

REAÇÕES DE NEUTRALIZAÇÃO TOTAL

Reação da salificação com neutralização total do ácido e da base

Todos os H⁺ ionizáveis do ácido e todos os OH⁻ da base são neutralizados. Nessa reação, forma-se um sal normal. Esse sal não tem H⁺ ionizável nem OH⁻.

Equação lônica

$$\mathrm{H^{+}} + \mathrm{OH^{-}} \rightarrow \mathrm{H_{2}O}$$

Generalizando

$$\text{Acido} + \text{Base} \rightarrow \text{Sal} + \text{H}_2\text{O}$$

EXERCÍCIOS DE APLICAÇÃO

- 01 Equacione as reações de salificação seguintes, com neutralização total do ácido e da base.
- a) ácido carbônico + hidróxido de sódio
- b) ácido nítrico + hidróxido de cálcio
- c) ácido sulfúrico + hidróxido de ferro III
- d) ácido fosfórico + hidróxido de magnésio
- **O2 (Mackenzie-SP)** À reação total entre ácido cloroso (HClO₂) e hidróxido de magnésio, Mg(OH)₂, dá-se o nome de_____ e forma-se um composto cuja fórmula e nome corretos, são, respectivamente:
- a) salificação; MgClO₂; clorato de magnésio.
- b) ionização; Mg(ClO)₂; hipoclorito de magnésio.
- c) neutralização; Mg(ClO₂); perclorato de magnésio.
- d) desidratação; MgCl₂; cloreto de magnésio.
- e) neutralização; Mg(ClO₂)₂; clorito de magnésio.

03 (UFRS-RS) Completando a reação:

$$H_3PO_4 + Ba(OH)_2 \rightarrow \underline{\hspace{1cm}} + H_2O$$

e acertando os coeficientes, a alternativa que corresponde aos coeficientes estequiometricamente corretos é:

- a) 2, 3, 3, 6
- b) 2, 3, 1, 6
- c) 1, 1, 3, 1
- d) 1, 3, 1, 1
- e) 1, 1, 1, 1

04 (FUVEST-SP)

- a) Dê os nomes dos compostos representados pelas fórmulas H₂SO₄ e NH₃.
- b) Escreva a equação da reação entre esses compostos e dê o nome do sal normal formado.
- 05 (USJT-SP) O leite de magnésia nada mais é do que uma suspensão de hidróxido de magnésio em água e é utilizado como antiácido estomacal nas azias e como laxante intestinal; se uma pessoa tomar essa solução, ocorrerá qual das reações químicas abaixo, no estômago?
- a) $Mg(OH)_2 + 2HNO_3 \rightarrow Mg(NO_3)_2 + H_2O$
- b) $Mg(OH)_2 + CH_3COOH \rightarrow (CH_3COO)_2Mg + H_2O$
- c) MgO + 2HCl \rightarrow MgCl₂ + H₂O
- d) $Mg(OH)_2 + 2HCl \rightarrow MgCl_2 + 2 H_2O$
- e) $Mg(OH)_2 + H_2SO_4 \rightarrow MgSO_4 + 2 H_2O$

06 (PUC-SP) É d

ada uma relação de compostos químicos através de suas fórmulas:

A respeito desta lista, pode-se responder às questões abaixo.

- a) Quais dentre os compostos podem ser considerados, de acordo com Arrhenius, como ácidos e bases?
- b) Quais seriam as fórmulas dos sais obtidos por reação entre os ácidos e as bases do item
- (a) supondo reação de neutralização total?

- 07 (**Uniube-MG**) Quando se reage um ácido com uma base, produz-se juntamente com a água:
- a) óxido.
- b) sal.
- c) éster.
- d) água oxigenada.
- e) hidrogênio.
- **08 (Mackenzie-SP)** Sobre a reação equacionada abaixo, assinale a alternativa incorreta.

