

- 1. Quantos fótons de 1000 nm uma lâmpada infravermelha monocromática de 1mW emite em 0,1 segundos?
- 2. O laser é um dispositivo que produz radiação eletromagnética com diversas aplicações. Sabendo que um dado laser produz 20,0 mW de luz vermelha e emite 2.29×10^{20} fótons em uma hora, qual o comprimento de onda deste laser?
- 3. O laser, na maioria das impressoras a laser, funciona com um comprimento de onda de 770 nm. Qual é a energia de um único fóton de luz de 770 nm? Qual é a energia de um mol de fótons?
- 4. A reação fotoquímica que inicia a produção de *smog* envolve a decomposição de moléculas de NO e a energia necessária para quebrar a ligação N-O é de 1,04 x 10⁻¹⁸J. Que comprimento de onda de luz é necessário? Qual a energia e o número de fótons necessários para decompor 0,32 g de NO?
- 4. Um forno de microondas operando com λ =1,22 x 10⁸ nm é usado para aquecer, de 20°C a 100°C, 150 mL de água (aproximadamente o volume de uma xícara de chá). Calcule o número de fótons necessário para 92,0% da energia do microondas ser convertida em energia térmica. (calor específico da água = 4,184J/g.°C).
- 5. Em 1,0 segundo, uma lâmpada de mesa de 100W (ou 100 J·s·¹) emite 25 J de sua energia na forma de luz amarela de comprimento de onda 580 nm. O resto de sua energia é emitido como luz de diferentes cores e como radiação infravermelha. Quantos fótons de luz amarela são gerados pela lâmpada em 1 segundo?
- 6. A figura, ao lado, representa o espectro de emissão de um **íon tipo hidrogênio** na fase gasosa. Nele, observam-se as linhas resultantes de transições **para o estado fundamental** a partir de estados de maior energia. A linha A tem ν = 8,878 x106 Hz. Indique a espécie de um elétron que exibe este espectro. Determine o comprimento de onda correspondente à linha B.

7. A equação de Rydberg especial: $\Delta E = -(2.18 \times 10^{-18} \text{J})Z^2 \left(\frac{1}{n_x^2} - \frac{1}{n_z^2}\right)$

é utilizada para se determinar o número atômico em espectros de emissão de átomos ionizados ao ponto de conterem um elétron. A Figura abaixo ilustra o espectro de emissão de um átomo ionizado,

contendo apenas um elétron na fase gasosa. As linhas observadas são resultantes de transições do estado dos vários estados excitados (n) <u>para o estado final n = 4.</u> A linha B tem λ = 216 nm. Determine: (a) O número atômico da espécie de um elétron que

exibe este espectro. (**b**) a frequência da luz emitida quando o íon sofre a transição do n=4 para n=1 (retorna ao estado fundamental)?

QUÍMICA GERAL PARA ENGENHARIA - 2017 LISTA DE EXERCÍCIOS — UNIDADES 3 E 4

8. A figura a seguir representa o espectro de emissão de um **íon tipo hidrogênio** na fase gasosa. Nele, observam-se as linhas resultantes de transições **para o primeiro estado excitado** a partir de estados de maior energia. A linha

A tem λ=73,1 nm. Indique a espécie de um elétron que exibe este espectro e determine a freqüência correspondente à linha B.

- 9. O espectro de emissão ao lado para uma espécie que contém um elétron na fase gasosa apresenta as linhas indicadas resultantes da transição **para estados fundamentais** a partir de estados de maior energia. Considerando que a linha A tem λ =103nm, responda:
- (a) Quais os números quânticos envolvidos nas transições que correspondem às linhas denominadas A e B?

(**b**) Identifique a espécie

de um elétron que exibe esse espectro.

