Cálculos Estequiométricos

M EN C RAFAEL GOVEA VILLASEÑOR UAM-I Y CINVESTAV-IPN

Versión 1.4 Sep 2017

Cálculos Preliminares

MASA Y VOLUMEN MOLAR

¿Qué es una Mol?

- Es la unidad del SI para medir la cantidad de sustancia.
- Es el factor de conversión para enlazar el Mundo Nanoscópico de las Moléculas con el Mundo Macroscópico que observamos.
- Es la Masa Molecular expresada en gramos (Masa Molar)
- ► En las sustancias gaseosas hablamos de Volumen Molar (22.4 L en condiciones npt*) que es igual para todos los gases de acuerdo a la Ley de Avogadro.
- ► En una Mol de cualquier sustancia hay 602 mil 200 trillones de partículas = 602,200, 000,000, 000,000, 000,000 que escribimos mejor con notación científica = 6.022 x 10²³.

^{*} Condiciones normales de presión y temperatura = 1 atm y 20° C

¿Qué es la Masa Molar?

Es la Masa Molecular o atómica relativa expresada en gramos.

Por ejemplo, para el Metano CH₄: La Masa Molecular (MM) del Metano es la suma de la masa de sus átomos.

- 1) Enlistamos los elementos que conforman la molécula,
- 2) multiplicamos la Masa atómica por el número de átomos presentes de cada elemento,
- 3) Sumamos y anotamos las unidades (g):

Hidrógenos

$$C = 12 \times 1 = 12$$
 $+$
 $H = 1 \times 4 = 4$
 $MM = 16 g$

Carbono

¿Qué es el Volumen Molar?

Es el volumen de un gas que ocupa la Masa Molecular o atómica relativa expresada en gramos = 22.4 L npt

TODOS LOS GASES OCUPAN EL MISMO VOLUMEN aunque pesen diferente.

$$H = 1 \times 2 = 2$$

 $MM = 2 g$

$$0 = 16 \times 2 = 32$$

 $MM = 32 g$

$$C = 12 \times 1 = 12 \\ + \\ H = 1 \times 4 = 4 \\ MM = 16 g$$

¿Cuáles preguntas contesta la Estequimetría? Por ejemplo...

- ¿Cuántas moles de cada reactivo generan tantas moles de sendos productos?
- ¿Cuántos gramos o kilos de un producto se obtienen a partir de X masa de reactivos?
- ¿Cuántos gramos de un reactivo se necesitan para generar Y kilogramos de un producto?
- ¿Cuántos Kg de un reactivo se necesitan para generar Z Volumen de productos? O viceversa.

¿Cuáles Pincipios usamos para resolver las preguntas? 1

El principio de Conservación de la Materia también llamada Ley de A. Lavoisier, 1775

La masa total de los reactivos es igual a la masa total de los productos

M en C Rafael Govea Villaseñor

Productos

¿Cuáles Pincipios usamos para resolver las preguntas? 2

La Ley de las Proporciones constantes de JL Proust, 1795

En el Amoniaco también llamado Azano o trihidruro de nitrógeno hay 1 Nitrógeno por cada 3 átomos de Hidrógeno

En un compuesto los átomos de diferentes elementos se combinan en proporciones enteras fijas.

¿Cuáles Pincipios usamos para resolver las preguntas? 3

La Ley de las Proporciones Múltiples de J Dalton, 1803

Átomos de Nitrógeno a Oxígeno

Algunos elementos se combinan en varias proporciones enteras fijas distintas para formar diferentes sustancias.

¿Cómo resolvemos un problema de Regla de Tres?

En la regla de 3 tenemos 2 pares de cantidades, al conocer 3 de ellas podemos calcular la cuarta.

Comparten unidad
$$= W \quad X = \frac{WZ}{Y}$$

$$\frac{WZ}{X} = Y \quad Z =$$

La incógnita resulta de multiplicar los números adyacentes y dividir entre el número opuesto

Primero leemos cuidadosamente e identificamos datos e incógnita:

$$CaO_{(s)}$$
 + $SiO_{2(s)}$ \longrightarrow $CaSiO_{3(s)}$

En la síntesis del silicato de calcio a partir de 100 g de óxido de calcio ¿Cuántos gramos de dióxido de silicio necesitamos?

