menaikkan Tekanan

D. Menambah konsentrasi A

E. Menaikkan Temperatur
Jawab: E.

14. Berikut ini, manakah yang nilai Kp = Kc:

A. 3Fe(s) + 4H2O(g) (Fe3O4 (s) + 4H2 (g)

B. C(s) + H2O(g) (CO(g) + H2 (g)

C. 2SO2 (g) + O2 (g) (2SO3(g)

D. H2 (g) + I2 (s) (2HI(g)

E. Semua reaksi diatas nilai Kp=Kc

Jawab: A

15. Untuk reaksi: PCl5 (g) (PCl3 (g) + Cl2 (g) nilai Kc pada 261 oc adalah 0,0454. Bila dalam suatu wadah diisi dengan setiap gas dalam reaksi sehingga: [PCl5] = 0,25M, [PCl3] = 0,20 M, dan [Cl2] = 2,25 M, kemana arah reaksi yang terjadi dan mengapa?

A. Kearah produk karena Q= 0,56

B. Kearah reaktan karena Q= 1,8

C. Kearah produk karena Q = 2,8

D. Kearah reaktan karena Q = 0,0454

E. Berada dalam kesetimbangan

Jawab: B
16. Larutan aqueous asam hipoklorit, HClO, adalah elektrolit. Partikel apa saja yang dihasilkan dalam larutan aqueous HClO?

A. HClO.

D. HClO, H+, ClO-.

B. HClO, ClO-.

E. HClO, H+.

C. ClO-, H+.

Jawab:D

17. Dalam reaksi: BF3 + NH3 (F3B:NH3, maka BF3 bertindak sebagai :
A. Basa Arrhenius

D. Asam Lewis

B. Basa Lewis

E. Tidak ada jawaban yang benar

C. Asam Bronsteid
Jawab: D

18. Pada temperatur 25 oC nilai konstanta ionisasi air (Kw) adalah 1,01 x 10-14, sedangkan pada 50 oC nilai Kw adalah 5,48 x 10-14
Pada temperatur 50 oC pH air murni adalah:

A. < 7

D. 14

B. >7

E. 1

C. 7

 Jawab: A.

19. Bila kedalam larutan asam asetat (Ka=1,8 x 10-5) ditambahkan garam natrium asetat padat maka:

A. Larutan semakin panas

B. pH larutan tetap (tidak berubah).

C. pH larutan akan turun

D. pH larutan akan naik
E. pH nya tak dapat diramalkan.

 Jawab: D

 20.
Larutan jenuh Kalsum hidroksida mempunyai pH 12,25. Berapa konsentrasi ion Ca2+dalam larutan tersebut?
A. 5,6 x 10-13 M

D. 0,035 M

B. 2,3 X 10-5 M

E. 0,018 M
C. 8,9 x10-3 M
Jawab: C
21. Pada reaksi : A + B (C, ternyata bila konsentrasi A dinaikkan 2 kali, laju reaksinya tetap (tidak berubah). Dapat dikatakan bahwa:
A. laju reaksi adalah order nol terhadap [B]

B. laju reaksi adalah order nol terhadap [A]

C. laju reaksi adalah order satu terhadap [B]

D. laju reaksi adalah order satu terhadap [A]

E. A adalah katalis

Jawab: B.

22. Reaksi penguraian gas N2O5 berikut ini: 2N2O5(g) → 4NO2(g) + O2 (g), pada saat laju hilangnya N2O5 = 1,2 x 10-4 M/detik , maka laju terbentuknya gas O2 adalah:
A. 1,2 x 10-4 M/detik

D. 3,0 x 10-5 M/detik

B. 2,4 x 10-4 M/detik

E. 4,8 x 10-4 M/detik

C. 6,0 x 10-5 M/detik

Jawab: C

23. Senyawa yang merupakan isomer dari sikloheksana adalah:

A. Pentena-2

D. Heksena-3
B. 2-metil butena-2

E. 1-etil siklopropana

C. 4-metil butena-2

Jawab: D

24. Jika asam asetat direaksikan dengan etanol dalam suasana asam, akan menghasilkan

A. Asam butanoat

D. Anhidrida Asetat

B. Etil asetat

E. Ester.

C. Asetil asetat

Jawab: B
25. Oksidasi suatu propena dengan KMO4 menghasilkan

A. Keton

D. Diol

B. Aldehid

E. Metil etil eter.

C. Propanon

Jawab: D

26. Benzaldehida jika dinitrasi dengan HNO3 + H2SO4 akan menghasilkan

A. m-nitro benzaldehida

D. Asam benzoat

B. p- nitro benzaldehida

E. m-nitro benzoat.

C. o- nitro benzaldehida

 Jawab : A
27. Jumlah isomer dari Senyawa C4H6 adalah:

