BASES

Definição segundo a teoria de Arrhenius:

Base é todo composto que, em solução aquosa, se dissocia, liberando exclusivamente como ânion o OH-(hidroxila ou oxidrila).

1. CLASSIFICAÇÃO DAS BASES

- a) Quanto ao número de OH⁻: monobases (1 OH⁻) → NaOH, NH₄OH dibases (2 OH⁻) → Ca(OH)₂ Mg(OH)₂ tribases (3 OH⁻) → Al(OH)₃, Fe(OH)₃ tetrabases (4 OH⁻) → Sn(OH)₄ Pb(OH)₄
- b) Quanto ao grau de dissociação:
 bases fortes: α ≡ 100%
 hidróxidos de metais alcalinos e alcalino-terrosos.
 bases fracas: α < 5%

as demais bases.

 c) Quanto à solubilidade em água: solúveis: bases de metais alcalinos e de amônio pouco solúveis: bases dos metais alcalino-terrosos insolúveis: as demais bases.

EXERCÍCIOS DE APLICAÇÃO

- **01 (PUC-SP)** Qual dos pares de reagentes abaixo indica, respectivamente, um ácido fraco e uma base forte?
- a) ácido clorídrico (muriático) e hidróxido de potássio.
- b) ácido clorídrico e hidróxido de sódio (soda cáustica).
- c) ácido clorídrico e amônia.
- d) ácido acético e hidróxido de potássio.
- e) ácido acético e amônia.
- 02 Classifique as bases de acordo com a força e a solubilidade em água.
- a) KOH
- b) NaOH
- c) Ca(OH)₂
- d) $Mg(OH)_2$
- e) Al(OH)₃
- f) NH₄OH

03 Na experiência abaixo, compare o brilho das lâmpadas quando os eletrodos estiverem mergulhados em soluções aquosas de:

- a) NaOH
- b) NH₄OH
- c) $C_6H_{12}O_6$
- d) H₃C-CH₂-OH

04 (UEL-PR) Completa-se corretamente o seguinte texto:

"Pode-se definir ácidos e bases como substâncias que, ao se dissolverem em água, fornecem, respectivamente, cátions (I) e ânions (II)", substituindo-se I e II por:

Ι	II
a) H₃O ⁺	O^{2-}
b) H ₃ O ⁺	OH ⁻
c) H ₃ O ⁺	O_2^{1-}
d) H ₃ ¹⁺	OH ⁻
e) H ₃ ¹⁺	O^{2-}

- **05 (Unisa-SP)** Uma base forte deve ter ligado ao grupo OH:
- a) um elemento muito eletropositivo.
- b) um elemento muito eletronegativo.
- c) um semimetal.
- d) um metal que dê 3 elétrons.
- e) um ametal.
- **06 (PUC-SP)** Qual dos pares de reagentes abaixo indica, respectivamente, um ácido forte e uma base fraca?
- a) HBr e LiOH
- b) HI e RbOH
- c) HCl e NH₄OH
- d) HF e H₃C-OH
- e) H₂SO₄ e NaOH
- 07 **(UFGO-GO)** O Mg(OH)₂ em água (leite de magnésia) é consumido popularmente como laxante e antiácido. De acordo com a equação abaixo, pede-se apontar as afirmativas corretas sobre o Mg(OH)₂.

$$Mg(OH)_2(s) + H_2O(\ell) \Rightarrow Mg^{2+}(aq) + 2 OH^{-}(aq)$$

- 01) É uma substância básica.
- 02) Em água é pouco solúvel.
- 04) Em água produz uma solução eletricamente neutra.
- 08) Em água produz um cátion e dois ânions, para cada fórmula $Mg(OH)_2$.
- 16) Tem duas cargas positivas e uma negativa.
- 32) Em água é um processo químico, chamado de ionização. Soma ()

