

Química Geral – Cálculo Estequiométrico

1. (Fuvest 2013) Antes do início dos Jogos Olímpicos de 2012, que aconteceram em Londres, a chama olímpica percorreu todo o Reino Unido, pelas mãos de cerca de 8000 pessoas, que se revezaram nessa tarefa. Cada pessoa correu durante um determinado tempo e transferiu a chama de sua tocha para a do próximo participante.

Suponha que

- (i) cada pessoa tenha recebido uma tocha contendo cerca de 1,02 g de uma mistura de butano e propano, em igual proporção, em mols;
- (ii) a vazão de gás de cada tocha fosse de 48 mL/minuto.

Calcule:

- a) a quantidade de matéria, em mols, da mistura butano+propano contida em cada tocha;
- b) o tempo durante o qual a chama de cada tocha podia ficar acesa.

Um determinado participante P do revezamento correu a uma velocidade média de 2,5 m/s. Sua tocha se apagou no exato instante em que a chama foi transferida para a tocha do participante que o sucedeu.

c) Calcule a distância, em metros, percorrida pelo participante P enquanto a chama de sua tocha permaneceu acesa.

<u>Dados</u>: Massa molar (g/mol): butano = 58, propano = 44; Volume molar nas condições ambientes: 24 L/mol.

2. (Uem 2014) João dispõe de três pedaços triangulares de palha de aço, sendo a área de cada pedaço diretamente proporcional à massa do mesmo. Um pedaço possui 10,0 g de massa, o segundo possui 12,0 g de massa e o terceiro, 18,0 g. Ele queimou completamente os dois primeiros pedaços e mediu novamente suas massas, tendo obtido, respectivamente, 10,5 g e 12,6 g.

Com base na situação exposta, assinale o que for correto.

- 01) O aumento de massa se deve à reação química que causou uma redução nos átomos de ferro que reagiram.
- 02) As proporções iguais entre massa final e inicial de cada pedaço de palha de aço queimado se devem à Lei de Proust.
- 04) Se João queimar completamente o terceiro pedaço, a massa final do mesmo deverá ficar em torno de 18,9 g.
- 08) Verificou-se um aumento de 0,5 % na massa de cada um dos pedaços de palha de aço queimados.
- 16) Se, antes do experimento, os pedaços triangulares de 18 g e 10 g constituíam um par de triângulos semelhantes, a razão de semelhança entre eles era de 9/10.

3. (Uel 2014) Leia o texto a seguir.

Um homem provocou a explosão de uma fossa, danificando residências. Passava das 10h quando colocou o carbureto, uma substância química, na fossa da casa da sogra. Segundo testemunhas, ele lançou um fósforo aceso no buraco, provocando imediatamente a explosão que o arremessou sobre um muro de aproximadamente 2,5 metros, causando-lhe fraturas. Por que a fossa explodiu? Ao se jogar o carbureto, em contato com água, produzem-se gás acetileno (gás utilizado em maçaricos), hidróxido de cálcio e uma grande quantidade de calor.

(Adaptado de:

http://www.folhape.com.br/cms/opencms/folhape/pt/edicaoimpressa/arquivos/2012/10/01_10_2012/0045.html. Acesso em: 15 maio 2013.)

Com base no texto e nos conhecimentos sobre química, considere as afirmativas a seguir.

- I. 1 mol de CaC₂ é produzido a partir de 2 mol de C e 1 mol de Ca.
- II. A fórmula mínima para a reação da produção do gás acetileno é: $2CaC_{2(s)} + 4H_2O_{(\ell)} \rightarrow 2C_2H_{2(g)} + 2Ca(OH)_{2(aq)}$
- III. Ao atear fogo àquele sistema gasoso fechado, ocorreu a redução aparente do carbono do acetileno para o dióxido de carbono.
- IV. O acetileno C₂H₂ não segue a regra do octeto quando representado pela estrutura de Lewis.

Assinale a alternativa correta.

- a) Somente as afirmativas I e II são corretas.
- b) Somente as afirmativas I e IV são corretas.
- c) Somente as afirmativas III e IV são corretas.
- d) Somente as afirmativas I, II e III são corretas.
- e) Somente as afirmativas II. III e IV são corretas.
- 4. (Upe 2014) O sódio contido no sal de cozinha (cloreto de sódio) é um "grande vilão" para as pessoas com diagnóstico positivo para hipertensão arterial sistêmica (HAS). Uma alternativa seria utilizar o "sal diet", que é constituído por uma mistura apenas de NaCℓ e KCℓ. Considere que uma amostra de 0,415 g de um determinado "sal diet", após dissolução com água destilada, foi analisada por titulação com solução de AgNO₃, segundo equação apresentada abaixo:

$$C\ell^- + AgNO_3 \rightarrow AgC\ell + NO_3^-$$

Considere que todo cloreto $\left(C\ell^-\right)$ é oriundo da mistura $NaC\ell/KC\ell$ e que a massa de $AgC\ell$ produzida na titulação foi igual a 0,861 g. Assinale a alternativa que apresenta a percentagem em massa aproximada de $NaC\ell$ no "sal diet" analisado.

Dados: Massa atômica (em u): Na = 23; $C\ell = 36,5$; K = 39; Ag = 108

- a) 28%
- b) 45%
- c) 52%
- d) 70%
- e) 83%

- 5. (Unicamp 2014) Na manhã de 11 de setembro de 2013, a Receita Federal apreendeu mais de 350 toneladas de vidro contaminado por chumbo no Porto de Navegantes (Santa Catarina). O importador informou que os contêineres estavam carregados com cacos, fragmentos e resíduos de vidro, o que é permitido pela legislação. Nos contêineres, o exportador declarou a carga corretamente tubos de raios catódicos. O laudo técnico confirmou que a porcentagem em massa de chumbo era de 11,5%. A importação de material (sucata) que contém chumbo é proibida no Brasil.
- a) O chumbo presente na carga apreendida estava na forma de óxido de chumbo II. Esse chumbo é recuperado como metal a partir do aquecimento do vidro a aproximadamente 800°C na presença de carbono (carvão), processo semelhante ao da obtenção do ferro metálico em alto forno. Considerando as informações fornecidas, escreva a equação química do processo de obtenção do chumbo metálico e identifique o agente oxidante e o redutor no processo.
- b) Considerando que o destino do chumbo presente no vidro poderia ser o meio ambiente aqui no Brasil, qual seria, em mols, a quantidade de chumbo a ser recuperada para que isso não ocorresse?
- 6. (Ufsc 2014) Em março de 2013, cardeais da Igreja Católica de todo o mundo reuniram-se na Capela Sistina, no Vaticano, para conduzir a eleição de um novo Papa, em um processo conhecido como "Conclave". As reuniões e votações ocorriam em sessão fechada, e os fiéis eram comunicados do resultado pela cor da fumaça que saía por uma chaminé da capela a fumaça preta era indício de um processo de eleição não conclusivo, ao passo que a fumaça branca indicava a eleição do pontífice. Os compostos químicos utilizados para produzir a fumaça eram, até então, desconhecidos do público, e somente no início deste ano a composição química foi revelada. A fumaça branca era produzida pela reação de clorato de potássio (KC ℓ O $_3$) com lactose (C $_{12}$ H $_{22}$ O $_{11}$) e uma pequena quantidade de resina extraída de pinheiros, ao passo que a fumaça preta era produzida pela reação entre perclorato de potássio (KC ℓ O $_4$), um hidrocarboneto policíclico aromático e enxofre elementar, ambas após ignição induzida por uma descarga elétrica. As reações simplificadas e **não balanceadas** são mostradas abaixo (alguns componentes da fumaça foram omitidos):

Reação I (fumaça branca):
$$KC\ell O_{3(s)} + C_{12}H_{22}O_{11(s)} \rightarrow CO_{2(s)} + H_2O_{(g)} + KC\ell_{(s)}$$

Reação II (fumaça preta): $KC\ell O_{4(s)} + S_{(s)} \rightarrow KC\ell_{(s)} + SO_{2(g)}$

Disponível em: <www.nytimes.com/2013/03/13/science/vatican-reveals-recipes-for-conclave-smoke.html?_r=0> [Adaptado] Acesso em: 14 out. 2013.

Com base nas informações fornecidas, assinale a(s) proposição(ões) CORRETA(S).

- 01) Em II, na produção da fumaça preta, para que sejam formados 149 g de cloreto de potássio, é necessário promover a reação entre 138,55 g de perclorato de potássio e 64,2 g de enxofre sólido.
- 02) Na produção da fumaça preta, considerando a reação II, o número de oxidação do enxofre passa de zero (enxofre sólido) para +4 (molécula de SO₂).
- 04) Para a produção da fumaça branca, considerando a reação I, a utilização de 342 g de lactose produzirá 528 g de dióxido de carbono.
- 08) O número de mol de gases formados pela reação de 1 mol de clorato de potássio para a produção de fumaça branca é maior que o número de mol de gases formados pela reação de 1 mol de perclorato de potássio para produzir fumaça preta. (reação II)
- 16) Em I, a reação de 6 mol de clorato de potássio com 1 mol de lactose produz 23 mol de produtos no estado gasoso.
- 32) Em II, a reação de 1 mol de perclorato de potássio com 2 mol de enxofre sólido resulta na formação de 1 mol de dióxido de enxofre.

7. (Uem 2014) Abaixo, apresentam-se duas reações importantes para a produção de ferro metálico a partir de minério de ferro.

$$Fe_3O_{4(s)} + 4 CO_{(g)} \rightarrow 3 Fe_{(s)} + 4 CO_{2(g)}$$

 $Fe_3O_{4(s)} + 4 H_{2(g)} \rightarrow 3 Fe_{(s)} + 4 H_2O_{(g)}$

A partir dessas informações, assinale o que for **correto**, considerando que o rendimento das reacões é de 100%.