A. 6

B. 5

C. 4

D. 3

E. 7

Jawab: A
28. Reaksi antara isobutilena dengan HCl menghasilkan senyawa:

A. 1-kloro propana

D. 3-kloro-2-metil propena

B. 2-kloro propana

E. Etanal

C. ter-butil klorida

Jawab:C
29. Anilin jika direaksikan dengan NaNO2 dan HCl akan

A. Benzena

D. Hidroksi anilin

B. Diamino benzena

E. Benzoat

C. Benzenadiazonium

Jawab: C
30. Rumus dari senyawa asam α-kloro asetat adalah

A. CCl3COOH

D. CH3CH2Cl

B. CH2Cl-COOH

E. CH3OCl

C. CH3COCl

Jawab: B
Bagian B. Jawablah dengan singkat dan jelas. (83 poin)
Soal 1. Rumus Empiris senyawa (14 poin)
Suatu senyawa organik (A) teridiri dari karbon, hydrogen dan oksigen. Hasil analisis elementer menunjukkan bahwa bila 4337 mg senyawa tersebut dibakar sempurna, ternyata senyawa ini menghasilkan 1035 mg CO2 dan 342 mg H2O. Hitunglah persen komposisi unsur dalam senyawa tersebut, dan tentukan rumus empiris senyawa (A).

JAWAB:

% karbon = berat 1035 mg CO2 x 12 x 100

 (1 poin)

 Berat sampel 4337 44

 = 65,11

% Hidrogen = berat 342 mg H2O x 2 x 100

 (1 poin)

 Berat sampel 4337 18

 = 8,83

% Oksigen = 100-(65,11 + 8,83)= 26,06

 (1 poin)
Persen empiris adalah:

Karbon = % berat karbon = 65,11 = 5,42 atau 5,42/1,63= 3,3 (2)

 Berat atom Karbon
 12

Hidrogen= % berat hidrogen = 8,83 = 8,83 atau 8,83/1,63 = 5,4 (2poin)

 Berat atom hidrogen
 1

Oksigen= % berat oksigen = 26,06 =1,63 atau 1,63/1,63 = 1,0 (2 poin)

 Berat atom oksigen
 16

Perbandingan mol C:H: O = 3,3 : 5,4 : 1,0

= 9,9 : 16,2 : 3,0

= 10 : 16 : 3
(Dibulatkan)

(3 poin)

Rumus empiris senyawa (A) adalah : C10H16O3.

(2 poin)
Soal 2. Pembentukan gas H2 dari reaksi kalsiumhidrida dan Air. (18 poin)
Kalsium hidrida, CaH2 (42g/mol), bereaksi dengan air membentuk gas hydrogen, H2, sesuai reaksi:

CaH2(s) + 2H2O(l) (Ca(OH)2(aq) + 2H2(g).

Reaksi ini sering digunakan untuk mengisi pelampung penyelamat dan balon cuaca.

a. Tentukan berapa bilangan oksidasi H dalam CaH2 (1 poin)

Jawab

Bilangan oksidas H dalam CaH2 = -1

 (1 poin)
b. Berapa gram CaH2 yang dibutuhkan untuk menghasilkan 10,0 L gas H2 pada tekanan 740 torr pada 23° C? (1 atm=760 torr = 60 mmHg, R= 0.082) (8 poin)

Jawab:
PV=nRT

n = mol H2 = PV/RT
= [(740 torr)(1 atm/760 torr)(10,0 L)]/[(0,082 L-atm/K-mol)(296, K)]
= 0,4011 mol H2

(4 poin)

mol CaH2 = (0.4011 mol H2)(1 mol CaH2/2 mol H2)
 = 0,2005 mol CaH2

(2 poin)

massa CaH2 = (0,2005 mol CaH2)(42 g/mol) = 8,421 g CaH2
(2 poin)
c. Bila kedalam CaH2 tersebut ditambahkan 100 mL air untuk mereaksikan seluruh CaH2 yang tersedia, tentukan apakah terbentuk endapan Ca(OH)2 bila larutan yang diperoleh pH nya 12,4.