- 08 **(UMC-SP)** A equação que representa corretamente a dissociação iônica de uma substância de fórmula M(OH), é:
- a) $M(OH)_x \to M^{1+} + x OH^{1-}$
- b) $M(OH)_x \to x M^{1+} + x OH^{1-}$
- c) $M(OH)_x \rightarrow M^{x+} + x OH^{1-}$
- d) $M(OH)_x \rightarrow M^{X+} + x OH_x^{1-}$
- 09 Na indústria de sabão duro, usa-se um glicerídeo que é hidrolisado por uma base forte. Assinale nas alternativas abaixo a base usada na fabricação de sabão duro.
- a) $SO_2(OH)_2$
- b) H₃C OH
- c) Fe(OH)₃
- d) NaOH
- e) NH₄OH
- 10 A única base inorgânica volátil, solúvel em água, com baixíssimo grau de ionização em água é:
- a) NaOH
- b) Ca(OH)₂
- c) $AI(OH)_3$
- d) Fe(OH)₃
- e) NH₄OH
- 11 Classifique as bases, quanto à força, nº de OH¹- e a solubilidade em água.
- a) CsOH
- b) $Sr(OH)_2$
- c) Sn(OH)₄
- d) NH₄OH
- 12 A base hidróxido de amônio é a única base inorgânica volátil, decompondo-se em amônia e água, segundo a equação:

$$NH_4OH \Rightarrow NH_3(g) + H_2O(\ell)$$

Escrever a fórmula estrutural das substâncias presentes na equação acima.

13 (**UFPA-PA**) Entre as bases dadas a seguir, indique quais são praticamente insolúveis em áqua.

I. KOH

II. Mg(OH)₂

III. NaOH

IV. Al(OH)₃

V. Fe(OH)₂

VI. LiOH

- a) V e VI.
- b) IV e VI.
- c) II, III, IV.
- d) II, IV, V.
- e) I, III, VI.
- 14 As bases fortes são aquelas que são produzidas pela reação de seus respectivos metais com água, formando gás hidrogênio:

Metal + Água → Base Forte + Hidrogênio

Os metais alcalinos reagem com água fria, enquanto os alcalinos terrosos só reagem com água quente (vapor). As bases de metais alcalinos e alcalinos terrosos são bases fortes, exceto o Be(OH)₂ que é considerada uma base fraca e anfótero (reage com ácido e base).

O Be(OH)₂ é uma base molecular, já que o berílio é bivalente e faz duas ligações covalentes híbridas (não satisfazendo a teoria do octeto).

Baseado nas informações acima escreva a fórmula estrutural:

- a) $Ca(OH)_2$
- b) $Be(OH)_2$
- 15 (CFTSC-SC) Em relação às substâncias NaOH, NH₄OH, A ℓ (OH)₃, Fe(OH)₂, Fe(OH)₃, assinale a única afirmação CORRETA:
- a) São todas bases muito solúveis em água.
- b) Todas essas substâncias são compostos iônicos.
- c) Todas essas substâncias são moleculares.
- d) O hidróxido de sódio é uma base forte.
- e) Todas se dissociam fortemente quando misturadas em água.

- **16 (CFT-CE)** Observe as substâncias a seguir:
- 1. HCℓ
- 2. NaOH
- 3. $Ca(NO_3)_2$
- 4. NH₃
- 5. C₁₂H₂₂O₁₁

Podemos afirmar corretamente que, em solução aquosa, são bases de Arrhenius:

- a) 1 e 3
- b) 1 e 4
- c) 4 e 5
- d) 3 e 4
- e) 2 e 4
- 17 (ITA-SP) Em três frascos rotulados A, B e C e contendo 100ml de água cada um, são colocados 0,1mol, respectivamente, de hidróxido de potássio, hidróxido de cobre (II) e hidróxido de níquel (II). Após agitar o suficiente para garantir que todo soluto possível de se dissolver já esteja dissolvido, mede-se as condutividades elétricas das misturas. Obtém-se que as condutividades das misturas dos frascos B e C são semelhantes e muito menores do que a do frasco A.

Assinale a opção que contém a afirmação FALSA.

- a) Nos frascos B e C, a parte do hidróxido que está dissolvida encontra-se dissociada ionicamente.
- b) Os hidróxidos dos copos B e C são bases fracas, porque nem toda quantidade dissolvida está dissociada ionicamente.
- c) A condutividade elétrica da mistura do frasco A é a maior porque se trata de uma solução 1 molar de eletrólito forte.
- d) Os três solutos são bases fortes, porém os hidróxidos de cobre (II) e de níquel (II) são pouco solúveis.
- e) Soluções muito diluídas com igual concentração normal destes 3 hidróxidos deveriam apresentar condutividades elétricas semelhantes.