Datos: Partimos de 100 g de óxido de calcio

Incógnita: El número de g necesarios de dióxido de silicio

Luego escribimos la ecuación de la reacción balanceada dejando espacio suficiente arriba y entre sustancias:

$$CaO_{(s)}$$
 + $SiO_{2(s)}$ \longrightarrow $CaSiO_{3(s)}$

Cálculamos la Masa Molecular de cada sustancia:

Ca =
$$40 \times 1 = 40$$
 Si = $28 \times 1 = 28$
O = $16 \times 1 = 16$ O = $16 \times 2 = 32$
MM = 56 MM = 60

$$Ca = 40 \times 1 = 40$$
 $Si = 28 \times 1 = 28$
 $O = 16 \times 1 = 16$ $O = 16 \times 2 = 32$
 $MM = 56$ $MM = 60$

Ca =
$$40 \times 1 = 40$$

Si = $28 \times 1 = 28$
O = $16 \times 3 = 48$
MM = 116

$$CaO_{(s)}$$
 + $SiO_{2(s)}$ \longrightarrow $CaSiO_{3(s)}$

Cálculamos la Masa Molar de cada sustancia:

Ca =
$$40 \times 1 = 40$$
 Si = $28 \times 1 = 28$ Ca = $40 \times 1 = 40$ O = $16 \times 1 = 16$ O = $16 \times 2 = 32$ Si = $28 \times 1 = 28$ MM = 56 MM = 60 O = $16 \times 3 = 48$ MM = 116 Masas Molares = 56 g 60 g 116 g CaSiO_{3 (s}

Anotamos la masa conocida debajo de la fórmula de la sustancia en cuestión:

Ca =
$$40 \times 1 = 40$$
 Si = $28 \times 1 = 28$ Ca = $40 \times 1 = 40$ O = $16 \times 1 = 16$ O = $16 \times 2 = 32$ Si = $28 \times 1 = 28$ MM = 56 MM = 60 O = $16 \times 3 = 48$ MM = 116 Masas Molares = 56 g 60 g 116 g

CaO_(s) + SiO_{2(s)} \longrightarrow CaSiO_{3(s)}

Ponemos la incónita bajo la fórmula correspondiente e imaginamos la regla de 3

Ca =
$$40 \times 1 = 40$$
 Si = $28 \times 1 = 28$ Ca = $40 \times 1 = 40$ O = $16 \times 1 = 16$ O = $16 \times 2 = 32$ Si = $28 \times 1 = 28$ MM = 56 MM = 60 O = $16 \times 3 = 48$ MM = 116 Masas Molares = 56 g 60 g 116 g CaO_(s) + SiO_{2(s)} \longrightarrow CaSiO_{3(s)} \longrightarrow CaSiO_{3(s)}

Multiplicamos los términos adyacentes y dividimos entre el opuesto a la incógnita

Otro problema estequiométrico. Paso 1

Primero leemos cuidadosamente e identificamos datos e incógnita:

$$CaO_{(s)}$$
 + $SiO_{2(s)}$ \longrightarrow $CaSiO_{3(s)}$

En la síntesis del silicato de calcio, partir de 750 g de dióxido de silicio ¿Cuántos gramos de silicato obtenemos?

Datos: Partimos de 750 g de dióxido de silicio

Incógnita: gramos de silicato de calcio producido

Escribimos la ecuación de la reacción balanceada dejando espacio suficiente arriba y entre sustancias:

$$CaO_{(s)}$$
 + $SiO_{2(s)}$ \longrightarrow $CaSiO_{3(s)}$

Cálculamos la Masa Molecular de cada sustancia:

Ca =
$$40 \times 1 = 40$$
 Si = $28 \times 1 = 28$
O = $16 \times 1 = 16$ O = $16 \times 2 = 32$
MM = 56 MM = 60

$$Ca = 40 \times 1 = 40$$
 $Si = 28 \times 1 = 28$
 $O = 16 \times 1 = 16$ $O = 16 \times 2 = 32$
 $MM = 56$ $MM = 60$

Ca =
$$40 \times 1 = 40$$

Si = $28 \times 1 = 28$
O = $16 \times 3 = 48$
MM = 116

$$CaO_{(s)}$$
 + $SiO_{2(s)}$ \longrightarrow $CaSiO_{3(s)}$

Cálculamos la Masa Molar de cada sustancia:

Ca =
$$40 \times 1 = 40$$
 Si = $28 \times 1 = 28$ Ca = $40 \times 1 = 40$ O = $16 \times 1 = 16$ O = $16 \times 2 = 32$ Si = $28 \times 1 = 28$ MM = 56 MM = 60 O = $16 \times 3 = 48$ MM = 116 Masas Molares = 56 g 60 g 116 g CaSiO_{3 (s}

Anotamos la masa conocida debajo de la fórmula de la sustancia en cuestión:

Ca =
$$40 \times 1 = 40$$
 Si = $28 \times 1 = 28$ Ca = $40 \times 1 = 40$ O = $16 \times 1 = 16$ O = $16 \times 2 = 32$ Si = $28 \times 1 = 28$ MM = 56 MM = 60 O = $16 \times 3 = 48$ MM = 116 Masas Molares = 56 g 60 g 116 g

CaO_(s) + SiO_{2(s)} \longrightarrow CaSiO_{3(s)} 750 g

Ponemos la incónita bajo la fórmula correspondiente e imaginamos la regla de 3

Ca =
$$40 \times 1 = 40$$
 Si = $28 \times 1 = 28$ Ca = $40 \times 1 = 40$ Si = $28 \times 1 = 28$ Si = $28 \times 1 = 28$ MM = 56 MM = 60 O = $16 \times 3 = 48$ MM = 116 Masas Molares = 56 g 60 g 116 g CaO_(s) + SiO_{2(s)} CaSiO_{3(s)} 750 g ? g =

Multiplicamos los términos adyacentes y dividimos entre el opuesto a la incógnita

Otro problema estequiométrico. Un detalle, los coeficientes. Paso 1

Primero leemos cuidadosamente e identificamos datos e incógnita:

$$2 \text{ AICl}_3$$
 + $3 \text{Na}_2 \text{CO}_3$ \longrightarrow 6NaCl + $\text{Al}_2 (\text{CO}_3)_3$

En la reacción de doble sustitución el tricloruro de aluminio y el carbonato de disodio ¿Cuántos gramos de cloruro de sodio obtenemos a partir 50 g del tricloruro?

Datos: Partimos de 50 g de tricloruro de aluminio

Incógnita: gramos de cloruro de sodio producido

Escribimos la ecuación de la reacción balanceada dejando espacio suficiente arriba y entre sustancias:

Cálculamos la Masa Molecular de cada sustancia (precisión de décimos):

Al =
$$27.0 \times 1 = 27.0$$

Cl = $35.5 \times 3 = 106.5$
MM = 133.5

Na =
$$23.0 \times 2 = 46.0$$

C = $12.0 \times 1 = 12.0$
O = $16.0 \times 3 = 48.0$
MM = 106.0

Na = 23.0 x 1 = 23.0 Al = 27.0 x 2 = 54.0
Cl = 35.5 x 1 = 35.5
$$C = 12.0 \times 3 = 36.0$$

MM = 58.5 $O = 16.0 \times 9 = 144.0$
MM = 234.0

Multiplicamos el coeficiente por la Masa Molar de cada sustancia:

Al = 27.0 x 1 = 27.0 Na = 23.0 x 2 = 46.0 Na = 23.0 x 1 = 23.0 Al = 27.0 x 2 = 54.0 Cl = 35.5 x 3 = 106.5 C = 12.0 x 1 = 12.0 MM = 133.5 O = 16.0 x 3 = 48.0 MM = 58.5 O = 16.0 x 9 = 144.0 MM = 234.0 MM = 234.0
$$= 20.0 \times 10^{-2} = 20.0 \times 10^{-2$$

Anotamos la masa conocida debajo de la fórmula de la sustancia en cuestión:

Al = 27.0 x 1 = 27.0 Na = 23.0 x 2 = 46.0 Na = 23.0 x 1 = 23.0 Al = 27.0 x 2 = 54.0 Cl = 35.5 x 3 = 106.5 C = 12.0 x 1 = 12.0 MM = 133.5
$$O = 16.0 x 3 = 48.0$$
 MM = 58.5 $O = 16.0 x 9 = 144.0$ MM = 234.0 $O = 1$

50.0 g

Ponemos la incónita bajo la fórmula correspondiente e imaginamos la regla de 3

M en C Rafael Govea Villaseñor

M en C Rafael Govea Villaseñor

Multiplicamos los términos adyacentes y dividimos entre el opuesto a la incógnita