(9 poin)
Diketahui Ksp Ca(OH)2 = 7,9 x 10-6
Jawab:
Ca(OH)2 yang terbentuk = mol CaH2 = 0,2005 mol
Ca(OH)2 (s) (Ca2+ (aq) + 2 OH-(aq)

(1 poin)
[Ca2+] = [Ca(OH)2]= 0,2005/0,1L = 2,005M

(1poin)
 pOH= pKw-pH =14-12,6 = 1,4.

(1 poin)
[OH-] = 10-1,4 = 0,0398 = 0,04 M

(2 poin)
Q= [Ca2+] [OH]2 = 2,005 x(0,04)2= 3,21 x 10-3
(2 poin)
Ksp = 7,9 x 10-6

Q> Ksp, sehingga Ca(OH)2 akan mengendap
(2poin)
Soal 3. Konfigurasi elekrtronik dan diagramnya (16 poin)
a. Tuliskan konfigurasi elektronik ion Se2- dan ion Co3+ (nomor atom Co =27 dan Se = 34)

(6 poin)
Jawab:

Co3+ : [Ar]3d6 atau 1s2 2s2 2p6 3s2 3p6 3d6

 (3 poin)
Se2-: [Ar] 4s23d104p6 atau 1s2 2s2 2p6 3s2 3p6 4s2 3d104p6
(3 poin)

b. Dari diagram orbital struktur elektronik berikut ini: (10 poin)
[image: image5.png]z

EEEEIE
EEEQH

GAC,

EY

3

P 3

Pilih contoh mana yang menunjukkan: (pilihlah A, B, C, D atau E):
i. Melanggar aturan Hund

ii. Melanggar prinsip pengecualian Pauli
iii. Diagram orbital dalam keadaan dasar
iv. Diagram orbital dalam keadaan tereksitasi

v. [image: image6.png]

Melanggar prinsip Aufbau

Jawab: (masing masing 2 poin)

i Melanggar aturan Hund: C
ii. Melanggar prinsip pengecualian Pauli: D
iii. Diagram orbital dalam keadaan dasar: A
iv. Diagram orbital dalam keadaan tereksitasi: E atau B

v. [image: image7.png]

Melanggar prinsip Aufbau: B atau E
Soal 4. Gas Besi karbonil, Fe(CO)5 dan reaksi keseimbangan (20 poin).
Besi karbonil, Fe(CO)5 adalah gas yang bila dalam wadah tertutup dapat terurai sesuai dengan persamaan reaksi kesetimbangan berikut ini:

2 Fe(CO)5 (g) (Fe2(CO)9 (g) + CO (g)

Kedalam suatu wadah dimasukan sejumlah Fe2(CO)5 sehingga konsentrasinya 0,47 M. Bila nilai Kc untuk reaksi tersebut pada 298 K adalah 9 maka:

a. Tentukanlah berapa atmosfir tekanan awal gas dalam wadah tertutup tersebut (3 poin)
Jawab:

Tekanan awal gas: R= 0,082 L.atm.mol-1.K-1

[image: image8.wmf]nRT

PV

=

atau
[image: image9.wmf]atm

x

x

MRT

RT

V

n

P

485

,

1

298

)

082

,

0

(

047

,

0

=

=

=

=

Tekanan awal gas = P= 1,485 atm

(2 poin)

.

b. Tentukanlah berapa konsentrasi gas Fe2(CO)9 dalam keadan kesetimbangan (9 poin)

Jawab:
2 Fe(CO)5 (g) (Fe2(CO)9 (g) + CO (g)
Kesetimbangan: misalkan, [Fe2(CO)9]= [CO] = x

Maka [Fe(CO)5]= 0,47-2x

(3 poin)

[image: image10.wmf]9

)

47

,

0

(

2

2

=

-

x

x

sehingga

[image: image11.wmf]3

)

47

,

0

(

=

-

x

x

(3 poin)
 X = 1,41-6x

[image: image12.wmf]