- **18 (Osec-SP)** Uma base forte deve ter o grupo OH⁻ ligado a um:
- a) elemento muito eletropositivo.
- b) elemento muito eletronegativo.
- c) semimetal.
- d) metal que forneça 3 elétrons.
- e) ametal.
- 19 Sabor adstringente é o que percebemos quando comemos uma banana verde (não-madura). Que substância a seguir teria sabor adstringente?
- a) CH₃COOH.
- b) NaCl.
- c) Al(OH)₃.
- d) $C_{12}H_{22}O_{11}$.
- e) H₃PO₄.
- **20 (FAEE-GO)** O hidróxido de magnésio, Mg(OH)₂, que é um componente do "leite de magnésia", é:
- a) um ácido de Arrhenius.
- b) uma base de Arrhenius.
- c) um sal.
- d) um óxido.
- e) um hidreto.
- 21 Um médico atendeu a um paciente com dores abdominais originadas de uma patologia denominada úlcera péptica duodenal. Para tratamento desse paciente, o médico prescreveu um medicamento que contém um hidróxido metálico classificado como uma base fraca. Esse metal pertence, de acordo com a tabela de classificação periódica, ao seguinte grupo da:
- a) I A.
- b) III A.
- c) IV A.
- d) II A.
- e) zero.
- **22 (PUC-MG)** A dissolução de uma certa substância em água é representada pela equação abaixo:

$$H_2O$$

M(OH)₃(s) \rightarrow M³⁺(aq) + 3 OH⁻(aq)

Pode representar a dissolução de:

- a) amônia.
- b) hidróxido de cálcio.
- c) hidróxido de sódio.
- d) hidróxido de alumínio.
- e) brometo de hidrogênio.

- 23 (MACKENZIE-SP) A base, que na dissociação iônica total produz um número de hidroxilas, por mol, igual ao número de cátions obtidos na ionização total do ácido sulfúrico, é:
- a) $Mg(OH)_2$.
- b) NaOH.
- c) NH₄OH.
- d) $AI(OH)_3$.
- e) Pb(OH)₄.
- 24 O gás contido em um cilindro metálico, após a abertura da válvula do cilindro, foi borbulhado em água contendo o indicador fenolftaleína. Obteve-se solução acentuadamente avermelhada. O gás em questão poderá ser:
- a) amônia.
- b) dióxido de carbono.
- c) dióxido de enxofre.
- d) cloreto de hidrogênio.
- e) nitrogênio.
- 25 Entre as bases dadas a seguir, indique quais são praticamente insolúveis em água:
- I) KOH;
- II) Mq(OH)₂;
- III) NaOH;
- IV) Al(OH)₃;
- V) Fe(OH)₂;
- VI) LiOH
- a) V e VI.
- b) IV e V.
- c) II, III, IV.
- d) II, IV, V.
- e) I, III, VI.
- 26 Assinale a alternativa que apresenta dois produtos caseiros com propriedades alcalinas:
- a) detergente e vinagre.
- b) sal e coalhada.
- c) leite de magnésia e sabão.
- d) bicarbonato e açúcar.
- e) coca-cola e água de cal.

- 27 De uma certa substância, faz-se às afirmações a seguir:
- I. Reage com ácido, dando sal e água.
- II. Em presença de água, sofre dissociação iônica parcial.
- III. Em solução aquosa, torna a fenolftaleína vermelha.
- A substância que se enquadra nas propriedades dadas é:
- a) BaSO₄.
- b) CH₄.
- c) Mg(OH)₂.
- d) SO₃.
- e) HCl.
- 28 (**UEPG-PR**) Com relação às propriedades das bases de Arrhenius, é incorreto afirmar:
- a) O hidróxido de amônio é uma base nãometálica, bastante solúvel em água.
- b) Os metais alcalinos formam monobases com alto grau de dissociação.
- c) As bases formadas pelos metais alcalinos terrosos são fracas, visto que são moleculares por

natureza.