- 01) Em processos separados, quantidades idênticas em massa de monóxido de carbono e de hidrogênio produzem a mesma quantidade de ferro metálico, a partir de Fe₃O₄ em excesso estequiométrico.
- 02) É possível produzir 1,5 tonelada de ferro, utilizando-se 1 tonelada de monóxido de carbono e uma quantidade de Fe₃O₄ suficiente.
- 04) Em um reator contendo 2,5 kg de Fe₃O₄ e 80 g de H₂, o hidrogênio é o reagente limitante da reação.
- 08) Em ambas as reações, os gases reagentes são agentes oxidantes e o Fe₃O₄ é o agente redutor.
- 16) Nas duas reações, todos os átomos têm o número de oxidação alterado quando se passa dos reagentes para os produtos.
- 8. (Ufsc 2014) A tabela de informações nutricionais de um suplemento de vitaminas e minerais, que pode ser adquirido em um supermercado ou farmácia, traz, em geral, informações sobre a massa de cada nutriente presente em cada comprimido do produto. Estas massas são comumente associadas a índices denominados "valores diários de referência", que correspondem à quantidade relativa do nutriente que um indivíduo deve ingerir diariamente para cumprir uma dieta que compreenda 2.000 kcal. Desta forma, um valor de 100% associado a um nutriente indica que um único comprimido é capaz de fornecer toda a massa do nutriente que deve ser ingerida por um indivíduo em um dia. A informação nutricional de um suplemento é mostrada na tabela abaixo, considerando as massas de nutrientes contidas em cada comprimido de massa 1.500 g:

Nutriente	Massa	Valor Diário de Referência (%)
Vitamina B1 (tiamina)	1,2 mg	100
Vitamina B9 (ácido fólico)	0,240 mg	100
Vitamina C (ácido ascórbico)	45 mg	100
Cálcio	0,250 g	25
Ferro	8,100 mg	58
Fósforo	0,200 g	29
lodo	0,066 mg	50
Magnésio	0,200 g	76
Cobre	0,450 mg	50
Cromo	0,018 mg	51
Molibdênio	0,023 mg	51

Considerando os dados do enunciado e da tabela, assinale a(s) proposição(ões) **CORRETA(S)**.

- 01) O conteúdo mineral do suplemento compreende apenas elementos do primeiro e do segundo períodos da tabela periódica.
- 02) Pode-se inferir que a quantidade de iodo que deve ser ingerida diariamente por um indivíduo saudável é menor que a quantidade diária de vitamina B9 que deve ser ingerida por este mesmo indivíduo.
- 04) Cada comprimido do suplemento é capaz de fornecer ao organismo 450 mg de metais alcalino-terrosos e 8,591 mg de elementos de transição.
- 08) Um indivíduo que ingerir, em um único dia, três comprimidos do suplemento terá ingerido 1,00 g de cálcio, o que corresponde a 100% da quantidade diária recomendada para ingestão deste elemento.
- 16) A quantidade de elementos não metais presentes em um único comprimido do suplemento corresponde a 0,266 mg, quantidade suficiente para suprir a necessidade diária de ingestão destes não metais.
- 32) O suplemento em questão possui, como minerais, elementos de transição, não metais e metais alcalino-terrosos.

9. (Espcex (Aman) 2014) Considerando a equação não balanceada da reação de combustão do gás butano

descrita por $C_4H_{10}(g) + O_2(g) \rightarrow CO_2(g) + H_2O(g)$, a 1 atm e 25° (condições padrão) e o comportamento desses como gases ideais, o volume de gás carbônico produzido pela combustão completa do conteúdo de uma botija de gás contendo 174,0 g de butano é:

Dados:

Massas Atômicas: C = 12 u; O = 16 u e H = 1 u;

Volume molar nas condições padrão: 24,5 L⋅mol⁻¹.

- a) 1000,4 L
- b) 198,3 L
- c) 345,6 L
- d) 294.0 L
- e) 701,1 L

10. (Cefet MG 2014) Suponha que 3 mols de um ácido forte HX foi adicionado a um mol de alumínio metálico em pó, nas CNTP. Com o passar do tempo, foi observada a formação de um gás. O volume aproximado, em litros, do gás obtido, é igual a

- a) 22.
- b) 34.
- c) 38.
- d) 67.
- e) 134.

11. (Ufpr 2014) A pólvora negra, utilizada como propelente em armas de fogo, consiste numa mistura de enxofre, carvão vegetal e salitre. A reação que causa a propulsão e lançamento do projétil é descrita por:

$$2KNO_3(s) + S(s) + 3C(s) \rightarrow K_2S(s) + N_2(g) + 3CO_2(g)$$

Dados:
$$M(g/mol)$$
: $C = 12$, $S = 32$; $O = 16$, $N = 14$, $K = 39$

Para formular uma mistura baseada na estequiometria da reação, a proporção em massa dos constituintes enxofre, carvão vegetal e salitre na mistura deve ser, respectivamente:

- a) 12%, 13%, 75%.
- b) 32%, 12%, 56%.
- c) 33%, 17%, 50%.
- d) 35%, 11%, 54%.
- e) 40%, 20%, 40%.

12. (Ufg 2014) As pérolas contêm, majoritariamente, entre diversas outras substâncias, carbonato de cálcio (CaCO₃). Para obtenção de uma pérola artificial composta exclusivamente de CaCO₃, um analista, inicialmente, misturou 22 g de CO₂ e 40 g de CaO. Nesse sentido, conclui-se que o reagente limitante e a massa em excesso presente nessa reação são, respectivamente,

- a) CO₂ e 22 g
- b) CaO e 10 g
- c) CO₂ e 12 g
- d) CaO e 20 g
- e) CO₂ e 8 g

13. (Fuvest 2014) Para estudar a variação de temperatura associada à reação entre Zn(s) e $Cu^{2^+}(aq)$, foram realizados alguns experimentos independentes, nos quais diferentes quantidades de Zn(s) foram adicionadas a 100 mL de diferentes soluções aquosas de $CuSO_4$. A temperatura máxima (T_f) de cada mistura, obtida após a reação entre as substâncias, foi registrada conforme a tabela:

Experimento	Quantidade de matéria de Zn(s) (mol)	Quantidade de matéria de Cu ²⁺ (aq) (mol)	Quantidade de matéria total* (mol)	T _f (°C)
1	0	1,0	1,0	25,0
2	0,2	0,8	1,0	26,9
3	0,7	0,3	1,0	27,9
4	X	Υ	1,0	T₄

^{*}Quantidade de matéria total = soma das quantidades de matéria iniciais de Zn(s) e Cu²⁺(aq).

- a) Escreva a equação química balanceada que representa a transformação investigada.
- b) Qual é o reagente limitante no experimento 3? Explique.
- c) No experimento 4, quais deveriam ser os valores de X e Y para que a temperatura T₄ seja a maior possível? Justifique sua resposta.
- 14. (Uece 2014) Futuramente o titânio será mais utilizado na aviação, principalmente na construção de aviões supersônicos, por oferecer grandes vantagens, no que diz respeito a sua elevada temperatura de fusão (1670 °C), visto que o atrito do ar contra as paredes metálicas tende a elevar a temperatura de todo o corpo das aeronaves. A obtenção do titânio pode ser representada pela equação não balanceada:

$$\mathsf{TiC}\ell_{4(s)} + \mathsf{Mg}_{(s)} \to \mathsf{Ti}_{(s)} + \mathsf{MgC}\ell_{2(s)}.$$

O número aproximado de átomos de magnésio consumidos quando 63,3 g de tetracloreto de titânio reagem totalmente é

Dados : Ti = 47,9; $C\ell = 35,5$.

$$N_A = 6,02 \times 10^{23}$$

- a) $8.02 \cdot 10^{23}$.
- b) 6,02.10²³.
- c) $4.01 \cdot 10^{23}$.
- d) 2.01·10²³.

- 15. (Udesc 2014) A comunidade científica, em sua maioria, acredita que a elevação da temperatura do planeta, em relação ao período pré-industrial, tem sua principal origem no aumento da concentração dos gases causadores do efeito estufa na atmosfera, principalmente o gás carbônico, CO₂. Estima-se que a taxa de absorção de CO₂ por uma árvore, em média, seja de 10 kg/ano. Sobre esse tema, considere as proposições.
- I. Se um automóvel tem um consumo médio de 10 km/kg de etanol e roda 50 km em média por dia, é necessário o plantio de, no mínimo, 349 árvores para absorção completa do CO₂ gerado pelo veículo, em um ano de 365 dias.
- II. A reação química envolvida na absorção de CO₂ da atmosfera pelas árvores consiste na reação endotérmica entre gás carbônico e água, gerando glicose (C₆H₁₂O₆) e oxigênio gasoso, cuja soma dos menores coeficientes inteiros da equação balanceada é 18.
- III. A reciclagem de materiais, o uso de fontes alternativas de energia, maximização da eficiência do transporte público, fiscalização e combate a queimadas clandestinas e a recuperação de florestas devastadas são ações que podem contribuir, significativamente, para o aumento do efeito estufa no planeta.

Assinale a alternativa correta.

- a) Somente a afirmativa I é verdadeira.
- b) Somente as afirmativas I e III são verdadeiras.
- c) Somente as afirmativas I e II são verdadeiras.
- d) Somente as afirmativas II e III são verdadeiras.
- e) Todas as afirmativas são verdadeiras.

16. (G1 - ifce 2014) O ferro utilizado na produção de aço é obtido a partir do minério hematita (Fe₂O₃), em processo químico representado pela equação Fe₂O₃ + CO \rightarrow Fe + CO₂. Considerando-se rendimento de 100% para a reação mostrada, a quantidade de ferro obtida em gramas, a partir de 2 mols de hematita, é

Considere Fe = 56,0g/mol, Fe₂O₃ = 160,0g/mol, O = 16 g/mol, C = 12g/mol.

- a) 224 g.
- b) 112 g.
- c) 56 g.
- d) 100 g.
- e) 500 g.
- 17. (Unicamp 2014) Materiais poliméricos podem ter destinos diversos, que não seja o simples descarte em lixões ou aterros. A reciclagem, por exemplo, pode ser feita por reaproveitamento sob diversas formas. Na reciclagem secundária os diversos polímeros que compõem o descarte são separados e reutilizados na fabricação de outros materiais; já na reciclagem quaternária, o material é usado diretamente como combustível para gerar energia térmica ou elétrica. Considere uma embalagem de material polimérico composta por 18 g de PET (C₁₀H₈O₄)n, 4g de PEAD (C₂H₄)n e 0,1 g de PP (C₃H₆)n.
- a) Do ponto de vista ambiental, o que seria melhor: a reciclagem secundária ou a quaternária?
 Justifique sua escolha.
- b) Numa reciclagem quaternária, representada pela combustão completa da embalagem citada, a massa consumida de polímeros e oxigênio seria maior, menor ou igual à massa formada de gás carbônico e água? Justifique.