- 10. Para romper ligações oxigênio-oxigênio na molécula de O_2 é necessária uma energia mínima de 495 kJ/mol. Qual o tipo de radiação que pode ser utilizada?
- 11. Qual fonte de radiação deve ser usada para que elétrons sejam ejetados de uma placa de selênio numa velocidade de 2,371 x 10^6 m/s. Considere a função trabalho do selênio igual a 492 kJ mol $^{-1}$.

Fonte de radiação	Raios-x	Ultravioleta	Infravermelho
Frequência da radiação (Hz)	10 ¹⁷ - 10 ²⁰	10 ¹⁵ – 10 ¹⁷	10 ¹¹ – 10 ¹³

- 12. A distância entre átomos em um cristal é medida por difração de ondas, as quais devem apresentar comprimento de onda na mesma ordem de tamanho desta distância entre os átomos. Qual deve ser a velocidade de um elétron quando é necessário um comprimento de onda de 200 pm em um experimento de difração?
- 13. Quando a distância entre os átomos em um cristal é semelhante ao comprimento de onda da radiação pode-se observar difração da radiação. De posse dessa informação responda: a) Qual velocidade os átomos de hélio devem adquirir para serem difratados por uma película de átomos de prata onde o espaço é de 100 pm? b) Elétrons acelerados mediante um certo potencial são difratados por uma fina película de ouro. Pode-se esperar que um feixe de prótons com a mesma velocidade seja difratado quando incide sobre a película de ouro? Justifique.
- 14. A luz UV responsável pelo bronzeamento da pele (e pelo aumento do câncer de pele) corresponde à região representada por um valor médio de 360 nm. Calcule a energia total (em Joules) absorvida por uma pessoa exposta a essa radiação por 2,0h sabendo que 2,0x10¹⁶ fótons atingem a superfície da Terra por cm² e por segundo e que a região descoberta do corpo é de 0,45 m². Assuma que somente metade da radiação é absorvida e a outra metade é refletida pelo corpo.

15. Quando um composto contendo íons de um metal é aquecido na chama de um bico de Bunsen, há emissão de fótons de energia 4,30x10⁻¹⁹J. Analisando a tabela abaixo, identifique o composto.

Compo	sto	CsCl	BaCl ₂	LiCl	NaCl	
Cor da cl	nama	Azul	Verde	Vermelho	Amarelo	
Frequência	Frequência (Hz) Comprimento					
7,6 . 1014			Violeta		3,9 . 10 ⁻⁷	
7,3 . 1014					4,1 . 10 ⁻⁷	
5,8 . 10 ¹⁴	Azul			4,4 . 10 ⁻⁷ 4,8 . 10 ⁻⁷		
5,7 . 10 ¹⁴	Verde			5,2 . 10 ⁻⁷		
Amarelo (1.10 ¹⁴			5,9 . 10 ⁻⁷			
Alaranjado ,6 . 10 ¹⁴ Vermelho				6,5 . 10 ^{.7}		
	· · · · · · · · · · · · · · · · · · ·					

16. Radiação eletromagnética é emitida pela descarga elétrica que passa através do gás hidrogênio. Pela equação de Rydberg: (a) A série de Lyman começa com n_1 =1 e está no ultravioleta. Calcule a linha de maior λ desta série. (b) A série de Balmer começa com n_1 =2 e está no visível. Calcule a linha de maior λ desta série. (c) A série de Paschen começa com n_1 =3 e está no visível. Calcule a linha de maior λ desta série.

4,0 . 1014

- 17. As linhas do espectro atômico do hidrogênio que formam a série de Lyman ocorrem na região ultravioleta da radiação eletromagnética. Essas linhas são geradas quando o hidrogênio excitado volta ao estado fundamental liberando energia. Calcule o comprimento de onda mais longo da série de Lyman.
- 18. Estime o comprimento de onda das partículas nos seguintes casos: (a) Uma bola de tênis que se move a uma velocidade de 68 m/s e pesa 6,0x10⁻²Kg. (b) Um elétron de massa igual a 9,1094x10⁻³¹ Kg que se move à velocidade de 63 m/s. Comente a respeito dos valores encontrados.
- 19. Um átomo de um dado elemento químico se desloca com velocidade correspondente a 1% da velocidade da luz. O comprimento de onda de De Broglie corresponde a 3,3x10-3pm. Indique esse elemento.
- 20. Quando luz de 200 nm atinge a superfície de um metal elétrons são liberados com energia cinética de 2,69 x 10^{-19} J. Identifique esse metal.