Al = 27.0 x 1 = 27.0 Na = 23.0 x 2 = 46.0 Cl = 35.5 x 3 =
$$106.5$$
 C = 12.0 x 1 = 12.0 Cl = 35.5 x 1 = 35.5 C = 12.0 x 3 = 36.0 MM = 133.5 O = 16.0 x 3 = 48.0 MM = 106.0 MM = 1

Otro problema estequiométrico. ¿Y si son gases? El volumen. Paso 1

Primero leemos cuidadosamente e identificamos datos e incógnita:

En la reacción de combustión del amoniaco ¿Cuántos litros npt de dióxido de nitrógeno se obtienen a partir de 50 L de NH_3 ?

Datos: Partimos de 50 L de Azano (amoniaco)

Incógnita: Litros de NO, npt producido

Escribimos la ecuación de la reacción balanceada dejando espacio suficiente arriba y entre sustancias:

En este caso no necesitamos la Masa molar de las sustancias gaseosas, sino su Volumen Molar, lo anotamos:

$$VM = 22.4 L$$
 $VM = 22.4 L$

$$VM = 22.4 L$$

$$VM = 22.4 L$$

VM = 22.4 L H =
$$1.01 \times 2 = 2.02$$

O = $16.00 \times 2 = 32.00$
MM = 34.02

$$2 NH_{3 (g)}$$

$$6 H_2O_{(I)}$$

Multiplicamos el coeficiente por el Volumen o Masa Molar de cada sustancia:

$$VM = 22.4 L \qquad VM = 22.4 L \qquad VM = 22.4 L \qquad H = 1.01 \times 2 = 2.02$$

$$O = 16.00 \times 2 = 32.00$$

$$MM = 34.02$$

$$V = 2 (22.4 L) \qquad V = 7 (22.4 L) \qquad V = 4 (22.4 L) \qquad 6 (18.02 g) = 108.12 g$$

$$2 NH_{3 (g)} \qquad + 7 O_{2 (g)} \qquad \rightarrow 4 NO_{2 (g)} \qquad + 6 H_2O_{(l)}$$

Anotamos el dato debajo de la fórmula de la sustancia en cuestión:

$$VM = 22.4 L \qquad VM = 22.4 L \qquad VM = 22.4 L \qquad H = 1.01 \times 2 = 2.02$$

$$O = 16.00 \times 2 = 32.00$$

$$MM = 34.02$$

$$V = 2 (22.4 L) \qquad V = 7 (22.4 L) \qquad V = 4 (22.4 L) \qquad 6 (18.02 g) = 108.12 g$$

$$2 NH_{3 (g)} \qquad + 7 O_{2 (g)} \qquad \rightarrow 4 NO_{2 (g)} \qquad + 6 H_2O_{(l)}$$

50 L

Ponemos la incónita bajo la fórmula correspondiente e imaginamos la regla de 3

VM = 22.4 L VM = 22.4 L VM = 22.4 L
$$VM = 22.4 L$$
 $VM = 22.4 L$ $VM = 2$

Multiplicamos los términos adyacentes y dividimos entre el opuesto a la incógnita

VM = 22.4 L VM = 22.4 L VM = 22.4 L H = 1.01 x 2 = 2.02 O = 16.00 x 2 = 32.00 MM = 34.02

V = 2 (22.4 L) V = 7 (22.4 L) V = 4 (22.4 L) S = 89.6 L S = 89.6 L S = 89.6 L S = 6 (18.02 g) = 108.12 g

2 NH_{3 (g)} + 7 O_{2 (g)} + 6 H₂O_(l)

50 L
$$?L npt = \frac{(50 L) (89.6 L)}{44.8 L}$$

 $PL \; npt = 100 \, ext{L} \; de dióxido de nitrógeno}$

M en C Rafael Govea Villaseñor

Lo que se deduce de un vistazo a los coeficientes:

2 volúmenes de azano dan 4 de NO,

¿Un problema para el CET (hoja 7) Paso 1

Primero leemos cuidadosamente e identificamos datos e incógnita:

En la reacción de doble sustitución mostrada abajo, partimos de 200 g de carbonato de disodio. ¿Cuántos g de sulfuro de sodio se forman?

Datos:

Incógnita: _____

$$Na_2CO_3 + H_2S \longrightarrow Na_2S + H_2CO_3$$