18. (Ufg 2014) A combustão da gasolina e do óleo diesel libera quantidades elevadas de poluentes para a atmosfera. Para minimizar esse problema, tem-se incentivado a utilização de biocombustíveis como o biodiesel e o etanol. O etanol pode ser obtido a partir da fermentação da sacarose, conforme a equação não balanceada apresentada a seguir.

$$C_{12}H_{22}O_{11}(s) + H_2O(\ell) \rightarrow C_2H_6O(\ell) + CO_2(g)$$

Considerando-se o exposto e o fato de que uma indústria alcooleira utilize 100 mols de sacarose e que o processo tenha rendimento de 85%, conclui-se que a quantidade máxima obtida do álcool será de

- a) 27,60 kg.
- b) 23,46 kg.
- c) 18,40 kg.
- d) 15,64 kg.
- e) 9,20 kg.

19. (G1 - ifsp 2014) A obtenção de hidrogênio em laboratório pode ser feita pela reação entre zinco metálico e ácido sulfúrico, representada abaixo:

$$Zn(s) + H_2SO_4(aq) \rightarrow ZnSO_4(aq) + H_2(g)$$

Considerando rendimento de 100 %, a massa, em gramas, de hidrogênio que pode ser obtida pela reação de 130 g de zinco com ácido sulfúrico em excesso é

Massas molares em g/mol:

Zn = 65

- H = 1
- a) 1.
- b) 2.
- c) 3.
- ď) 4.
- e) 5.

TEXTO PARA A PRÓXIMA QUESTÃO:

Leia o texto para responder à(s) questão(ões) a seguir.

A hidrazina, substância com fórmula molecular N_2H_4 , é um líquido bastante reativo na forma pura. Na forma de seu monoidrato, $N_2H_4 \cdot H_2O$, a hidrazina é bem menos reativa que na forma pura e, por isso, de manipulação mais fácil. Devido às suas propriedades físicas e químicas, além de sua utilização em vários processos industriais, a hidrazina também é utilizada como combustível de foguetes e naves espaciais, e em células de combustível.

20. (Unesp 2014) A atuação da hidrazina como propelente de foguetes envolve a seguinte sequência de reações, iniciada com o emprego de um catalisador adequado, que rapidamente eleva a temperatura do sistema acima de 800°C:

$$\begin{split} 3 \, N_2 H_4 \,\, (\ell) &\rightarrow 4 \, N H_3 (g) + N_2 (g) \\ N_2 H_4 \,(\ell) + 4 \, N H_3 (g) &\rightarrow 3 \, N_2 (g) + 8 \, H_2 (g) \end{split}$$

Dados:

Massas molares, em g. mol^{-1} : N = 14,0; H = 1,0

Volume molar, medido nas Condições Normais de Temperatura e Pressão (CNTP) = 22,4 L

Calcule a massa de H_2 e o volume total dos gases formados, medido nas CNTP, gerados pela decomposição estequiométrica de 1,0 g de N_2H_4 (ℓ).

21. (Ufpr 2013) O dióxido de enxofre (SO_2) é um dos principais gases que contribuem para a chuva ácida. Ele é gerado na queima de combustíveis fósseis. Uma alternativa para diminuir a quantidade de SO_2 atmosférico é seu sequestro por calcário triturado $(CaCO_3)$, segundo a reação a seguir:

$$CaCO_3(s) + SO_2(g) \rightleftharpoons CaSO_3(s) + CO_2(g)$$

Considere um processo industrial que produza diariamente 128 toneladas de SO₂. Dados Massa molar (g/mol): Ca=40; C=12; O=16; S=32. R=0,082atm.L.mol⁻¹.K⁻¹.

- a) Qual é a massa de CaCO₃ necessária para consumir a produção diária de SO₂?
- b) Calcule o volume de CO₂ gerado diariamente. Considere 1 atm e 298 K.
- 22. (Pucrj 2013) O elemento boro pode ser preparado pela redução do B₂O₃, segundo a equação abaixo.

$$B_2O_3 + 3Mg \rightarrow 2B + 3MgO$$

Partindo-se de 262,5 g do óxido de boro em excesso de magnésio, obteve-se 33 g de B, o que significa que o rendimento percentual (%) da reação foi mais próximo de:

- a) 30
- b) 35
- c) 40
- d) 45
- e) 50

23. (Pucrj 2013) Uma das reações mais comuns é a de neutralização de um ácido inorgânico forte. Por exemplo, uma solução aquosa de ácido clorídrico é neutralizada por carbonato de sódio conforme mostrado na equação abaixo:

Dado: $M(Na_2CO_3) = 106 \text{ g/mol}$

$$HC\ell_{(ag)} + Na_2CO_{3(s)} \rightarrow Produtos$$

Considerando essa reação, seus reagentes e produtos, faça o que se pede.

- a) Antes de ser dissolvido em água, o ácido clorídrico é um gás corrosivo. Escreva o tipo de ligação que existe entre os átomos dos elementos H e Cℓ no HCℓ gasoso.
- b) Considerando excesso de HCℓ e a reação completa com o carbonato de sódio, calcule a quantidade de matéria, em mol, do produto gasoso produzido a partir de 5,3 g do sal.
- c) A água é um produto da reação e se ioniza muito pouco a ponto de o valor da constante de ionização, a 25 °C, ser 1 x 10⁻¹⁴. Escreva a expressão da constante de ionização da água líquida em função das concentrações, em quantidade de matéria (mol/L), das espécies iônicas.
- 24. (Uern 2013) Muitos monumentos históricos são feitos de mármore (carbonato de cálcio cristalino) e ficam expostos as intempéries, como chuva e vento. Ao reagir 1,8×10²³ fórmulas de carbonato de cálcio com o ácido sulfúrico presente na chuva ácida, nas condições normais de temperatura e pressão, é correto afirmar que serão formados aproximadamente,

Dado: $V_{CNTP} = 22,7 L$.

- a) 6,81 litros de CO₂.
- b) 0,2 mols de CaSO₄.
- c) 4,08 gramas de CaSO₄.
- d) 1,2×10²³ moléculas de CO₂.

- 25. (Unicamp 2013) Na reciclagem de embalagens de alumínio, usam-se apenas 5% da energia despendida na sua fabricação a partir do minério de bauxita. No entanto, não se deve esquecer a enorme quantidade de energia envolvida nessa fabricação (3,6x10⁶ joules por latinha), além do fato de que a bauxita contém (em média) 55% de óxido de alumínio (alumina) e 45% de resíduos sólidos.
- a) Considerando que em 2010 o Brasil produziu 32x10⁶ toneladas de alumínio metálico a partir da bauxita, calcule quantas toneladas de resíduos sólidos foram geradas nesse período por essa atividade.
- b) Calcule o número de banhos que poderiam ser tomados com a energia necessária para produzir apenas uma latinha de alumínio, estimando em 10 minutos o tempo de duração do banho, em um chuveiro cuja potência é de 3.000 W. Dado: W = J s⁻¹.
- 26. (Mackenzie 2013) A produção industrial do ácido sulfúrico é realizada a partir do enxofre, extraído de jazidas localizadas normalmente em zonas vulcânicas. O enxofre extraído é queimado ao ar atmosférico produzindo o anidrido sulfuroso (etapa I). Após essa reação, o anidrido sulfuroso é oxidado a anidrido sulfúrico, em alta temperatura e presença de um catalisador adequado (etapa II). Em seguida, o anidrido sulfúrico é borbulhado em água, formando o ácido sulfúrico (etapa III). As reações referentes a cada uma das etapas do processo encontram-se abaixo equacionadas:

Etapa I:
$$S_{(s)} + O_{2(g)} \rightarrow SO_{2(g)}$$

Etapa II:
$$2 SO_{2(q)} + O_{2(q)} \rightarrow 2 SO_{3(q)}$$

Etapa III:
$$SO_{3(q)} + H_2O_{(\ell)} \rightarrow H_2SO_{4(\ell)}$$

Desse modo, ao serem extraídos 200,0 kg de enxofre com 80% de pureza de uma jazida, considerando-se que o rendimento global do processo seja de 90%, a massa máxima de ácido sulfúrico que pode ser produzida será de

Dados: massas molares (g/mol): H = 1, O = 16 e S = 32.

- a) 612,5 kg.
- b) 551,2 kg.
- c) 490,0 kg.
- d) 441,0 kg.
- e) 200,0 kg.
- 27. (Ufsj 2013) A equação química dada abaixo se refere à combustão completa de um componente do gás de cozinha:

$$2C_4H_{10(g)} + 13O_2 \rightarrow 8CO_{2(g)} + 10H_2O_{(g)}$$

Em relação a essa equação, analise as seguintes afirmativas:

- I. O C₄H₁₀ é uma substância inorgânica altamente inflamável.
- II. A quantidade em massa de oxigênio requerida é inferior à massa de C₄H₁₀.
- III. Se a massa de oxigênio for inferior a 200g na queima de 1 mol de C₄H₁₀, a reação não ocorrerá conforme descrita na equação acima, sendo provável a formação de CO.
- IV. A massa de CO₂ produzida na combustão completa de 2 mols de C₄H₁₀ é inferior à massa de oxigênio consumida na reação.

De acordo com essa análise, estão CORRETAS as afirmativas

- a) I e III.
- b) III e IV.
- c) II e IV.
- d) I e II.

28. (Uemg 2013) O nitrito de sódio (NaNO₂), um conservante de carnes, tem sido alvo de polêmicas. Na presença de ácido clorídrico (HC ℓ), do suco gástrico, ele forma o ácido nitroso (HNO₂), que, por ação de enzimas, reage produzindo as nitrosaminas, comprovadamente cancerígenas. No Brasil, para conservar carnes, o limite máximo permitido é de 0,20% m/m de nitrito de sódio.