- d) Os hidróxidos dos metais alcalinos terrosos são pouco solúveis em água.
- e) Uma base é tanto mais forte quanto maior for o seu grau de ionização.
- 29 Em relação às bases de Arrhenius:

0	0	Sofrem ionização em meio aquoso.		
1	1	Possuem o hidróxido, OH ⁻ , como único		
		ânion.		
2	2	As bases fortes possuem acentuado		
		caráter iônico.		
3	3	Sofrem dissociação em meio aquoso.		
4	4	Possuem sabor adstringente		
		característico.		

- 30 Qual das afirmativas abaixo se aplica ao hidróxido de amônio?
- a) É uma base forte, solúvel em água destilada e bem estável em temperaturas altas.
- b) É uma base fraca, pouco solúvel em água destilada, mas muito estável em função da atração

elétrica entre os íons NH₄¹⁺ e OH¹⁻.

- c) A molécula do hidróxido de amônio é fortemente polar, tem geometria tetraédrica, com a oxidrila ocupando o centro do tetraedro.
- d) Na prática, quando se fala do grau de ionização do hidróxido de amônio, refere-se, portanto, ao grau de ionização do NH₃.
- e) É a única base da química inorgânica que, dissolvida em água, origina um meio neutro em função da volatilidade da amônia.

31 (Mackenzie-SP)

Força e solubilidade de bases em água		
Bases dos metais alcalinos	Fortes e solúveis	
Bases dos metais alcalinos terrosos	Fortes e parcialmente solúveis, exceto a de magnésio, que é fraca	
Demais bases	Fracas e praticamente insolúveis	

Para desentupir um cano de cozinha e para combater a acidez estomacal, necessita-se respectivamente, de uma base forte e solúvel e de uma base fraca e parcialmente solúvel. Consultando a tabela acima, conclui-se que as fórmulas dessas bases podem ser:

- a) $Ba(OH)_2$ e $Fe(OH)_3$.
- b) Al(OH)₃ e NaOH.
- c) KOH e Ba(OH)₂.
- d) $Cu(OH)_2$ e $Mg(OH)_3$.
- e) NaOH e Mg(OH)₂.
- 32 Sobre o hidróxido ferroso $[Fe(OH)_2]$ podese afirmar que:
- a) É uma base de Arrhenius fraca e praticamente insolúvel em água.
- b) È uma tribase.
- c) Sofre ionização libertando três íons hidrônio.
- d) Reage com o ácido sulfuroso produzindo o sulfato ferroso.
- e) Tem grau de ionização maior que 90%.

33 "O progresso está fazendo com que o meio ambiente fique cada fez mais poluído, o que nos leva a refletir até que ponto isto nos trás benefícios. Observando a figura podemos constatar que os óxidos provenientes de fabricas e escapamentos dos automóveis formam com a água os compostos H₂SO₄ e HNO₃, que caem como chuva ácida. Estes ácidos presentes no ar e na chuva prejudicam as pessoas, envenenando lagos, matando plantas e animais aquáticos".

Uma possível forma de diminuir a acidez no solo e nos lagos seria a adição de uma substância capaz de anular as características do H₂SO₄ e do HNO₃, ou seja, uma substância básica. Entre as espécies abaixo, qual substância tem propriedades básicas ou alcalinas?

- a) NaCl.
- b) H₂O.
- c) HCl.
- d) SO₃.
- e) NaOH.
- 34 O ácido clorídrico é muito usado industrialmente na manufatura de corantes. Com o nome de ácido muriático ele é largamente empregado na limpeza em geral, não podendo ser utilizado, no entanto, em pisos de mármore, os quais são constituídos de carbonato de cálcio. Se por acidente um pouco de ácido muriático cair sobre um piso de mármore, entre os produtos citados abaixo, normalmente encontrados em qualquer residência, o mais indicado para se espalhar sobre o local será:
- a) vinagre.
- b) suco de limão.
- c) sal de cozinha.
- d) suco de tomate.
- e) amoníaco.
- 35 (Mackenzie-SP) O suco gástrico necessário à digestão contém ácido clorídrico que, em excesso, pode provocar "dor de estômago". Neutraliza-se esse ácido, sem risco, ingerindo-se:
- a) solução aguosa de base forte, NaOH.
- b) solução aquosa de cloreto de sódio, NaCl.
- c) suspensão de base fraca, Al(OH)₃.
- d) somente água.
- e) solução concentrada de ácido clorídrico, HCl.

