

FÓRMULAS ESTRUTURAIS DOS ÁCIDOS

EXERCÍCIOS DE APLICAÇÃO

- 01 Escreva as fórmulas estruturais dos ácidos:
- a) HBr
- b) HClO₃
- c) HNO₃
- d) H₂SO₃
- e) H₃AsO₄
- f) H₄P₂O₇
- 02 Retirando-se os hidrogênios ligados aos oxigênios, nos ácidos teremos os ânions. Escreva as fórmulas estruturais de:
- a) ClO₄⁻
- b) HSO₄
- c) HPO₃²⁻
- d) SbO_3^{3-}

- **(Mackenzie-SP)** A substância que apresenta uma ligação iônica cinco covalentes normais e uma covalente coordenada ou dativa é:
- a) NaClO
- b) NaH₂PO₄
- c) NaHSO₄
- d) NaH₃SiO₄
- e) NaNO₃
- Dados os números atômicos: Na = 11; Cl = 17; P = 15; S = 16; Si = 14; O = 8; N = 7; H = 1

- 04 (Unitau-SP) Somando-se o número de ligações covalentes dativas das moléculas HNO₃, SO₃ e HClO₄, teremos um valor igual a:
- a) 4
- b) 5
- c) 6
- d) 7
- e) 8
- 05 (Mackenzie-SP) O composto de fórmula NaHCO₃, apresenta em sua estrutura:

[Número atômico: H = 1; C = 6; O = 8; Na = 1] 11]

- a) duas ligações iônicas e quatro ligações covalentes normais.
- b) uma ligação iônica e cinco ligações covalentes normais.
- c) uma ligação iônica, três ligações covalentes normais e uma ligação covalente dativa.
- d) duas ligações iônicas, duas ligações covalentes normais e uma ligação covalente dativa.
- e) quatro ligações covalentes normais e uma ligação covalente dativa.
- 06 (Vunesp-SP) Representar as estruturas de Lewis e descrever a geometria de NO₂-, NO₃⁻ e NH₃. Para a resolução, considerar as cargas dos íons localizadas nos seus átomos centrais.

Números atômicos: N = 7; H = 1; O = 8

- Escrever a fórmula estrutural 07 dos oxiácidos.
- a) H₃PO₄ (ácido fosfórico); triácido.
- b) H₃PO₃ (ácido fosforoso); diácido.
- c) H₃PO₂ (ácido hipofosforoso); monoácido.
- 08 (PUC-Campinas-SP) Na tabela periódica, os elementos químicos com grande afinidade química por metais que formam hidrácidos pela combinação com hidrogênio, encontramse na família:
- a) IA (1)
- b) IIA (2)
- c) IVA (14)
- d) VA (15)
- e) VIIA (17)

- 09 O ácido arsenioso (H₃AsO₃), embora semelhante ao fosforoso (H₃PO₃) não é considerado uma exceção, pois possui três hidrogênios ionizáveis, enquanto o fosforoso é um diácido (2 H¹⁺). Escreva a fórmula estrutural dos ácidos mencionados.
- 10 Se o elemento X é representativo, e a fórmula estrutural do seu oxiácido é:

o elemento X deve pertencer à família.

- a) VA (15)
- b) VIA (16)
- c) VIIA (17)
- d) VIIB (7)
- e) IVA (14)
- 11 Escrever a fórmula estrutural dos ácidos.
- a) HI
- b) HIO
- c) HIO₂
- d) HIO3
- e) HIO₄
- 12 (UCS-RS) Nas fórmulas estruturais de ácidos abaixo, X representa um elemento químico.