A reação do processo descrito pode ser assim equacionada:

$$\begin{split} \text{NaNO}_{2(\text{aq})} + \text{HC}\ell_{(\text{aq})} &\rightarrow \text{HNO}_{2(\text{aq})} + \text{NaC}\ell_{(\text{aq})} \\ \text{HNO}_{2(\text{aq})} + (\text{CH}_3)_2 - \text{NH} \rightarrow (\text{CH}_3)_2 - \text{N-N} = \text{O} + \text{H}_2\text{O}_{(\ell)} \\ \text{(dimetilnitrosamina)} \end{split}$$

- I. Em 3 kg de carnes, pode-se utilizar 60 g de NaNO₂.
- II. Partindo-se de 6,9 g de NaNO₂, forma-se 4,7 g de HNO₂.
- III. Um mol de nitrito de sódio produzirá 2 mol de dimetilnitrosamina.
- IV. Cada 36,5 g de ácido clorídrico que reagem produzem 74 g de dimetilnitrosamina.

São CORRETAS apenas as proposições

- a) I e II.
- b) III e IV.
- c) I e III.
- d) II e IV.
- 29. (G1 ifsp 2013) O metal manganês, empregado na obtenção de ligas metálicas, pode ser obtido no estado líquido, a partir do mineral pirolusita, MnO₂, pela reação representada por:

$$3MnO_2(s) + 4A\ell(s) \rightarrow 3Mn(\ell) + 2A\ell_2O_3(s)$$

Considerando que o rendimento da reação seja de 100%, a massa de alumínio, em quilogramas, que deve reagir completamente para a obtenção de 165 kg de manganês, é Massas molares em g/mol: $A\ell = 27$; Mn = 55; O = 16.

- a) 54.
- b) 108.
- c) 192.
- d) 221.
- e) 310.
- 30. (Fuvest 2013) Uma moeda antiga de cobre estava recoberta com uma camada de óxido de cobre (II). Para restaurar seu brilho original, a moeda foi aquecida ao mesmo tempo em que se passou sobre ela gás hidrogênio. Nesse processo, formou-se vapor de água e ocorreu a redução completa do cátion metálico.

As massas da moeda, antes e depois do processo descrito, eram, respectivamente, 0,795 g e 0,779 g. Assim sendo, a porcentagem em massa do óxido de cobre (II) presente na moeda, antes do processo de restauração, era.

Dados: Massas molares (g/mol), H=1,00; O=16,0; Cu=63,5.

- a) 2%
- b) 4%
- c) 8%
- d) 10%
- e) 16%
- 31. (Cefet MG 2013) O carbonato de lítio é um medicamento empregado para o tratamento de transtornos bipolares. Se um indivíduo toma um comprimido de 750 mg ao dia, então, estará ingerindo diariamente. Dados: Li = 7; C = 12; O = 16.
- a) 6.0×10^{21} fons lítio.
- b) 6.0×10^{23} ions carbonato.
- c) 0,01 mol de carbonato de lítio.
- d) 1.8×10²⁴ átomos de oxigênio.
- e) 2,0 íons carbonato para cada íon lítio.

32. (Pucri 2013) A queima de 5.0 g de uma amostra de carbono consumiu totalmente esse reagente e produziu uma mistura de CO e CO₂.

Se a massa de CO₂ produzida foi 13,9 g, a quantidade em mol de CO é:

- a) 0.02
- b) 0,05
- c) 0,08
- d) 0,1
- e) 0,15
- 33. (Uern 2013) Em uma reação, 296 q de hidróxido de cálcio são adicionados a 315 q de ácido nítrico. (Obs.: Esta questão não tem resposta certa, mas vale fazer o exercício. Confira com a resolução ao final da apostila.)

$$Ca(OH)_2 + HNO_3 \rightarrow Ca(NO_3)_2 + H_2O$$

Acerca da reação apresentada, assinale a afirmativa INCORRETA.

- a) São formados 656 q de Ca(NO₃)₂.
- b) Há, em excesso, 65 g de HNO₃.
- c) Há formação de 4 mols de H₂O.
- d) O reagente limitante é o Ca(OH)₂.
- 34. (Unicamp 2013) "Pegada de carbono", do Inglês carbon footprint, é a massa de gases do efeito estufa emitida por uma determinada atividade. Ela pode ser calculada para uma pessoa. uma fábrica, um país ou qualquer dispositivo, considerando-se qualquer intervalo de tempo. Esse cálculo, no entanto, é bem complexo e requer informações muito detalhadas. Por isso, no lugar da pegada de carbono, utiliza-se o fator de emissão de CO2, que é definido como a massa emitida de CO₂ por atividade. Uma pessoa, por exemplo, tem um fator de emissão de cerca de 800 gramas de CO₂ por dia, catabolizando açúcar (CH₂O)_n e gordura (CH₂)_n.
- a) Tomando por base os dois "combustíveis humanos" citados (açúcar e gordura), qual deles teria maior fator de emissão de CO₂, considerando-se uma mesma massa consumida? Justifique.
- b) Uma pessoa utiliza diariamente, em média, 150 gramas de gás butano (C₄H₁₀) cozinhando alimentos. O fator de emissão de CO₂ relativo a esse cozimento é maior, menor ou igual ao da catabolização diária do ser humano indicada no texto? Justifique.
- 35. (Fuvest 2013) A transformação representada pela equação química

$$2 MnO_4^-(aq) + 5 C_2 O_4^{2-}(aq) + 16 H^+(aq) \rightarrow 2 Mn^{2+}(aq) + 10 CO_2(g) + 8 H_2 O(\ell)$$

foi efetuada em condições de temperatura e pressão tais que o volume molar do CO₂(g) era de 22 L/mol. Se x é o número de mols de MnO₄-, gastos na reação, e V é o volume, medido em litros, de CO₂(g) gerado pela reação, obtenha

- a) V como função de x:
- b) a quantidade, em mols, de MnO₄ que serão gastos para produzir 440 L de CO₂(g).
- 36. (Enem 2013) A produção de aço envolve o aquecimento do minério de ferro, junto com carvão (carbono) e ar atmosférico em uma série de reações de oxirredução. O produto é chamado de ferro-gusa e contém cerca de 3,3% de carbono. Uma forma de eliminar o excesso de carbono é a oxidação a partir do aquecimento do ferro-gusa com gás oxigênio puro. Os dois principais produtos formados são aço doce (liga de ferro com teor de 0,3% de carbono restante) e gás carbônico. As massas molares aproximadas dos elementos carbono e oxigênio são, respectivamente, 12 g/mol e 16 g/mol.

LEE, J. D. Química Inorgânica não tão concisa. São Paulo: Edgard Blücher, 1999 (adaptado).

Considerando que um forno foi alimentado com 2,5 toneladas de ferro-gusa, a massa de gás carbônico formada, em quilogramas, na produção de aço doce, é mais próxima de

- a) 28.
- b) 75.
- c) 175.
- d) 275.
- e) 303.

37. (Cefet MG 2013) No processo de obtenção do alumínio, metal utilizado na fabricação de latinhas de refrigerantes, ocorre uma etapa de extração do minério (bauxita) que gera um produto intermediário, a alumina ($A\ell_2O_3$) com 100% de rendimento. A equação não balanceada que descreve a redução do alumínio (eletrólise) envolvida nesse processo é

$$A\ell_2O_3 + C \rightarrow A\ell + CO_2$$

Se a quantidade média de alumina na bauxita é de 45% em massa e cada latinha de refrigerante consome 0,49 mol de alumínio, então a massa de bauxita a ser retirada do ambiente para produzir 1.000 latinhas é, aproximadamente, em kg, igual a

Dados: $A\ell = 27$; O = 16.

- a) 11,3.
- b) 25,0.
- c) 50,0.
- d) 55,5.
- e) 111,1.

38. (Fgv 2013) O hidrogenossulfito de sódio, NaHSO₃, é um insumo usado na indústria de fabricação de papel e de curtume. Pode ser obtido a partir da reação representada na seguinte equação:

$$Na_2CO_3(aq) + 2 SO_2(g) + H_2O(\ell) \rightarrow 2 NaHSO_3(aq) + CO_2(g)$$
.

A quantidade máxima de NaHSO₃, em mols, produzida a partir de 42,4 toneladas de Na₂CO₃, é

- a) 4×10^4 .
- b) 4×10^5 .
- c) 8×10^4 .
- d) 8×10^5 .
- e) 8×10^6 .

TEXTO PARA A PRÓXIMA QUESTÃO:

Considere as informações para responder à(s) questão(ões) a seguir.

Um estudante precisa de uma pequena quantidade de vanilina e decidiu pesquisar métodos sintéticos de produção da substância em laboratório, e obteve informações sobre dois métodos:

MÉTODO 1 H O H O H O CH₃O⁻Na⁺ CuBr O CH₃ OH OH OH Vanillina

- 39. (Unesp 2013) Considere que, para obter vanilina no laboratório, o estudante optou pela aplicação do método 1, e usando 15 g do reagente 1, obteve 10 g de vanilina. Sabendo que a massa molar da vanilina é de 158 g, o rendimento da síntese realizada pelo estudante foi de, aproximadamente,
- a) 80%.
- b) 25%.
- c) 50%.
- d) 12%.
- e) 65%.
- 40. (Fuvest 2012) Volumes iguais de uma solução de I_2 (em solvente orgânico apropriado) foram colocados em cinco diferentes frascos. Em seguida, a cada um dos frascos foi adicionada uma massa diferente de estanho (Sn), variando entre 0,2 e 1,0 g. Em cada frasco, formou-se uma certa quantidade de Sn I_4 , que foi, então, purificado e pesado. No gráfico abaixo, são apresentados os resultados desse experimento.