- 36 **(PUC-MG)** Urtiga é o nome genérico dado a diversas plantas da família das Urticácias, cujas folhas são cobertas de pêlos finos, os quais liberam ácido fórmico (H₂CO₂) que, em contato com a pele, produz uma irritação. Dos produtos de uso doméstico abaixo, o que você utilizaria para diminuir essa irritação é:
- a) vinagre.
- b) sal de cozinha.
- c) óleo.
- d) coalhada.
- e) leite de magnésia.
- 37 Completar a tabela abaixo:

Nome da Base	Fórmula	N° de OH
Hidróxido de Magnésio	0	
Hidróxido de Zinco		
Hidróxido de Sódio		
Hidróxido de Ouro-I		
Hidróxido de Ferro-III		
I		
	.Au(OH)3	
	• •	
Hidróxido de Amônio		
Hidróxido de Rubídio		
Hidróxido de Estrôncio		
Hidróxido de Lítio		
Hidróxido de Mercúrio		
Hidróxido mercúrico		

- 38 O amoníaco usado para fins de limpeza é uma solução aquosa de amônia que contém íons: a)hidroxila
- b)sulfato
- c)nitrato
- d)cálcio
- e) sódio
- 39 Equacione a dissociação iônica de:
- a) KOH
- b) Ba(OH)₂
- c) $AI(OH)_3$
- 40 Classifique as bases descritas de acordo com a força e a solubilidade em água.
- a) RbOH
- b) $Ba(OH)_2$
- c) Fe(OH)₂
- d) NH₄OH

GABARITO

- 01- D
- 02-
- a) base forte, solúvel.
- b) base forte, solúvel.
- c) base forte, pouco solúvel.
- d) base forte, praticamente insolúvel.
- e) base fraca, insolúvel.
- f) base fraca, solúvel.
- 03-
- a) brilho intenso (V) (base forte), alta concentração de íons livres.
- b) brilho fraco (Ö) (base fraca), baixa concentração de íons livres.
- c) lâmpada apagada (a glicose não se ioniza).
- d) lâmpada apagada (o álcool etílico não se ioniza).
- 04-B
- 05- A
- 06- C
- 07-01+02+04+08=15
- 08- C
- 09- D
- 10- E
- 11-
- a) CsOH: forte monobase solúvel
- b) Sr(OH)₂: forte dibase pouco solúvel
- c) Sn(OH)₄: fraca tetrabase insolúvel
- d) NH₄OH: fraca monobase solúvel
- 12-

- amônia N H H H
- 13- D 14-
- a) $Ca^{2+} Ca^{2+} Ca^{-} Ca^{-}$ (O H)¹⁻ b) O Be O I H H H composto iônico composto molecular
- 15- D
- 16- E
- 17- B
- 18- A

```
19- C
```

20- B

21- B

22- D

23- A

24- A

25- B

26- C

27- C

28- C

29- Verdadeiros: 1, 2, 3 e 4, Falsos: 0

30- D

31- E

32- A

33- E

34- E

35- C

36- E

37-

Nome da base	Fórmula	Número de OH
	Mg(OH) ₂	2
	Al(OH)3	3
	NaOH	1
	AuOH	1
	Fe(OH) ₃	4
Hidróxido de bário		2
Hidróxido de ferro-II		2
Hidróxido de ouro-III		3
Hidróxido de bismuto		3
Hidróxido de chumbo-II		2
	NH₄OH	1
	RbOH	1
	Sr(OH) ₂	2
	LiOH	1
	Hg(OH)2	2
	Ni(OH)2	2
	Ni(OH)₃	3

38- A

39-

a) KOH
$$\xrightarrow{\text{H}_2\text{O}}$$
 K $_{(aq)}$ + OH $^-_{(aq)}$

b)
$$Ba(OH)_2 \xrightarrow{H_2O} Ba^2$$
 (aq) $+2$ OH^- (eq)

c)
$$AI(OH)_3 \xrightarrow{H_2O} AI^3$$
 (aq) +3 $OH^-(aq)$

40-

- a) Forte e solúvel
- b) Forte e pouco solúvel
- c) Fraca e insolúvel
- d) Fraca e solúvel