I.
$$H-O-X$$

$$UII. H-O X Y O$$

III.
$$H - O \setminus X \nearrow O$$

II.
$$\begin{array}{c} H - O \\ H - O \end{array} X = O \\ IV. \begin{array}{c} H - O \\ H - O \end{array} X \to O \\ H - O \end{array}$$

Os elementos que substituem corretamente X nas fórmulas estruturais, são, respectivamente:

- a) N, C, S, P
- b) N, Si, Se, Br
- c) P, C, Se, N
- d) N, Sn, As, P
- e) P, Pb, Br, As

13 (UDESC-SC) Considere o seguinte composto:

Assinale (V) se a(s) afirmativa(s) for(em) verdadeira(s) ou (F) se a(s) afirmativa(s) for(em) falsa(s):

- () O composto apresenta três hidrogênios ionizáveis.
- () O composto apresenta quatro ligações covalentes comuns e uma dativa.
- () O composto é um diácido.
- () O composto pertence a uma função orgânica.

A sequência correta, de cima para baixo, é:

- a) V, V, V, F
- b) F, F, V, F
- c) F, V, F, V
- d) V, F, F, V
- e) V, F, F, F
- 14 (PUC-PR) Da série de ácidos abaixo representada, qual apresenta a mesma classificação, dentro do critério de número de hidrogênios ionizáveis?
- a) HNO₃, HNO₂, H₂S, H₂SO₃
- b) H₃PO₄, H₃AsO₃, H₃BO₃, H₃PO₃
- c) H₂CrO₄, H₃AsO₄, HIO₃, HBr
- d) H₂SO₄, H₂S₂O₈, H₂CO₃, HMnO₄
- e) H₃PO₃, H₂Cr₂O₇, H₂SnO₃, H₂SO₄
- 15 **(UFRJ-RJ)** Os ácidos podem ser classificados quanto ao número de hidrogênios ionizáveis. O ácido hipofosforoso (H₃PO₂), utilizado na fabricação de medicamentos, apresenta fórmula estrutural:

$$\begin{array}{c}
H \\
O \leftarrow P - O - H \\
H
\end{array}$$

Quantos hidrogênios são ionizáveis no ácido hipofosforoso? Justifique sua resposta.

- **16 (UFSM-RS)** Analise as seguintes afirmativas:
- I. HClO₃ possui duas ligações covalentes normais e duas ligações dativas.
- II. H_3PO_3 apresenta apenas ligações covalentes simples.
- III. H_2SO_4 possui seis ligações covalentes normais e uma ligação dativa.

Está(ão) correta(s)

- a) I apenas.
- b) II apenas.
- c) III apenas.
- d) I e II apenas.
- e) I e III apenas.
- **17 (PUC-SP)** A representação correta da fórmula estrutural do ácido pirofosfórico $(H_4P_2O_7)$ é:

b)
$$O = P - O - P = O$$

 $O = P - O - P = O$
 $O = O - P = O$

$$\begin{array}{cccc} & OH & OH \\ I & I \\ C) & O \leftarrow P - O - P \rightarrow O \\ I & I \\ OH & OH \end{array}$$

18 (UERJ-RJ) O ácido nítrico é um composto muito empregado em indústrias químicas, principalmente para a produção de corantes, fertilizantes, explosivos e nylon. Um processo industrial de obtenção do ácido nítrico consiste na seguinte reação:

$$NaNO_3(s) + H_2SO_4(aq) \rightarrow HNO_3(aq) + NaHSO_4(aq)$$

Apresente a fórmula estrutural plana do ácido nítrico.

- 19 (UFU-MG) Sabendo-se que uma solução aguosa de ácido fosforoso (H₃PO₃) é boa condutora de eletricidade, e que o ácido fosforoso é classificado como um diácido, pede-se:
- a) As etapas do processo de ionização do ácido, indicando as equações de suas etapas e a equação global.
- b) A fórmula estrutural do ácido fosforoso. Indique, por meio de círculos, quais são os hidrogênios ionizáveis neste ácido.

20 (PUC-PR) A fórmula estrutural:

representa o ácido:

- a) fosfórico.
- b) metafosfórico.
- c) fosforoso.
- d) hipofosforoso.
- e) ortofosforoso.