Com base nesses resultados experimentais, é possível afirmar que o valor da relação

 $\frac{\text{massa molar do I}_2}{\text{massa molar do Sn}}$

é, aproximadamente,

a) 1:8

b) 1:4

c) 1:2

d) 2:1

e) 4:1

Gabarito:

Resposta da questão 1: [Resposta do ponto de vista da disciplina de Química]

a) Teremos:

Para n mols de butano:

Para n mols de propano:

b) Para a mistura de propano e butano, teremos:

24 L — 1 mol V — 0,02 mol V = 0,48 L = 480 mL
Vazão do gás =
$$\frac{V \text{ (volume)}}{\Delta t \text{ (tempo)}}$$
48 mL.min⁻¹ = $\frac{480 \text{ mL}}{\Delta t}$
 $\Delta t = 10 \text{ min}$

c) Teremos:

$$\Delta t = 10 \text{ min} = 10 \times 60 \text{ s} = 600 \text{ s}$$

$$Velocidade = \frac{\Delta S}{\Delta t}$$

$$2.5 \text{ m.s}^{-1} = \frac{\Delta S}{600 \text{ s}}$$

$$\Delta S = 1500 \text{ m}$$
 ou
$$\Delta S = 1.5 \times 10^3 \text{ m}$$

[Resposta do ponto de vista da disciplina de Física]

a) Química.

b) Química.

c) Dado: $v_m = 2.5 \text{ m/s}$.

Do item anterior: $\Delta t = 10 \text{ min} = 600 \text{ s}.$

$$D = v_m \ \Delta t = 2.5 \cdot 600 \ \Rightarrow \ D = 1.500 \ m.$$

Resposta da questão 2:

02 + 04 = 06.

[Resposta do ponto de vista da disciplina de Química]

- [02] As proporções iguais entre massa final e inicial de cada pedaço de palha de aço queimado se devem à Lei de Proust (proporções fixas).
- [04] Se João queimar completamente o terceiro pedaço, a massa final do mesmo deverá ficar em torno de 18,9 g.

Primeiro pedaço (10,0 g):

$$m_{após\ a\ queima} = 10,5\ g$$

$$\frac{10,5-10,0}{10}=0,05=5 \%$$

Segundo pedaço (12,0 g):

$$m_{após\ a\ queima} = 12,6\ g$$

$$\frac{12,6-12,0}{12}=0,05=5\ \%$$

Terceiro pedaço (18,0 g):

$$\frac{m-18,0}{18}=0,05$$

$$m = 18,9 g$$

[Resposta do ponto de vista da disciplina de Matemática]

[16] Falsa, pois a razão de semelhança será $\sqrt{\frac{18}{10}} = \sqrt{\frac{9}{5}} = \frac{3}{\sqrt{5}}$.

Resposta da questão 3:

[B]

- [I] Correta. Segundo a equação: Ca+2C → CaC₂ são necessários 2 mol de C para cada mol de Ca
- [II] **Incorreta**. A fórmula mínima são os menores inteiros após o balanceamento, que serão: 1:2:1:2
- [III] Incorreta. Ocorreu oxidação aparente do carbono e não sua redução.
- [IV] **Correta**. O acetileno C₂H₂ não segue a regra do octeto quando representado pela estrutura de Lewis.

Resposta da questão 4:

[A]

$$C\ell^{-} + AgNO_{3} \rightarrow AgC\ell + NO_{3}^{-}$$

 $35,5g$ ——143,5g
x ——0,861g
x = 0,213g
1mol de $C\ell^{-}$ ——35,5g
x mol ——0,231g
xmol = $6 \cdot 10^{-3}$ mol

O íon $C\ell^-$ é obtido da mistura dos compostos: Na $C\ell$ + KC ℓ (amostra de 0,415g).

Assim teremos:

58,5g de NaC
$$\ell$$
 + 74,5g de KC ℓ = 0,415g

$$\begin{array}{l} x \; n_{NaC\ell} + y \; n_{KC\ell} = 0,006 \; mol \\ 58,5x + 74,5y = 0,415g \\ x + y = 0,006 \\ 58,5(0,006 - y) + 74,5y = 0,415 \\ 0,352 - 58,5y + 74,5y = 0,415 \\ 16y = 0,415 - 0,351 \\ y_{KC\ell} = 0,004 mol \; e \; x_{NaC\ell} = 0,002 mol \\ 0,002 mol \; de \; NaC\ell \longrightarrow 0,117g \\ 0,415g \longrightarrow 100\% \\ 0,117g \longrightarrow x\% \\ x = 28\% \end{array}$$

Resposta da questão 5:

a) Monóxido de carbono é formado a partir da queima do carvão, então se pode representar a equação química do processo de obtenção do chumbo metálico da seguinte maneira:

$$\begin{array}{c} \underline{CO(g)} + \underline{PbO(s)} & \xrightarrow{\Delta} CO_2(g) + Pb(s) \\ \\ \underline{agente} \\ \\ +2 & \xrightarrow{} +4 \text{ (oxidação do carbono)} \\ \\ & +2 & \xrightarrow{} 0 \text{ (redução do chumbo)} \end{array}$$

b) Receita Federal apreendeu mais de 350 toneladas de vidro contaminado por chumbo no Porto de Navegantes. O laudo técnico confirmou que a porcentagem em massa de chumbo era de 11,5 %, então:

$$\overbrace{350 \times 10^6 \text{ g}}^{350 \times 10^6 \text{ g}} - 100\% \text{ (vidro)}$$

$$m_{chumbo} - 11,5\%$$

$$m_{chumbo} = 40,25 \times 10^6 \text{ g}$$

Cálculo da quantidade de chumbo a ser recuperada:

1 mol (chumbo) — 207 g
$$n_{chumbo} = 40,25 \times 10^6 \ g$$

$$n_{chumbo} = 1,94 \times 10^5 \ mol$$

Resposta da questão 6:

$$02 + 04 + 08 = 14$$
.

Comentários:

 Em II, na produção da fumaça preta, para que sejam formados 149 g de cloreto de potássio, é necessário promover a reação entre 277 g de perclorato de potássio e 128 g de enxofre sólido.

$$KC\ell O_{4(s)} + 2S_{(s)} \rightarrow KC\ell_{(s)} + 2SO_{2(g)}$$

138,5 g 64 g 74,5 g 128 g (×2)
277 g 128 g 149 g 256 g

 Na produção da fumaça preta, considerando a reação II, o número de oxidação do enxofre passa de zero (enxofre sólido) para +4 (molécula de SO₂).

$$KC\ell O_{4(s)} + S_{(s)} \rightarrow KC\ell_{(s)} + SO_{2(g)}$$

$$0 \longrightarrow +4 \text{ (oxidação }$$
 $S O O$

$$+4 -2 -2$$

 Para a produção da fumaça branca, considerando a reação I, a utilização de 342 g de lactose produzirá 528 g de dióxido de carbono.

$$1KC\ell O_{3(s)} + C_{12}H_{22}O_{11(s)} \rightarrow 12CO_{2(s)} + 11H_2O_{(g)} + 1KC\ell_{(s)}$$

$$342 g - \underbrace{12 \times 44 g}_{528 g}$$

 O número de mols de gases formados pela reação de 1 mol de clorato de potássio para a produção de fumaça branca é maior que o número de mol de gases formados pela reação de 1 mol de perclorato de potássio para produzir fumaça preta. (reação II)

$$\begin{split} \text{Reação I: } & \text{1KC}\ell\text{O}_{3(s)} + \text{C}_{12}\text{H}_{22}\text{O}_{11(s)} \to \text{12CO}_{2(s)} + \underbrace{11\text{H}_2\text{O}_{(g)}}_{11\text{ mols de gás}} + \text{1KC}\ell_{(s)} \\ \text{Reação II: } & \text{1KC}\ell\text{O}_{4(s)} + 4\text{S}_{(s)} \to \text{1KC}\ell_{(s)} + \underbrace{4\text{SO}_{2(g)}}_{4\text{ mols de gás}} \end{split}$$

- Em I, a reação de 6 mol de clorato de potássio com 1 mol de lactose produz 11 mols de produto no estado gasoso.

- Em II, a reação de 1 mol de perclorato de potássio com 2 mol de enxofre sólido resulta na formação de 2 mols de dióxido de enxofre.

$$1KC\ell O_{4(s)} + 2S_{(s)} \rightarrow 1 KC\ell_{(s)} + 2SO_{2(g)}$$
1 mol 2 mol 1 mol 2 mols

Resposta da questão 7:

$$02 + 04 = 06$$
.

[01] Em processos separados, quantidades idênticas em massa de monóxido de carbono e de hidrogênio produzem quantidades diferentes de ferro metálico, a partir de Fe₃O₄ em excesso estequiométrico.

Fe₃O_{4(s)} + 4 CO_(g)
$$\rightarrow$$
 3 Fe_(s) + 4 CO_{2(g)}
232 g - 4 × 28 g - $\underbrace{3 \times 56}_{168 \text{ g}}$ g - 4 × 44 g

[02] É possível produzir 1,5 tonelada de ferro, utilizando-se 1 tonelada de monóxido de carbono e uma quantidade de Fe₃O₄ suficiente.

$$\begin{aligned} \text{Fe}_3\text{O}_{4(s)} + 4 & \text{CO}_{(g)} \rightarrow 3 & \text{Fe}_{(s)} + 4 & \text{CO}_{2(g)} \\ & 4 \times 28 & \text{t} - - 3 \times 56 & \text{t} \\ & 1 & \text{t} - - \text{m}_{\text{Fe}} \end{aligned}$$

$$m_{Fe} = 1.5 t$$

[04] Em um reator contendo 2,5 kg de Fe₃O₄ e 80 g de H₂, o hidrogênio é o reagente limitante da reação.

$$\begin{array}{c} \text{Fe}_{3}\text{O}_{4(s)} + 4 \text{ H}_{2(g)} \rightarrow 3 \text{ Fe}_{(s)} + 4 \text{ H}_{2}\text{O}_{(g)} \\ 232 \text{ g} & \quad 4 \times 2 \text{ g} \\ \underline{2.500 \text{ g}} & \quad \underline{80 \text{ g}} \\ \underline{\text{excesso}} & \quad \text{limitante} \\ \underline{2.500 \times 4 \times 2} > \underline{232 \times 80} \\ \underline{20.000} & \quad 18.560 \end{array}$$