Metal	Al	Cs	Li	Mg	Na	Rb
E ₀ (Jx10 ²⁰)	6,86	3,45	4,60	5,86	4,40	3,46

21. Se o elétron do átomo de hidrogênio que se encontra no primeiro estado excitado absorver 3,025x10-19 J de energia, qual estado energético ele ocupará? Retornando ao estado energético inicial, o fóton emitido será colorido? Caso positivo, que cor será observada?

- 22. Quando um elétron no átomo de hidrogênio sofre uma transição de E_3 para E_2 ele emite um fóton com λ =656,3 nm e de E_3 para E_1 com λ =102,6 nm. Encontre o comprimento de onda de luz emitido por um átomo que faz a transição de E_2 para E_1 .
- 23. Lâmpadas de neônio são tubos em que os elétrons ao ir do cátodo para o ânodo colidem com os átomos do gás, arrancandolhes elétrons. Quando estes retornam aos íons, o Neônio retorna ao nível de energia mais baixo, ocorrendo emissão de luz. (a) Qual a velocidade de um elétron para conseguir arrancar um elétron do neônio, cuja primeira energia de ionização vale 2080 KJ/mol. (b)Qual o comprimento de onda associado a essa partícula nessas condições?
- 24. Os átomos de bário em uma chama emitem luz relativas a transição de um nível de maior energia para um de menor energia. A energia desta transição é de 3,6 x 10⁻¹⁹J. Calcule o comprimento de onda da luz emitida e preveja a cor da chama.

λ	380-	450-	495-	570-590	590-	620-750
(nm)	450	495	570		620	
Cor	Violeta	Azul	Verde	Amarelo	Laranja	Vermelho

- 25. A energia para remover um mol de elétrons da superfície do metal rubídio é 208,4 kJ. Se o rubídio for irradiado com luz de 254 nm, qual é a energia cinética máxima dos elétrons liberados?
- 26. Uma molécula de iodo (I_2) na fase gasosa pode se dissociar em átomos de iodo quando irradiada com luz de comprimento de onda de 792 nm. Uma ampola contém 50,0 mL de uma solução 6 x 10^{-6} mol L^{-1} de iodo. Qual é a energia mínima que deve ser absorvida para dissociar 15,0 % das moléculas?
- 27. A função trabalho para o Césio metálico é 2,14 eV. Calcule a energia cinética e a velocidade dos elétrons ejetados por uma luz de comprimento de onda (a) 700 nm, (b) 300 nm.
- 28. No efeito fotoelétrico explicar: (a) função trabalho (φ); (b) de onde vem a energia cinética adquirida pelo elétron ao deixar o átomo (E_c)? (c) qual a natureza do elétron no átomo? (d) qual a natureza do elétron fora do átomo? (e) qual a diferença entre uma radiação β e um eletron retirado do átomo por um fóton de luz? (f) se a energia do fóton é menor que a função trabalho, em que estado fica o átomo?
- 29. Quando foi realizado um experimento de efeito fotoelétrico utilizando um metal "M" e luz com comprimento de onda λ_1 , elétrons com energia cinética de 1,6x10⁻¹⁹J foram emitidos. Ao reduzir-se o comprimento de onda para a metade do valor, elétrons foram emitidos com energia cinética de 6,4x10⁻¹⁹J. Observando a tabela, identifique do metal?