2 NaOH + $H_2SO_4 \rightarrow Na_2SO_4 + 2 H_2O$

- a) Ocorre neutralização das propriedades do ácido e da base.
- b) Há a formação de um sal neutro.
- c) É chamada de reação de ionização.
- d) Um dos reagentes é o hidróxido de sódio.
- e) A soma dos coeficientes do balanceamento nesta equação é igual a 6.
- 09 **(Fuvest-SP)** Quando se adiciona uma solução aquosa de um ácido forte a uma solução aquosa de uma base forte, ocorre a reação:
- a) $2 H^{+} + 2 e^{-} \rightarrow H_{2}$
- b) $H_2 + OH^- \rightarrow H_2O^+$
- c) $H^+ + O^{2-} \rightarrow OH^-$
- d) $H_2 + O^{2-} \rightarrow H_2O + 2e^{-}$
- e) $H^+ + OH^- \rightarrow H_2O$
- 10 (Unisinos-RS) O ácido fórmico, oficialmente conhecido como ácido metanóico, de fórmula bruta CH_2O_2 , é o responsável pela irritação causada na pele humana, provocada pela picada das formigas. Qual das substâncias abaixo poderia ser aplicada na pele, a fim de atenuar este efeito irritante por neutralização?
- a) $Mg(OH)_2$
- b) C_2H_5 OH
- c) NH₄Cl
- d) H₃PO₄
- e) H₂SO₄
- **11 (Mackenzie-SP)** Os compostos abaixo são, respectivamente: AgNO₃ NH₄OH HClO₄
- a) ácido, base, sal.
- b) base, sal, base.
- c) sal, base, ácido.
- d) ácido, sal, ácido.
- e) sal, base, base.

- **12 (FCC-BA)** Neutraliza-se uma solução aquosa de ácido nítrico com amônia. Com a evaporação da água, cristaliza-se o composto:
- a) NH₄NO₃
- b) NH₃NO₂
- c) NH₃NO₃
- d) NO₃
- e) NH₃
- **13 (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 aquosa de base forte (NaOH).
- b) solução aquosa de cloreto de sódio.
- c) suspensão de base fraca (Al(OH)₃).
- d) somente água.
- e) solução concentrada de ácido sulfúrico.
- 14 **(ESPM-SP)** Qual o nome do sal formado pela reação do ácido bromídrico com hidróxido de potássio?
- 15 (**Luzwell-SP**) Durante um aula de química, o professor deixou cair ácido na mão. Que substância deverá ser utilizada pelo professor para neutralizar a ação do ácido?
- a) base
- b) ácido forte
- c) sal
- d) pomada à base de picrato
- e) nda
- **16 (FEI-SP)** Pode-se diminuir a acidez de uma solução aquosa acrescentando-se a ela:
- a) vinagre.
- b) suco de limão.
- c) amoníaco.
- d) sal de cozinha.
- e) ácido muriático.
- 17 (**Uerj-RJ**) Uma das substâncias responsáveis pelo odor desagradável em banheiros de muita frequência é o gás amoníaco (NH₃), resultante da degradação da ureia. Dentre as substâncias abaixo, aquela que poderia ser utilizada na neutralização do NH₃ é:
- a) H₂O
- b) HCl
- c) KOH.
- d) NaCl

- 18 Escreva as equações de neutralização total do ácido e da base e dê 0nome ao sal formado.
- a) Ácido cianídrico e hidróxido de bário.
- b) Ácido sulfúrico e hidróxido plúmbico.
- c) Ácido perclórico e hidróxido de alúmino.
- 19 (FGV-SP) Dentre os seguintes ácidos:
- I) sulfídrico
- II) bromídrico
- III) sulfuroso
- IV) fórmico
- V) benzóico

aqueles cujo mol pode reagir com mais de um mol de hidróxido de potássio são:

- a) III, IV e V
- b) II, III e IV
- c) IV e V
- d) I e III
- e) I e II
- 20 (Fuvest-SP) Um estudante, ao testar a condutividade elétrica de uma solução aquosa de amônia e outra de ácido acético, verificou que a lâmpada acendia fracamente nos dois casos. No entanto, quando juntava as duas soluções, o brilho da lâmpada se tornava muito mais intenso.

Como você explica esses fatos?

- 21 Equacione as equações de neutralização total, nomeando o sal normal (neutro) formado.
- a) Ácido fosforoso e leite de magnésia.
- b) Ácido hipofosforoso e água de cal.
- c) Ácido pirofosfórico e soda cáustica.
- d) Ácido metafosfórico e hidróxido de amônio.
- e) Ácido bórico e hidróxido estânico.