[08] Em ambas as reações, os gases reagentes são agentes redutores e o Fe₃O₄ é o agente oxidante.

$$\begin{array}{c} \text{Fe}_{3}\text{O}_{4(s)} + 4 \text{ CO}_{(g)} \rightarrow 3 \text{ Fe}_{(s)} + 4 \text{ CO}_{2(g)} \\ & \xrightarrow{\text{oxidante}} & \xrightarrow{\text{redutor}} \\ \hline \text{Fe}_{2}\text{O}_{3}.\text{FeO}_{(s)} + 4 \overset{\text{redutor}}{\text{CO}_{(g)}} \rightarrow 3 \text{ Fe}_{(s)} + 4 \text{ CO}_{2(g)} \\ + 3 & + 2 & + 2 - 2 & 0 & + 4 - 2 \end{array}$$

- O Fe sofre redução.
- O C sofre oxidação.

$$\overbrace{\text{Fe}_2\text{O}_3.\text{FeO}}^{\text{oxidante}}_{\text{(s)}} + 4 \stackrel{\text{redutor}}{\text{H}_{2(g)}} \rightarrow 3 \text{ Fe}_{\text{(s)}} + 4 \text{ H}_2\text{O}_{\text{(g)}}$$

$$+3 \quad +2 \qquad 0 \qquad 0 \qquad +1-2$$

- O Fe sofre redução.
- O H sofre oxidação.
- [16] Nas duas reações, nem todos os átomos têm o número de oxidação alterado quando se passa dos reagentes para os produtos.

$$\begin{array}{c} \text{Fe}_{3} \text{O}_{4(s)} + 4 \text{ CO}_{(g)} \rightarrow 3 \text{ Fe}_{(s)} + 4 \text{ CO}_{2(g)} \\ & \xrightarrow{\text{oxidante}} & \text{redutor} \\ \hline \text{Fe}_{2} \text{O}_{3}. \\ \hline \text{FeO}_{(s)} + 4 & \overrightarrow{\text{CO}_{(g)}} \rightarrow 3 \text{ Fe}_{(s)} + 4 \text{ CO}_{2(g)} \\ + 3 & + 2 & + 2 - 2 & 0 & + 4 - 2 \\ \hline & \xrightarrow{\text{oxidante}} & \text{redutor} \\ \hline \text{Fe}_{2} \text{O}_{3}. \\ \hline \text{FeO}_{(s)} + 4 & \text{H}_{2(g)} \rightarrow 3 \text{ Fe}_{(s)} + 4 \text{ H}_{2} \\ \hline \text{O}_{(g)} \\ + 3 & + 2 & 0 & 0 & + 1 - 2 \\ \hline \end{array}$$

0

Resposta da questão 8:

$$02 + 04 + 32 = 38$$
.

+2

Comentários:

+3

- Existem elementos químicos de outros períodos, além do primeiro e do segundo, como o ferro, cromo, iodo, cobre, cromo, molibdênio.
- Pode-se inferir que a quantidade de iodo que deve ser ingerida diariamente por um indivíduo saudável é menor que a quantidade diária de vitamina B9 que deve ser ingerida por este mesmo indivíduo (0,132 mg < 0,240 mg).

Vitamina B9 (ácido fólico)	0,240 mg	100
lodo	$0,066 \text{ mg} \times 2 = 0,132 \text{ mg}$	$50 \times 2 = 100$

- Cada comprimido do suplemento é capaz de fornecer ao organismo 450 mg de metais alcalino-terrosos e 8,591 mg de elementos de transição.

Alcalinos terrosos:

$$Ca = 0.250 g$$

 $Mg = 0.200 g$

$$0,250 \text{ g} + 0,200 \text{ g} = 0,450 \text{ g} = 450 \text{ mg}$$

Metais de transição:

Fe = 8,100 mg

Cu = 0.450 mg

Cr = 0.018 mg

Mo = 0.023 ma

Total =
$$8,100 + 0.450 + 0.018 + 0.023 = 8,591$$
 mg

- Um indivíduo que ingerir, em um único dia, três comprimidos do suplemento terá ingerido 0,75 g de cálcio, o que corresponde a 75% da quantidade diária recomendada para ingestão deste elemento.

$$4\times0,250$$
 g (4 comprimidos) — 100% $3\times0,250$ g (3 comprimidos) — p $p=75$ %

- Quantidade não metais: fósforo e iodo.

Fósforo =
$$3 \times 0,200$$
 g = $0,600$ g
lodo = $2 \times 0,066$ g = $0,132$ g
Total = $0,600 + 0,132 = 0,732$ g

 O suplemento em questão possui, como minerais, elementos de transição, não metais e metais alcalino-terrosos.

Resposta da questão 9:

[D]

Balanceando a equação, vem:

$$\begin{split} &C_{4}H_{10}\left(g\right) \ + \ \frac{13}{2}O_{2}\left(g\right) \rightarrow 4CO_{2}(g) + 5H_{2}O(g) \\ & 58\ g - - - - - 4 \times 24,5\ L \\ & 174\ g - - - - V_{CO_{2}} \\ & V_{CO_{2}} = 294,0\ L \end{split}$$

Resposta da questão 10:

[B]

$$6HX + 2A\ell \rightarrow 2A\ell X_3 + 3H_{2(q)}$$

6mols HX —
$$3 \cdot 22,4$$
L de $H_{2(g)}$ 3mols — x $x = 33,6$ \Box 34L

Resposta da questão 11:

[A]

Teremos:

$$p_{KNO_3} = 74,8148 \ \% \approx 75 \ \%$$

$$p_S = 11,85185 \% \approx 12 \%$$

$$p_C = 13,3333 \% \approx 13 \%$$

Resposta da questão 12:

[C]

$$\begin{array}{cccc} \text{CO}_2 & + & \text{CaO} \rightarrow \text{CaCO}_3 \\ 44 \text{ g} & \longrightarrow 56 \text{ g} \\ & & 22 \text{ g} & \longrightarrow 40 \text{ g} \\ & & \text{limitante} & \text{excesso} \\ 44 \times 40 = 1.760 \\ 22 \times 56 = 1.232 \\ \end{array}$$

$$\begin{array}{cccc} \text{CO}_2 & + & \text{CaO} \rightarrow \text{CaCO}_3 \\ 44 \text{ g} & \longrightarrow 56 \text{ g} \\ 22 \text{ g} & \longrightarrow \text{m}_{\text{reage}} \\ \text{m}_{\text{reage}} = 28 \text{ g} \\ \text{m}_{\text{excesso}} = 40 - 28 = 12 \text{ g} \end{array}$$

Resposta da questão 13:

a) Equação química balanceada que representa a transformação investigada: $Zn(s) + CuSO_4(aq) \rightarrow Cu(s) + ZnSO_4(aq)$

b) O reagente limitante no experimento é o sulfato de cobre (CuSO₄). Observe:

	Experimento	Quantidade de matéria de Zn(s) (mol)	Quantidade de matéria de Cu ²⁺ (aq) (mol)	Quantidade de matéria total* (mol)	T _f (°C)
ĺ	3	0,7	0,3	1,0	27,9

*Quantidade de matéria total = soma das quantidades de matéria iniciais de Zn(s) e Cu²⁺(aq).

c) Teremos:

Experimento	Quantidade de matéria de Zn(s) (mol)	Quantidade de matéria de Cu ²⁺ (aq) (mol)	Quantidade de matéria total* (mol)	T _f (°C)
4	X = 0.5 mol	Y = 0.5 mol	1,0	T_4

^{*}Quantidade de matéria total = soma das quantidades de matéria iniciais de Zn(s) e Cu²⁺(aq).

A temperatura T_4 será a maior possível quando: X = Y = 0.5 mol, pois a quantidade total de matéria é 1,0 mol e não há excesso de reagente.

Resposta da questão 14:

[C]

Teremos:

$$\begin{split} &\text{TiC}\ell_4 = 189,9 \\ &\text{Balanceado a equação, vem:} \\ &\text{TiC}\ell_{4(s)} + 2\text{Mg}_{(s)} \rightarrow \text{Ti}_{(s)} + 2\text{MgC}\ell_{2(s)} \\ &189,9 \text{ g} -\!\!\!\!-\!\!\!\!-\!\!\!\!\!-2 \times 6,02 \times 10^{23} \text{ átomos de Mg} \\ &63,3 \text{ g} -\!\!\!\!\!-\!\!\!\!\!-\!\!\!\!-n_{\text{átomos de Mg}} \\ &n_{\text{átomos de Mg}} = 4,01 \times 10^{23} \text{ átomos de Mg} \end{split}$$

Resposta da questão 15:

[A]

Estima-se que a taxa de absorção de CO₂ por uma árvore, em média, seja de 10 kg/ano. Se um automóvel tem um consumo médio de 10 km/kg de etanol e roda 50 km em média por dia, é necessário o plantio de, no mínimo, 349 árvores para absorção completa do CO₂ gerado pelo veículo, em um ano de 365 dias:

1 ano — 10 kg
$$CO_2$$
 (1 árvore)

Para o automóvel (um dia):

1 kg e tanol — 10 km

5 kg e tanol — 50 km

46 g e tanol (1 mol) — 2×44 g (2 mol) CO_2

5.000 g e tanol — m_{CO_2}
 $m_{CO_2} = 9.565,22$ g $\approx 9,565$ kg

Para 365 dias, vem:

1 árvore — 10 kg CO_2
 $n = 9,565$ kg $\times 365$
 $n = 349,1225 \approx 349$ árvores

Resposta da questão 16:

[A]

Balanceando, teremos:

$$\begin{aligned} \text{Fe}_2\text{O}_3 + 3\text{CO} &\rightarrow 2\text{Fe} + 3\text{CO}_2 \\ 1 \, \text{mol} & \qquad 2 \times 56 \, \text{g} \\ 2 \, \text{mol} & \qquad m_{\text{Fe}} \\ m_{\text{Fe}} &= 224 \, \text{g} \end{aligned}$$

Resposta da questão 17:

- a) Na reciclagem quaternária, o material polimérico é usado diretamente como combustível para gerar energia térmica ou elétrica, isto significa que ocorrerá liberação de gás carbônico e de poluentes como o monóxido de carbono durante a combustão. Portanto, a reciclagem secundária, na qual ocorre reutilização dos materiais descartados, seria melhor do que a quaternária.
- b) De acordo com a Lei de Lavoisier a soma das massas dos polímeros e gás oxigênio (reagentes) será igual à soma das massas de água e gás carbônico (produtos) formados na combustão.