- 21 (VUNESP-SP) Sobre o ácido fosfórico, são feitas as cinco afirmações seguintes.
- I) Tem fórmula molecular H₃PO₄ e fórmula estrutural.

- II) É um ácido triprótico cuja molécula libera três íons H⁺ em água.
- III) Os três hidrogênios podem substituídos por grupos orgânicos formando ésteres.
- IV) É um ácido tóxico que libera, quando aquecido, PH₃ gasoso de odor irritante.
- V) Reage com bases para formar sais chamados fosfatos.

Dessas afirmações, estão corretas:

- a) I e II, somente.
- b) II, III e IV, somente.
- c) I e V, somente.
- d) III e V, somente.
- e) I, II, III e V, somente.
- 22 (UFRJ-RJ) O ácido clórico é um ácido forte, utilizado como catalisador em reações de polimerização e como agente oxidante. Soluções aquosas desse ácido pode causar grande irritação na pele e nas mucosas. Represente a fórmula estrutural do ácido

clórico.

23 **(UFRJ-RJ)** Os ácidos podem ser classificados quanto ao número de hidrogênios ionizáveis. O ácido hipofosforoso, H₃PO₂, utilizado na fabricação de medicamentos, apresenta fórmula estrutural:

Quantos hidrogênios são ionizáveis no ácido hipofosforoso? Justifique sua resposta.

24 Considere o seguinte composto:

Assinale (V) se a afirmativa for verdadeira e (F) se for falsa.

- O composto apresenta três hidrogênios ionizáveis.
- O composto apresenta quatro ligações covalentes normais e uma dativa.
- O composto é um diácido.
- O composto pertence a uma função orgânica. A sequência correta, de cima para baixo,

é:

- a) V, V, V, F.
- b) F, F, V, F.
- c) F, V, F, V.
- d) V, F, F, V.
- e) V, F, F, F.
- 25 (Cesgranrio-RJ) Um elemento de grande importância do subgrupo VA é o fósforo, que ocorre na natureza, principalmente nos minérios da apatita. Como não é encontrado isolado, costuma ser obtido industrialmente através da redução da rocha fosfática, mediante carvão e areia num forno elétrico.

2
$$Ca_3(PO_4)_2 + 6 SiO_2 + 10C \rightarrow P_4 + 6 CaSiO_3 + 10 CO$$

A partir da variedade alotrópica obtida do fósforo, um grande número de compostos

podem ser produzidos, como no caso do anidrido fosfórico, segundo a reação a seguir:

$$P_4 + 5 O_2 \rightarrow 2 P_2 O_5$$

O P_2O_5 pode reagir com uma, duas e três moléculas de água, de acordo com as seguintes reações:

$$P_2O_5 + H_2O \rightarrow 2 \text{ HPO}_3$$

 $P_2O_5 + 2 H_2O \rightarrow H_4P_2O_7$
 $P_2O_5 + 3 H_2O \rightarrow 2 H_3PO_4$

Com base nos ácidos obtidos, é correto afirmar que a molécula de:

- a) HPO₃ apresenta 4 ligações covalentes simples e 1 ligação covalente dativa.
- b) HPO₃ apresenta 3 ligações covalentes simples e 1 ligação covalente dativa.
- c) H₃PO₄ apresenta 3 ligações covalentes simples e 1 ligação covalente dativa.
- d) H₄P₂O₇ apresenta 6 ligações covalentes simples e 2 ligações covalentes dativas.
- e) H₄P₂O₇ apresenta 10 ligações covalentes simples e 4 ligações covalentes dativas.
- 26 Escreva a fórmula estrutural dos seguintes hidrácidos.
- a) HCl
- b) HCN
- c) H₂S
- 27 Escreva a fórmula estrutural dos oxiácidos.
- a) HNO₂
- b) HClO₃
- c) H₂SO₄
- 28 Escreva a equação de ionização total dos seguintes ácidos:
- a) HCl
- b) HBr
- c) H₂S
- d) HF
- e) HBrO₃
- f) H₂CrO₄
- q) HClO4
- h) HMnO4

29 (OSEC-SP) O número de ligações covalentes dativas na molécula do ácido perclórico é:

- a)zero
- b)1
- c)2
- d)3
- e)4

30 Ácido bórico, H_3BO_3 , tem a seguinte fórmula estrutural.