METAL	Bário	Césio	Lítio	Prata
EI (J)	4,3x10 ⁻¹⁹	3,2x10 ⁻¹⁹	3,9x10 ⁻¹⁹	7,6x10 ⁻¹⁹

30. Uma superfície de sódio é iluminada com luz de comprimento de onda 300 nm. A função trabalho do metal sódio é 2,46eV. (a) Encontre a energia cinética dos fotoelétrons ejetados. (b) Qual o comprimento de onda do fotoelétron?

31. O gráfico ao lado exibe o efeito fotoelétrico com três metais distintos. (a) Qual metal seria mais indicado para utilização em um

sistema de alarme operando com demanda energética reduzida? (b) Por que a inclinação das retas é idêntica para os três.

- 32. A radiação emitida ou absorvida por um átomo é frequentemente descrita em termos de "número de onda" $(\tilde{\nu})$, que é igual ao inverso do comprimento de onda. (a) Mostre que a relação entre frequência e número de onda é v = $\tilde{\nu}$ c. (b) Qual o número de onda mínimo da radiação que pode ionizar um hidrogênio no seu estado fundamental? (c) Qual o fator de conversão entre número de onda e kJ/mol? (d) Expresse a energia de ionização dos metais Li, Na, Mg e Al em cm-¹. Obs: encontre os valores da energia de ionização em kJ/mol nos livros.
- 33. No processo de fotossíntese, as moléculas de clorofila do tipo α nas plantas verdes apresentam um pico de absorção da radiação eletromagnética no comprimento de onda 6,8x10⁻⁷ m. Considere a formação da glicose ($C_6H_{12}O_6$) por esse processo de fotossíntese descrito de forma simplificada pela reação: $6CO_2 + 6H_2O \rightarrow C_6H_{12}O_6 + 6O_2$. Sabendo que a energia total necessária para que uma molécula de CO_2 reaja é de 2,34 x10 ⁻¹⁸ J, responda: qual o número de fótons que deve ser absorvido para formar 2 mols de glicose?
- 34. O plasma é um estado da matéria constituído por íons positivos no estado gasoso e elétrons. No estado de plasma, um átomo de mercúrio pode ficar sem seus 80 elétrons e, portanto, existiria como Hg^{80+} . Calcule a energia necessária para o último passo da ionização, isto é: $Hg^{79+}_{(g)} \rightarrow Hg^{80+}_{(g)} + e^-$.
- 35. Uma das linhas do espectro de emissão para o Be^{3+} tem comprimento de onda igual a 253,4 nm para uma transição que se inicia em n = 5. Qual é o número quântico principal do estado de menor energia correspondente a essa emissão?
- 36. Louis de Broglie em 1924 sugeriu que qualquer partícula viajando com um momentum p deve ter associado um comprimento de onda dado pela relação de de Broglie. Estime o comprimento de onda de elétrons que foram acelerados do repouso por uma diferença de potencial de 1,00 kV.
- 37. Um elétron livre se move com uma velocidade igual a 1,0x10⁶ m/s. Este elétron é capturado por um núcleo de hidrogênio (H⁺) passando a ocupar o nível energético do orbital 1s. Calcule a energia liberada durante o processo. E o comprimento de onda em pico metros do fóton de luz liberado.
- 38. Calcule: (a) Qual a energia para trazer um elétron do infinito para o nível quântico principal 7s num átomo de Hidrogênio? (b) Qual a energia para trazer um elétron do número quântico 7s para o número quântico 1s?
- 39. Dê os números quânticos dos dois elétrons que ocupam um orbital **d** de mais baixa energia de um átomo de hidrogênio ionizado com carga -1 no estado excitado.
- 40. Na técnica de espectroscopia de fotoelétron, luz ultravioleta é dirigida a um átomo ou molécula. Elétrons são ejetados da camada de valência, e suas energias cinéticas são medidas. Desde que a energia que vem dos raios ultravioleta são conhecidos e a energia cinética dos elétrons extraídos são medidas, a energia de ionização

pode ser encontrada do fato de que a energia total é conservada. Use a relação $hv = \varphi + (m_e v^2)/2$ para calcular a energia de ionização de um átomo de Rubídeo irradiado com $\lambda = 58,4$ nm produzindo elétrons com a velocidade de 2450 km/h.