Resposta da questão 18:

[D]

Teremos:

$$\begin{array}{l} 1C_{12}H_{22}O_{11}(s) + 1H_2O(\ell) \rightarrow 4\,C_2H_6O(\ell) + 4\,CO_2(g) \\ 1\,\text{mol} & \qquad \qquad 4\times 0,85\,\text{mol} \\ 100\,\text{mol} & \qquad \qquad n_{C_2H_6O} \\ \\ n_{C_2H_6O} = 340\,\text{mol} \\ \\ m_{C_2H_6O} = 340\times 46 = 15.640\,\,g = 15,64\,\,kg \end{array}$$

Resposta da questão 19:

[D]

Teremos:

$$\begin{split} &Zn(s) + H_2SO_4(aq) \rightarrow ZnSO_4(aq) + H_2(g) \\ &65 \text{ g} \\ & 2 \text{ g} \\ &130 \text{ g} \\ & \\ & m_{H_2} = 4 \text{ g} \end{split}$$

Resposta da questão 20:

 $V_{total} = 2,10 L$

Somando as equações estequiométricas, teremos:

$$\begin{array}{c} 3 \ N_{2}H_{4} \ (\ell) \rightarrow \underbrace{4 \ NH_{3}(g)} + N_{2}(g) \\ N_{2}H_{4} \ (\ell) + \underbrace{4 \ NH_{3}(g)} \rightarrow 3 \ N_{2}(g) + 8 \ H_{2}(g) \\ \hline 4 \ N_{2}H_{4} \ (\ell) \rightarrow 4 \ N_{2}(g) + 8 \ H_{2}(g) \\ N_{2}H_{4} = 32 \ g.mol^{-1}; H_{2} = 2 \ g.mol^{-1} \\ 4 \ N_{2}H_{4} \ (\ell) \rightarrow 4 \ N_{2}(g) + 8 \ H_{2}(g) \\ 4 \times 32 \ g & 8 \times 2 \ g \\ 1 \ g & m_{H_{2}} \\ \hline m_{H_{2}} = 0,125 \ g \\ \hline 4 \ N_{2}H_{4} \ (\ell) \rightarrow \underbrace{4 \ N_{2}(g) + 8 \ H_{2}(g)}_{12 \ volumes} \\ 4 \times 32 \ g & 12 \times 22,4 \ L \\ 1 \ g & V_{total} \\ \end{array}$$

Resposta da questão 21:

a) A partir da relação estequiométrica, teremos:

$$\begin{aligned} &\text{CaCO}_3\left(s\right) + \text{SO}_2\left(g\right) \rightleftarrows &\text{CaSO}_3\left(s\right) + \text{CO}_2\left(g\right) \\ &\text{100 g} \longrightarrow 64 \text{ g} \\ &\text{m}_{\text{CaCO}_3} \longrightarrow 128 \text{ t} \\ &\text{m}_{\text{CaCO}_3} = 200 \text{ t} = 200 \times 10^3 \text{ kg} = 200 \times 10^6 \text{g} = 2 \times 10^8 \text{ g} \end{aligned}$$

b) A partir da relação estequiométrica, teremos:

$$R = 0,082 \text{ atm} \times L \times \text{mol}^{-1} \times \text{K}^{-1}$$

$$P \times V = n \times R \times T$$

$$1 \times V_{CO_2} = 2 \times 10^6 \times 0,082 \times 298$$

$$V_{CO_3} = 48,872 \times 10^6 \text{ L} = 4,89 \times 10^7 \text{ L}$$

Resposta da questão 22:

[C]

Cálculo da massa esperada de boro que seria produzida pela reação de 262,5 g de óxido de boro:

m = 81,5 g de boro.

Cálculo do rendimento da reação:

x = 40% aproximadamente.

Resposta da questão 23:

- a) Ligação covalente polar.
- b) Teremos:

$$2HC\ell + Na_2CO_3 \rightarrow H_2O + CO_2 + 2NaC\ell$$

$$106 g - - - 1 mol$$

$$5,3 g - - - n_{CO_2}$$

$$n_{CO_2} = 0,05 mol$$

$$n_{CO_2}^{}=0,05\;mol$$

c)
$$K_W = [H^+][OH^-]$$
.

Resposta da questão 24:

[A]

Teremos:

$$\begin{aligned} &\text{CaCO}_3 + \text{H}_2\text{SO}_4 \rightarrow \text{H}_2\text{O} + \text{CO}_2 + \text{CaSO}_4 \\ &6 \times 10^{23} - --------22,7 \text{ L} \\ &1,8 \times 10^{23} - ----------\text{V}_{\text{CO}_2} \\ &\text{V}_{\text{CO}_2} = 6,81\text{L} \end{aligned}$$

Resposta da questão 25:

a) Teremos:

$$A\ell_2O_3 \rightarrow 2A\ell + \frac{3}{2}O_2$$

 $102 g - 54 g$
 $m_{A\ell_2O_3} - 32 \times 10^6 t$
 $m_{A\ell_2O_3} = 60,44 \times 10^6 t$

Então:

b) Estimando em 10 minutos o tempo de duração do banho, em um chuveiro cuja potência é de 3.000 W, teremos:

3000 W
$$\times$$
 (10 \times 60)s = 1,8 \times 10⁶ J (1 banho)
1,8 \times 10⁶ J — 1 banho
3,6 \times 10⁶ J — n
n = 2 banhos

Resposta da questão 26:

[D]

Teremos:

Etapa I:
$$S_{(s)} + O_{2(g)} \rightarrow SO_{2(g)}$$

Etapa II:
$$SO_{2(g)} + \frac{1}{2}O_{2(g)} \rightarrow SO_{3(g)}$$

$$\frac{\text{Etapa III: }SO_{3(g)} + \text{H}_2\text{O}_{(\ell)} \rightarrow \text{H}_2\text{SO}_{4(\ell)}}{\text{S}_{(s)} + \frac{3}{2}\text{O}_{2(g)} \xrightarrow{\text{Global}} \text{H}_2\text{SO}_{4(\ell)}}$$

Então,

$$\begin{split} S_{(s)} &+ \frac{3}{2} O_{2(g)} \xrightarrow{\quad \text{Global} \quad} H_2 SO_{4(\ell)} \\ &- 32 \text{ g} \xrightarrow{\quad \quad \quad \quad \quad } 98 \text{ g} \times 0,90 \\ 200 \text{ kg} \times 0,80 \xrightarrow{\quad \quad \quad \quad \quad } m_{H_2 SO_4} \\ m_{H_2 SO_4} &= 441,0 \text{ kg} \end{split}$$

Resposta da questão 27:

[B]

Análise das afirmativas:

- [I] Incorreta. O C_4H_{10} é uma substância orgânica inflamável.
- [II] **Incorreta**. A quantidade em massa de oxigênio requerida (416 g) é superior à massa de C_4H_{10} (116 g).

$$\underbrace{\frac{2C_{4}H_{10(g)}}{_{11\acute{6}~g}}}^{+13O_{2}} \xrightarrow{_{41\acute{6}~g}} 8CO_{2(g)}^{} + 10H_{2}O_{(g)}^{}$$

[III] Correta. Se a massa de oxigênio for inferior a 200 g na queima de 1 mol de C₄H₁₀, a reação não ocorrerá conforme descrita na equação acima, sendo provável a formação de CO:

$$1C_4H_{10(g)} + \frac{13}{2}O_2 \rightarrow 4CO_{2(g)} + 5H_2O_{(g)}$$

58g — 208 g

[IV] Correta. A massa de CO₂ produzida na combustão completa de 2 mols de C₄H₁₀ é inferior à massa de oxigênio consumida na reação.

Resposta da questão 28:

[D]

NaNO_{2(aq)} +HC
$$\ell$$
(aq) \rightarrow HNO{2(aq)} +NaC ℓ _(aq)
0,20%m/m: 0,20g de NaNO₂ —— 100g de solução
x —— 3000g
x = 6q

[II] Correta:

$$\begin{aligned} \text{NaNO}_{2(aq)} + \text{HC}\ell_{(aq)} &\rightarrow \text{HNO}_{2(aq)} + \text{NaC}\ell_{(aq)} \\ \text{69g} & &\longrightarrow & 47g \\ \text{6,9g} & &\longrightarrow & x \\ & x = 4,7g \end{aligned}$$

[III] Incorreta:

Somando as 2 equações, teremos:

$$\begin{split} &\mathsf{NaNO}_{2(\mathsf{aq})} + \mathsf{HC}\ell_{(\mathsf{aq})} \to \mathsf{HNO}_{2(\mathsf{aq})} + \mathsf{NaC}\ell_{(\mathsf{aq})} \\ &\mathsf{HNO}_{2(\mathsf{aq})} + (\mathsf{CH}_3)_2 - \mathsf{NH} \to (\mathsf{CH}_3)_2 - \mathsf{N} - \mathsf{N} = \mathsf{O} + \mathsf{H}_2\mathsf{O}_{(\ell)} \end{split}$$

NaNO_{2(aq)} + HC
$$\ell$$
_(aq) + (CH₃)₂ - NH \rightarrow NaC ℓ _(aq) + (CH₃)₂ - N - N = O + H₂O_(ℓ) 1 mol de nitrito — forma 1 mol de dimetilnitrosamina

[IV] Correta:

NaNO_{2(aq)} + HC
$$\ell$$
_(aq) + (CH₃)₂ - NH \rightarrow NaC ℓ _(aq) + (CH₃)₂ - N - N = O + H₂O_(ℓ)

1mol de HC ℓ forma 1 mol de dimetilnitrosamina
69g de nitrito forma 74 de dimetilnitrosamina

Resposta da questão 29:

[B]

De acordo com a equação:
$$3MnO_2(s) + 4A\ell(s) \rightarrow 3Mn(\ell) + 2A\ell_2O_3(s)$$

4 mols de A
$$\ell$$
 produzem 3 mols de Mn

Assim:

Resposta da questão 30:

[D]

Uma moeda antiga de cobre estava recoberta com uma camada de óxido de cobre (II). Para restaurar seu brilho original, a moeda foi aquecida ao mesmo tempo em que se passou sobre ela gás hidrogênio, então: $CuO(s) + H_2(g) \rightarrow Cu(s) + H_2O(v)$.