 EMBED Equation.3 [image: image13.wmf]214

,

0

7

41

,

1

=

=

x

(1poin)
[Fe2(CO)9] = x = 0,214 M

(2 poin)
d. Tentukanlah nilai Kp reaksi tersebut. (3 poin)
Jawab
Karena jumlah molekul gas pada reaktan = produk = 2 maka:

n produk – n reaktan = 0 (nol)

sehingga Kp= Kc= 9 (3 poin)
d. Tentukanlah tekanan total gas sesudah tercapai kesetimbangan (2 poin)
Jawab
Karena Kc = Kp maka tekanan total gas tetap (tidak berubah) yaitu sama dengan tekanan awal, P= 1,485 atm

(2 poin)
e. Gambarkan struktur dot Lewis gas CO

(4 poin)
Jawab
[image: image14.png]IC=08 |~

masing masing 2 poin
Soal 5. Tuliskan struktur dari hasil reaksi-reaksi di bawah ini (18 poin):

[image: image20.jpg]

JAWAB:
[image: image21.png]

[image: image15.jpg]

[image: image16.png]STVIIW

SN0 N ¢ SO0 SN = WA Y
g o |

|

Jo s = i o g = squnwory |

SIUaW3|3 4O 3|qeL JIPoLIad YL

Tetapan dan rumus berguna

Tetapan gas universal, R = 8,314 J.K-1.mol-1= 8,314 x107 erg. Mol-1.K-1
=1,987 cal.mol-1.K-1 = 0,082054 L.atm.mol-1.K-1
Tetapan Avogadro

NA = 6.022∙1023 mol–1

Tetapan Planck

h = 6.626∙10–34 J(s

[image: image17.wmf]h

 = 1.055∙10–34 J(s

Kecepatan cahaya

c = 3.00∙108 m(s–1
	Persamaan Arrhenius
	
[image: image18.wmf]A

exp

E

kA

RT

æö

=-

ç÷

èø

 atau, k = A.e-Ea/RT

	Energi Gibbs untuk fasa terkondensasi pada tekanan p
	G = pV + const

	Hubungan antara tetapan kesetimbangan dan energi Gibbs
	(Go = -RT ln K

	Energi Gibbs pada temperature konstan
	
[image: image19.wmf]GHTS

D=D-D

	Isotherm reaksi kimia
	(G = (G(+ RT∙ln Q

	Tekanan Osmosa pada larutan
	p =c RT

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

PAGE
6

Olimpiade Kimia Indonesia
Seleksi Kabupaten-Kota 2008

[image: image22.wmf]a

)

.

I

s

o

b

u

t

i

l

k

l

o

r

i

d

a

+

M

g

/

e

t

e

r

b

)

.

C

H

H

3

C

C

H

3

C

H

3

C

l

2

2

5

0

-

4

0

0

o

C

c

)

.

C

H

C

H

3

H

3

C

O

C

H

C

H

3

C

H

3

H

B

r

1

3

0

-

1

4

0

o

C

H

3

C

H

2

C

H

C

C

H

3

B

r

d

)

.

K

O

H

(

a

l

k

)

e

)

.

P

r

o

p

e

n

a

H

2

O

,

H

+

[image: image23.wmf]a

)

.

I

s

o

b

u

t

i

l

k

l

o

r

i

d

a

+

M

g

/

e

t

e

r

b

)

.

C

H

H

3

C

C

H

3

C

H

3

C

l

2

2

5

0

-

4

0

0

o

C

c

)

.

C

H

C

H

3

H

3

C

O

C

H

C

H

3

C

H

3

H

B

r

1

3

0

-

1

4

0

o

C

H

3

C

H

2

C

H

C

C

H

3

B

r

d

)

.

K

O

H

(

a

l

k

)

e

)

.