- 41. Considere o elétron em um átomo de H no estado excitado. O comprimento de onda que ioniza esse elétron é 1460 nm. (a) Qual o número quântico principal desse estado excitado em que esse elétron se encontrava? (b) Qual a região do espectro da luz que contém fótons com a energia necessária para levar o átomo de hidrogênio do estado fundamental para o nível energético do estado excitado encontrado no item a?
- 42. Determine a porcentagem em massa de um metal, M, em um composto MCl₃, cujo cátion desse metal apresenta a seguinte configuração eletrônica: **[Kr]4d**⁵. Qual dos seguintes conjuntos de números quânticos se refere ao elétron mais energético do estado fundamental do átomo M. Justifique sua resposta.

(a)
$$n=4$$
, $l=2$, $m_l=2$ (b) $n=5$, $l=0$, $m_l=0$ (c) $n=4$, $l=0$, $m_l=1$

- 43. Faça a distribuição eletrônica para os seguintes átomos: K, Ca, Sc, Ti, V^{2+} , Fe^{3+} , dando os números quânticos do elétron mais energético.
- 44. Identifique os íons que apresentam as seguintes configurações eletrônicas e discuta a respeito do caráter magnético desses íons.

(a)
$$X^+=1s^2$$
, $2s^2$, $2p^6$, $3s^2$ (b) $Y^{2+}=[Ar]3d^2$

(c)
$$Z^- = 1s^2$$
, $2s^2$, $2p^6$, $3s^2$, $3p^6$, $4s^2$, $3d^{10}$, $4p^6$

45. O quadro abaixo ilustra as energias de ionização de elementos pertencentes a um mesmo período da tabela periódica. Baseado nas informações do quadro, responda: (a) O que explica a variação nos valores das energias de ionização? (b) Considerando a tendência periódica qual elemento deve ser o maior?

Elemento	1° EI	2° EI	3° EI
	(kJ mol ⁻¹)	(kJ mol ⁻¹)	(kJ mol ⁻¹)
Α	735	1455	7730
В	1060	1890	2905
С	1255	2295	3850

- 46. Coloque em ordem crescente de tamanho os íons K⁺, Cl⁻, Ca²⁺ e S²⁻ e justifique sua resposta.
- 47. Considere uma reação representada pelas esferas abiaxo. Qual esfera representa um metal e qual esfera representa um ametal? Explique.

- 48. Três elementos apresentam as seguintes configurações eletrônicas: 1s²2s²2p63s², 1s²2s²2p63s²3p64s² e 1s²2s²2p63s²3p5. Os raios atômicos destes elementos são (não necessariamente nesta ordem) 99, 160 e 231 pm. Identifique os elementos e correlacioneos aos seus tamanhos. Justifique.
- 49. Os números abaixo representam as afinidades eletrônicas dos elementos: K, Ca, Sc, V, Cr, Mn, Fe. Com Z respectivamente iguais a 19, 20, 21, 23, 24, 25, 26. As afinidades eletrônicas em kJ/mol são respectivamente: -48,4; 0,0; -18,1; -50,6; -64,3; 0,0; -15,7. Explique estas variações baseado na distribuição dos elétrons nos níveis quânticos principais e secundários.

- 50. As primeiras três energias de ionização em MJ/mol para o elemento químico potássio (K) são: 0,41; 3,1; 4,4. Para o cálcio (Ca) são: 0,59; 1,14 e 4,9. Para o estrôncio (Sc) são: 0,61; 1,2 e 2,3. Quais são os números quânticos dos elétrons sendo ionizados? Qual o comprimento de onda do fóton necessário para a terceira ionização de cada elemento?
- 51. Sugira uma razão para as variações de energia, liberada ou absorvida, quando um elétron é absorvido pelo átomo, para os elementos abaixo. (energia em kJ/mol). Os dois valores para o oxigênio referem-se às energias relacionadas no primeiro e do segundo elétron absorvidos pelo átomo. H (-72), He (+21), Li (-60), Be(+240), B(-28), C(-122), N(+7), O(-142 e +844), F(-328), Ne(+29)
- 52. A Figura abaixo mostra os valores da primeira energia de ionização para os primeiros 10 elementos da tabela periódica. Justifique a tendência observada.