- **22 (PUC-RJ)** Considere as seguintes informações:
- I ácido clorídrico, hidróxido de sódio e cloreto de sódio são compostos solúveis em água onde se ionizam ou se dissociam por completo.
 II íons espectadores são espécies que, presentes numa reação química, não sofrem qualquer tipo de alteração.
- III ácido clorídrico e hidróxido de sódio reagem em meio aquoso segundo a equação: $HC\ell(aq) + NaOH(aq) \rightarrow H_2O(\ell) + NaC\ell(aq)$

Considerando as informações e a reação acima, é INCORRETO afirmar que:

- a) o cloreto de sódio em água encontra-se dissociado nas espécies Na^+ e $C\ell^-$.
- b) ácido clorídrico em água encontra-se ionizado nas espécies H_3O^+ e $C\ell^-$.
- c) hidróxido de sódio em água encontra-se dissociado nas espécies Na⁺ e OH⁻.
- d) as espécies Na^+ e $C\ell^-$ não sofrem qualquer tipo de alteração durante a reação.
- e) as espécies H₃O⁺ e OH⁻ são os íons espectadores na formação de água.
- 23 (**PUC-MG**) Qual das reações a seguir NÃO é uma reação de neutralização?
- a) $KOH(aq) + HC\ell(aq) \rightarrow KC\ell(aq) + H_2O(\ell)$
- b) $NH_3(g) + HC\ell(g) \rightarrow NH_4C\ell(s)$
- c) Ca(OH)₂(aq) + 2 HF(aq) \rightarrow CaF₂(aq) + 2 H₂O(ℓ)
- d) $CH_4(g) + 2 O_2(g) \rightarrow CO_2(g) + 2 H_2O(g)$
- **24 (VUNESP-SP)** A amônia (NH₃) pode ser biologicamente produzida, sendo encontrada em excrementos de seres humanos e de outros animais. Esta substância apresenta caráter alcalino, podendo reagir com outros gases presentes na atmosfera, responsáveis pela chuva ácida. As reações de neutralização desta base com os ácidos sulfúrico (H₂SO₄) e nítrico (HNO₃) produzem, respectivamente, os sais:
- a) NH₃HSO₄ e NH₃NO₃.
- b) NH_3HSO_3 e $(NH_3)_2NO_2$.
- c) $(NH_4)_2SO_3$ e NH_4NO_3 .
- d) $(NH_4)_2SO_4$ e $NH_4(NO_2)_2$.
- e) $(NH_4)_2SO_4$ e NH_4NO_3 .

- 25 (UFJF-MG) Para auxiliar a digestão dos alimentos, o estômago secreta ácidos e o excesso destes pode gerar as chamadas úlceras. Um dos ácidos secretados pelo estômago é o ácido clorídrico. Os antiácidos são formulações farmacêuticas contendo um princípio ativo capaz de remover o excesso de ácidos. Dois antiácidos comercialmente conhecidos são o Alka-Seltzer e o Leite de Magnésia.
- a) Sabendo-se que o princípio ativo do Alka-Seltzer é o hidrogenocarbonato de sódio (bicarbonato de sódio), explique, com o auxílio de uma equação química, porque os antiácidos são utilizados no combate à azia.
- b) Represente a fórmula estrutural do íon bicarbonato.
- c) No Leite de Magnésia, o princípio ativo é o hidróxido de magnésio. Escreva a configuração eletrônica do cátion formado após a reação química estomacal.
- d) Se desejarmos reproduzir, no laboratório, a reação ocorrida no estômago entre o hidróxido de magnésio e ácido clorídrico, como se poderia identificar o final da reação, considerando os seguintes dados de solubilidade em água?

hidróxido de magnésio: insolúvel cloreto de magnésio: solúvel

26 (FGV-SP) A reação:

$$x Ca(OH)_2 + yH_2SO_4 \rightarrow zA + wB$$

depois de corretamente balanceada, resulta para a soma x+y+z+w o número:

- a) 6
- b) 5
- c) 4
- d) 7
- e) 10

27 (**UERJ-RJ**) Para o tratamento da acidez estomacal, recomenda-se a ingestão de antiácidos que contenham hidróxido de alumínio em sua formulação. A função dessa substância é neutralizar o excesso do ácido produzido pelo estômago.

Os produtos da reação de neutralização total entre o hidróxido de alumínio e o ácido do estômago são água e um sal, cuja fórmula está contida na seguinte alternativa:

- a) $A\ell C\ell$
- b) $A\ell C\ell_3$
- c) A_ℓSO₄
- d) $A\ell_2(SO_4)_3$
- 28 **(FEI-SP)** O "leite de magnésia" é o resultado da mistura de sulfato de magnésio com hidróxido de sódio e água destilada, aquecida ao fogo e submetida a várias lavagens. É usado como antiácido e laxante. No combate à acidez estomacal o "leite de magnésia" reage produzindo:
- a) MgSO₄
- b) Na₂SO₄
- c) NaCℓ
- d) $Mg(OH)_2$
- e) MgC ℓ_2
- 29 **(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.