P

r

o

p

e

n

a

H

2

O

,

H

+

C

H

C

H

2

M

g

C

l

H

3

C

C

H

3

I

s

o

b

u

t

i

l

M

a

g

n

e

s

i

u

m

k

l

o

r

i

d

a

C

H

3

C

C

H

3

C

H

3

C

l

C

H

H

3

C

C

H

3

C

H

2

C

l

+

t

e

r

-

b

u

t

i

l

k

l

o

r

i

d

a

a

t

a

u

2

-

k

l

o

r

o

-

2

-

m

e

t

i

l

p

r

o

p

a

n

a

1

-

k

l

o

r

o

-

2

-

m

e

t

i

l

p

r

o

p

a

n

a

a

t

a

u

i

s

o

b

u

t

i

l

k

l

o

r

i

d

a

C

H

C

H

3

H

3

C

O

H

H

C

C

H

3

C

H

3

B

r

+

2

-

h

i

d

r

o

k

s

i

p

r

o

p

a

n

a

a

t

a

u

p

r

o

p

a

n

o

l

-

2

i

s

o

p

r

o

p

i

l

b

r

o

m

i

d

a

a

t

a

u

2

-

b

r

o

m

o

p

r

o

p

a

n

a

H

3

C

C

H

C

H

C

H

3

H

3

C

H

2

C

C

H

C

H

2

+

B

u

t

e

n

a

-

1

B

u

t

e

n

a

-

2

H

C

H

3

C

C

H

3

O

H

I

s

o

p

r

o

p

i

l

a

l

k

o

h

o

l

a

t

a

u

2

-

p

r

o

p

a

n

o

l

3

4

4

4

3

T

o

t

a

l

p

o

i

n

=

1

8

[image: image24.wmf]a

)

.

I

s

o

b

u

t

i

l

k

l

o

r

i

d

a

+

M

g

/

e

t

e

r

b

)

.

C

H

H

3

C

C

H

3

C

H

3

C

l

2

2

5

0

-

4

0

0

o

C

c

)

.

C

H

C

H

3

H

3

C

O

C

H

C

H

3

C

H

3

H

B

r

1

3

0

-

1

4

0

o

C

H

3

C

H

2

C

H

C

C

H

3

B

r

d

)

.

K

O

H

(

a

l

k

)

e

)

.

P

r

o

p

e

n

a

H

2

O

,

H

+

[image: image25.wmf]a

)

.

I

s

o

b

u

t

i

l

k

l

o

r

i

d

a

+

M

g

/

e

t

e

r

b

)

.

C

H

H

3

C

C

H

3

C

H

3

C

l

2

2

5

0

-

4

0

0

o

C

c

)

.

C

H

C

H

3

H

3

C

O

C

H

C

H

3

C

H

3

H

B

r

1

3

0

-

1

4

0

o

C

H

3

C

H

2

C

H

C

C

H

3

B

r

d

)

.

K

O

H

(

a

l

k

)

e

)

.

P

r

o

p

e

n

a

H

2

O

,

H

+

C

H

C

H

2

M

g

C

l

H

3

C

C

H

3

I

s

o

b

u

t

i

l

M

a

g

n

e

s

i

u

m

k

l

o

r

i

d

a

C

H

3

C

C

H

3

C

H

3

C

l

C

H

H

3

C

C

H

3

C

H

2

C

l

+

t

e

r

-

b

u

t

i

l

k

l

o

r

i

d

a

a

t

a

u

2

-

k

l

o

r

o

-

2

-

m

e

t

i

l

p

r

o

p

a

n

a

1

-

k

l

o

r

o

-

2

-

m

e

t

i

l

p

r

o

p

a

n

a

a

t

a

u

i

s

o

b

u

t

i

l

k

l

o

r

i

d

a

C

H

C

H

3

H

3

C

O

H

H

C

C

H

3

C

H

3

B

r

+

2

-

h

i

d

r

o

k

s

i

p

r

o

p

a

n

a

a

t

a

u

p

r

o

p

a

n

o

l

-

2

i

s

o

p

r

o

p

i

l

b

r

o

m

i

d

a

a

t

a

u

2

-

b

r

o

m

o

p

r

o

p

a

n

a

H

3

C

C

H

C

H

C

H

3

H

3

C

H

2

C

C

H

C

H

2

+

B

u

t

e

n

a

-

1

B

u

t

e

n

a

-

2

H

C

H

3

C

C

H

3

O

H

I

s

o

p

r

o

p

i

l

a

l

k

o

h

o

l

a

t

a

u

2

-

p

r

o

p

a

n

o

l

3

4

4

4

3

T

o

t

a

l

p

o

i

n

=

1

8

_1261460226.unknown

_1261462764.unknown

_1261582494.cdx

_1261648441.cdx

_1261462842.unknown

_1261460324.unknown

_1261460335.unknown

_1246183310.unknown

_1261460073.unknown

_1246176529.unknown

_1246183280.unknown