53. A tabela abaixo apresenta os valores de Energia de Ionização (EI) para os elementos Na, Mg e Si, não respectivamente.

ELEMENTO	El ₁ (kJ/mol)	El ₂ (kJ/mol)
A=	738	1450
B=	496	4560
C=	786	1580

- (a) Associe corretamente os elementos na tabela justificando sua escolha.
- (b) Explique a grande diferença entre dos valores ${\rm El_1}$ e ${\rm El_2}$ observado para o elemento B e compare com os demais.
- (c) Energia de ionização = energia fornecida ao átomo para retirarlhe o elétron. O que você conclui da declaração: "o sódio quer perder um elétron para ficar com a configuração do gás nobre"? (verdadeira ou falsa) explicar.
- 54. Na lista de elementos temos entre parênteses o raio atômico em pm: Na (191); Mg (160); Al (143); Si (118); P (110); S (104); e Cl (99) e em sequência suas afinidades eletrônica em kJ/mol: Na (-53); Mg (0); Al (-43); Si (-134); P (-72); S (-200); e Cl (-354), responda: (a) O que causa a diminuição do raio atômico no terceiro período da tabela periódica? (b) Como o raio atômico interfere na afinidade eletrônica? (c) Explique as anomalidades do Mg e do P.
- **55.** Considere as seguintes arranjos para uma configuração d⁶:

$$i) \stackrel{\uparrow \downarrow \uparrow \downarrow \uparrow}{\longrightarrow} \stackrel{\uparrow}{\longrightarrow} -ii) \stackrel{\uparrow \uparrow \uparrow}{\longrightarrow} \stackrel{\uparrow}{\longrightarrow} \stackrel{\uparrow}{\longrightarrow} \stackrel{\uparrow}{\longrightarrow} \stackrel{\uparrow}{\longrightarrow} \stackrel{\uparrow}{\longrightarrow} \stackrel{\uparrow}{\longrightarrow} \stackrel{\uparrow}{\longrightarrow} \stackrel{\downarrow}{\longrightarrow} \stackrel{\downarrow}{\longrightarrow}$$

- (a) Qual dos arranjos eletrônicos representa o estado fundamental?
- (**b**) Quais são os estados impossíveis? (**c**) Quais os estados excitados? Justifique a resposta
- 56. Determine I₃ (terceira energia de ionização) para o Li em KJ/mol.
- 57. Defina carga nuclear efetiva e relacione-a a cada uma das propriedades periódicas.

- 58. Em uma série isoeletrônica: Na⁺, Mg⁺², Al³⁺, N⁻³, O⁻², e F⁻, os raios iônicos são, não respectivamente, 1,71;1,40; 1,36; 0,85; 0,65 e 0,50 angtrons. Apresente a associação correta e justifique sua resposta.
- 59. A primeira e a segunda El do K são 419 kJ/mol e 3052 kJ/mol e as do Ca são 590 kJ/mol e 1145 kJ/mol. Compare e comente as diferenças.
- 60. O íon Na⁺ e o átomo de Ne são isoeletrônicos. Suas energias de ionização são não respectivamente 2081kJ/mol e 4562kJ/mol Responda: (a) por que esses valores não são iguais? (b) atribua em cada caso o valor correto e justifique. (c) qual das espécies tem o maior raio? Justifique.
- 61. Relacione as seqüências de esferas aos seguintes conjuntos de elementos e explique seu raciocínio: OBS: Os elementos e íons também devem ser relacionados aos raios pois os mesmos não estão dispostos na ordem correta.
- (a) Ca, Ca2+ e Mg2+
- (b) Mn, Tc, Re
- (c) O²⁻, S²⁻, Se²⁻