As massas da moeda, antes e depois do processo descrito, eram, respectivamente, 0,795 g e 0,779 g, logo com estes valores podemos determinar a massa de oxigênio presente na moeda: $m_{\text{oxigênio}} = 0,795 - 0,779 = 0,016$ g

$$CuO = 63,5 + 16 = 79,5 \text{ g/mol}$$

$$79,5 \text{ g (CuO)} ------ 16 \text{ g (oxigênio)}$$

$$m_{CuO} ------ 0,016 \text{ g}$$

$$m_{CuO} = 0,0795 \text{ g}$$

A massa da moeda antes (0,795 g) corresponde a 100%, então a porcentagem em massa do óxido de cobre (II) presente na moeda, antes do processo de restauração, era de 10%:

Resposta da questão 31:

[C]

Se um indivíduo toma um comprimido de 750 mg (750×10^{-3} g) ao dia, então:

Li₂CO₃ (carbonato de lítio) = 74 g/mol

Resposta da questão 32:

[D]

Vamos calcular a massa de carbono que se transformou em CO_2 a partir da equação abaixo: $C+O_2 \rightarrow CO_2$

Assim:

m = 3,8 g de carbono consumido.

Podemos concluir que a massa de carbono que se transformou em CO foi de 1,2 g, ou seja, dos 5,0 g iniciais, 3,8 g foram consumidos na formação do dióxido de carbono (5,0g-3,8g=1,2g).

A reação é a seguinte: $C + 1/2O_2 \rightarrow CO$

 $n=0,1\ mol\ de\ CO.$

Resposta da questão 33: ANULADA.

Questão anulada, conforme gabarito oficial.

Teremos:

$$\begin{array}{c} \text{Ca(OH)}_2 + \overline{2\text{HNO}_3} & \rightarrow \text{Ca(NO}_3)_2 + 2\text{H}_2\text{O} \\ 74 \text{ g} & \longrightarrow 2 \times 63 \text{ g} & \longrightarrow 164 \text{ g} \\ \underline{296 \text{ g}} & \longrightarrow 315 \text{ g} & \longrightarrow \text{m}_{\text{Ca(NO}_3)_2} \\ \text{Excesso} & \text{de reagente} \\ 296 \times 2 \times 63 > 74 \times 315 \\ \text{m}_{\text{Ca(NO}_3)_2} & = 410 \text{ g} \\ \text{Ca(OH)}_2 + 2\text{HNO}_3 & \rightarrow \text{Ca(NO}_3)_2 + 2\text{H}_2\text{O} \\ 74 \text{ g} & \longrightarrow 2 \times 63 \text{ g} \\ \text{m}_{\text{Ca(OH)}_2} & \longrightarrow 315 \text{ g} \\ \text{m}_{\text{Ca(OH)}_2} & = 185 \text{ g} \\ 296 \text{ g} - 185 \text{ g} & = 111 \text{ g} \text{ (excesso de reagente)} \\ \text{Ca(OH)}_2 + 2\text{HNO}_3 & \rightarrow \text{Ca(NO}_3)_2 + 2\text{H}_2\text{O} \\ 74 \text{ g} & \longrightarrow 2 \times 63 \text{ g} & \longrightarrow 2 \text{ mols} \\ \end{array}$$

74 g —
$$2 \times 63$$
 g — 2×63 g

$$n_{H_2O} = 5 \text{ mols}$$

- [A] São formados 410 g de Ca(NO₃)₂.
- [B] Há, em excesso, 111 g de HNO₃.
- [C] Há formação de 5 mols de H₂O.
- [D] O reagente limitante é o HNO₃.

Alternativas fornecidas:

- a) São formados 656 g de Ca(NO₃)₂.
- b) Há, em excesso, 65 g de HNO₃.
- c) Há formação de 4 mols de H₂O.
- d) O reagente limitante é o Ca(OH)₂.

Todas as alternativas fornecidas estão incorretas.

Resposta da questão 34:

a) Teremos para o açúcar:

$$\begin{aligned} & (CH_2O)_n + nO_2 \rightarrow nCO_2 + nH_2O \\ & 30n \ g \longrightarrow 44n \ g \\ & m_{consumida} = 30n \ g \\ & m_{CO_2} = 44n \ g \end{aligned}$$

Para a gordura:

$$(CH_2)_n + \frac{3}{2}nO_2 \rightarrow nCO_2 + nH_2O$$

14n g — 44n g
30n g — m'_{CO_2}
 $m'_{CO_2} = 94,28n g$
 $m'_{CO_2} (94,28n g) > m_{CO_2} (44n g)$

A gordura apresenta maior fator de emissão de CO₂.

b) Teremos:

$$C_4H_{10} + \frac{13}{2}O_2 \rightarrow 4CO_2 + 5H_2O$$
58 g — 4×44 g
150 g — m_{CO_2}
 $= 455,17$ g

No texto, o fator de emissão é de cerca de 800 gramas de CO_2 por dia, portanto o fator de emissão de CO_2 relativo a esse cozimento (455,17 g) é menor do que o da catabolização diária do ser humano indicada no texto.

Resposta da questão 35:

a) Teremos:

$$\begin{split} & 2 \text{MnO}_{4}^{-}\left(\text{aq}\right) + 5 \text{C}_{2} \text{O}_{4}^{2-}\left(\text{aq}\right) + 16 \text{H}^{+}\left(\text{aq}\right) \rightarrow 2 \text{Mn}^{2+}\left(\text{aq}\right) + 10 \text{CO}_{2}\left(g\right) + 8 \text{H}_{2} \text{O}(\ell) \\ & 2 \text{ mol} \qquad \qquad \qquad 10 \times 22 \text{ L} \\ & \times \qquad \qquad \qquad V_{\text{CO}_{2}} \\ & V_{\text{CO}_{2}} = 110 \text{x L} \end{split}$$

b) Na produção de 440 L de CO₂, vem:

$$\begin{split} & 2\text{MnO}_{4}^{-}(\text{aq}) + 5\text{C}_{2}\text{O}_{4}^{2-}(\text{aq}) + 16\text{H}^{+}\left(\text{aq}\right) \rightarrow 2\text{Mn}^{2+}\left(\text{aq}\right) + 10\text{CO}_{2}\left(g\right) + 8\text{H}_{2}\text{O}(\ell) \\ & 2\text{ mol} \frac{}{} \qquad \qquad 10\times22\text{ L} \\ & n_{\text{MnO}_{4}^{-}} \frac{}{} \qquad 440\text{ L} \end{split}$$

Resposta da questão 36:

[D]

O ferro gusa tem 3,3 % de carbono e de acordo com o enunciado, o excesso de carbono é retirado formando uma liga (aço doce) com 0,3 % de carbono, ou seja, 3,0 % de carbono (3,3 % - 0,3 %) é retirado. Então:

Resposta da questão 37:

[D]

Teremos:

$$2A\ell_2O_3 + 3C \rightarrow 4A\ell + 3CO_2$$

 $2 \times 102 \text{ g} - - - 4 \text{ mols}$
 $0,45m_{bauxita} - - - 0,49 \text{ mol (1 latinha)}$
 $m_{bauxita} = 55,533 \text{ g}$
Para 1.000 latinhas :
 $1000 \times 55,533 \text{ g} = 55.533 \text{ g} \Rightarrow 55,53 \text{ kg}$

Resposta da questão 38:

[D]

Teremos:

$$\begin{split} \text{Na}_2\text{CO}_3\left(\text{aq}\right) + 2 \; \text{SO}_2\left(g\right) + \text{H}_2\text{O}\left(\ell\right) &\to 2 \; \text{NaHSO}_3\left(\text{aq}\right) + \text{CO}_2\left(g\right) \\ &\quad 106 \; g - - - - 2 \; \text{mols} \\ \\ 42,4 \times 10^6 \; g - - - - - n_{\text{NaHSO}_3} \\ \\ n_{\text{NaHSO}_3} = 0,8 \times 10^6 \; \text{mols} = 8 \times 10^5 \; \text{mols} \end{split}$$

Resposta da questão 39:

[C]

Resposta da questão 40:

[D]

A partir da análise do gráfico podemos obter a relação estequiométrica entre o estanho (Sn) e o iodo na formação do iodeto de estanho IV (SnI₄):

Sn +
$$2l_2 \rightarrow Snl_4$$

 $0,2 g-x---1 g \Rightarrow 0,2+x=1 \Rightarrow x=0,8 g$
 $0,4 g-2x--2 g$
Então,
Sn + $2l_2 \rightarrow Snl_4$
 $0,2 g-0,8 g--1 g$
 $0,4 g-1,6 g--2 g$

A relação entre as massas será dada por:

$$\frac{\text{massa de I}_2}{\text{massa de Sn}} = \frac{0.8 \text{ g}}{0.2 \text{ g}} = 4$$

Então,

$$\frac{m_{_{l_2}}}{m_{_{Sn}}} = \frac{0.8~g}{0.2~g} = 4 \qquad \quad (n = \frac{m}{M} \Longrightarrow M = \frac{m}{n}) \label{eq:mlsn}$$

$$\frac{M_{l_2}}{M_{Sn}} = \frac{\frac{m_{l_2}}{n_{l_2}}}{\frac{m_{Sn}}{n_{Sn}}} \Rightarrow \frac{M_{l_2}}{M_{Sn}} = \frac{\frac{0.8 \text{ g}}{2 \text{ mol}}}{\frac{0.2 \text{ g}}{1 \text{ mol}}} = \frac{0.8}{0.4} = \frac{2}{1}$$