GABARITO

01-

02-

a)
$$\begin{bmatrix} O \\ \uparrow \\ O \leftarrow CI - O \\ \downarrow \\ O \end{bmatrix}$$

a)
$$\begin{pmatrix} O \\ \uparrow \\ O \leftarrow Cl - O \\ \downarrow \\ O \end{pmatrix}^{-}$$
 c)
$$\begin{pmatrix} O \\ \uparrow \\ H - P - O \\ \downarrow \\ O \end{pmatrix}^{2-}$$

b)
$$\begin{bmatrix} O \\ \uparrow \\ O \leftarrow S - O - H \\ \downarrow \\ O \end{bmatrix} = d \begin{bmatrix} O - Sb - O \\ \downarrow \\ O \end{bmatrix}^{3-}$$

d)
$$\begin{bmatrix} O-Sb-O \\ I \\ O \end{bmatrix}$$

03-B

$$Na^{+}\begin{bmatrix} O & \uparrow & \\ O - P - O - H \\ \downarrow & \\ O & \downarrow \\ H \end{bmatrix}$$

04- C

05- B

06- NO₂: angular, NO₃: trigonal plana e NH₃: piramidal

07-

a)
$$O \leftarrow P - O - H$$

 $O - H$

b)
$$O \leftarrow P - O - H$$
H

c)
$$O \leftarrow P - H$$

08- E 09-

10- C

11-

b)
$$I - O - H$$

d)
$$O \leftarrow I - O - H$$
 \downarrow
 O

e)
$$O \leftarrow I - O - H$$

$$\downarrow O$$

12- A

13- B

14- E

15- Monoácido, pois possui um hidrogênio ionizável que por sua vez está ligado ao átomo de oxigênio.

16- A

17- C

18-

19- a)
$$H_3PO3 + HOH \rightarrow H_3O^+ + H_2PO_3^-$$
 (etapa 1)

$$H_2PO_3^- + HOH \rightarrow H_3O^+ + HPO_3^{-2}$$
 (etapa 2)

$$H_3PO_3 + 2HOH \rightarrow 2H_3O^+ + HPO_3^{2-}$$
 (global)

b) Vide figura.

20- C

21- E

22-

$$\begin{array}{c} \mathbf{H} - \mathbf{O} - \mathbf{C}\mathbf{i} \to \mathbf{O} \\ \uparrow \\ \mathbf{O} \end{array}$$

23- Um, pois está ligado ao oxigênio.

24- E

25- A

26-

a) H — CI

b)
$$H - C = N$$

c)
$$H = 0$$
 $S = 0$

28-

a)
$$HCI + H_2O \Rightarrow H^+(aq) + CI^-(aq)$$

b)
$$HBr + H_2O \Rightarrow H^+(aq) + Br^-(aq)$$

c)
$$H_2S + 2 H_2O \Rightarrow 2H^+(aq) + S^{2-}(aq)$$

d) HF +
$$H_2O \Rightarrow H^+(aq) + F^-(aq)$$

e)
$$HBrO_3 + H_2O \Rightarrow H^+(aq) + BrO_3^-(aq)$$

f)
$$H_2CrO_4 + 2H_2O \Rightarrow 2H^+(aq) + CrO_4^{2-}(aq)$$

g)
$$HClO_4 + H_2O \Rightarrow H^+(aq) + ClO_4^-(aq)$$

h)
$$HMnO_4 + H_2O \Rightarrow H^+(aq) + MnO_4^-(aq)$$

29- D

30- C