Sequencia	Valores dos raios em pm			
1	126 136 137			
2	140 184 191			
3	160 106 79			

- 62. O magneto da foto é feito usando Neodímio, ferro e boro.
- (a) Escreva a configuração eletrônica de cada um desses elementos usando o diagrama de orbitais de caixa e a notação dos gases nobres
- (b) Esses elementos são paramagnéticos ou diamagnéticos?
- (c) Escreva a configuração eletrônica dos íons Nd³⁺ e Fe³⁺. Esses íons são paramagnéticos ou diamagnéticos?

63. Quais dos desenhos a seguir representam: um íon Ca²⁺, um átomo de sódio (Na) e um íon F⁻?

- 64. Justifique as seguintes afirmações:
- (a) O ${\bf Ca}$ geralmente á mais reativo que o ${\bf Mg}$, porém menos que o ${\bf K}$.
- (**b**) Espera-se que o **Te** seja melhor condutor de eletricidade do que o **I** e o **CI** seja mais reativo que o **Br**.
- (c) O ${\bf Li}$ tem maior caráter metálico do que o ${\bf Be}$ e o ${\bf Cs}$ reage mais facilmente com água do que o ${\bf Li}$
- 65. Defina carga nuclear efetiva e relacione-a a cada uma das propriedades periódicas.

- 66. O íon Na⁺ e o átomo de Ne são isoeletrônicos. Suas energias de ionização são, não respectivamente: 2081 KJ/mol e 4562 KJ/mol. Responda: (a) Por que esses valores não são iguais? (b) Atribua em cada caso o valor correto e justifique. (c) Qual das espécies tem o maior raio? JUSTIFIQUE!
- 67. Organize os átomos em ordem decrescente de tamanho. Justifique. (a) [Kr] $5s^2$ (b) [Kr] $5s^24d^{10}5p^3$ (c) [Kr] $5s^24d^{10}5p^5$
- 68. As primeiras quatro energias de ionização para os elementos X e Y são mostradas na tabela abaixo. As unidades são compatíveis embora que fictícias. Identifique os elementos X e Y informando a posição relativa deles na tabela periódica (grupo e família).

E _i (kJ mol ⁻¹)	Х	Υ
1ª	170	200
2 <u>ª</u>	350	400
3 <u>a</u>	2450	3500
4ª	3900	5000

- 69. Apresente a configuração eletrônica do estado fundamental e a notação simplificada para as seguintes espécies: Fe³+, Cr, S²-, P³-, Zn²+. Quais são paramagnéticos? Quais são isoeletrônicos?
- 70. As seguintes espécies são isoeletrônicas com o Kr: Rb+, Y³+, Br-, Sr²-, Se²-. Coloque-as em ordem crescente de raio e explique em que se baseou.
- 71. A primeira e segunda El do K são 419 KJ/mol e 3052 KJ/mol e as do Ca são 590 KJ/mol e 1145 KJ/mol. Compare e comente as diferenças.
- 72. Os raios atômicos (em picômetros) dos elementos K, Rb e Cs são respectivamente 235, 250 e 272. Os raios atômicos dos elementos do bloco d Mn, Tc e Re são, respectivamente, 137, 136 e 137. Isso é uma tendência esperada de variação em uma família da tabela periódica? Justifique.
- 73. Explique por que as configurações eletrônicas do estado fundamental do cromo e do cobre são diferentes do que se poderia esperar.
- 74. Das seguintes configurações eletrônicas para o Be, quais são correspondentes a estados excitados, qual corresponde ao estado fundamental e quais são incorretas?

(a) $1s^32s^1$ (b) $1s^12p^3$ (c) $1S^22s^2$ (d) $1s^22s^16s^1$ (e) $1s^22d^2$

Bons estudos!