Qual o nome do sal formado pela reação de neutralização total do ácido clórico pelo hidróxido de alumínio?

30 **(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:

Escreva a equação de neutralização desse ácido com o hidróxido de sódio.

- **31 (UFV-MG)** Considere a reação de neutralização total entre o ácido fosfórico e o hidróxido de cálcio.
- a) Complete a equação da reação com as fórmulas dos reagentes:
 ______ + _____ → Ca₃(PO₄)₂ + H₂O
- b) Dê o nome do sal formado na reação:
- c) Escreva a equação balanceada da reação representada no item a:
- d) O termo MASSA MOLECULAR é usado para substâncias moleculares. Para substâncias iônicas como Ca₃(PO₄)₂ o nome mais apropriado é MASSA-FÓRMULA. Calcule a MASSA-FÓRMULA do Ca₃(PO₄)₂.

Dados: Ca=40u; P=31u; O=16u

- e) Qual o tipo de ligação química existente na molécula de água (H₂O)?
- **32 (FMU-SP)** A neutralização total de um mol de hidróxido de magnésio consome um mol de...
- a) ácido clorídrico.
- b) ácido sulfúrico.
- c) hidróxido de sódio.
- d) hidróxido de cálcio.
- e) hidróxido de alumínio.

33 Um aluno preparou uma solução, colocando em um erlenmeyer 20,0 mL de álcool etílico, cinco gotas de azul de bromotimol e uma gota de solução de hidróxido de sódio 1,0 mol/L. A solução resultante apresentou uma coloração azulada. O aluno, invocando poderes mágicos, solicitou a um colega de turma que pronunciasse perto da boca do erlenmeyer que continha a solução a sequinte

frase: "Muda de cor solução". Após pronunciar várias vezes essa frase, a solução mudou sua coloração de azul para verde, para a glória do aluno mágico.

Assinale a alternativa verdadeira.

- a) Não podemos duvidar dos poderes sobrenaturais que certas pessoas exercem sobre as soluções.
- b) Essa solução, de algum modo inexplicável, obedeceu ao comando do aluno.
- c) A reação química entre o álcool etílico e o azul de bromotimol é a responsável pela mudança de coloração.
- d) A neutralização do hidróxido de sódio pelo ácido carbônico, que se forma na solução, é a responsável pela mudança de coloração da solução.
- e) O ar exalado pelo aluno, que é rico em oxigênio atômico, oxida o álcool etílico, produzindo um ácido que neutraliza o hidróxido de sódio, ocasionando a mudança de coloração da solução.
- 34 Na reação de neutralização total do ácido sulfídrico com o hidróxido de potássio, há formação de sal e água. A fórmula e o nome correto deste sal são, respectivamente:
- a) K₂SO₄ e sulfato de potássio.
- b) K₂SO₃ e sulfito de potássio.
- c) KS e sulfeto de potássio.
- d) K₂S e sulfato de potássio.
- e) K₂S e sulfeto de potássio.
- 35 Sobre a reação equacionada abaixo, assinale a alternativa incorreta:
- $2 \text{ NaOH} + \text{H}_2\text{SO}_4 \rightarrow \text{Na}_2\text{SO}_4 + 2 \text{H}_2\text{O}$

- a) Ocorre neutralização das propriedades do ácido e da base.
- b) Há a formação de um sal neutro.
- c) É chamada reação de ionização.
- d) Um dos reagentes é o hidróxido de sódio.
- e) A soma dos coeficientes do balanceamento nesta equação é igual a 6.
- 36 Ao participar de uma festa, você pode comer e beber em demasia, apresentando sinais de má digestão ou azia. Para combater a acidez, ocasionada pelo excesso de ácido clorídrico no estômago, seria bom ingerir uma colher de leite de magnésia, que irá reagir com esse ácido.

A equação que representa a reação é:

- a) $Mg(OH)_2 + 2 HCIO \rightarrow Mg(CIO)_2 + 2 H_2O$.
- b) $Mg(OH)_2 + 2 HCI \rightarrow MgCl_2 + 2 H_2O$.
- c) $Mg(OH)_2 + 2 HClO_3 \rightarrow Mg(ClO_3)_2 + 2 H_2O$.
- d) $Mn(OH)_2 + 2 HCIO_2 \rightarrow Mn(CIO_2)_2 + 2 H_2O$.
- e) $Mn(OH)_2 + 2 HCI \rightarrow MnCl_2 + 2 H_2O$.
- 37 Duas fórmulas de um ácido X exigem na reação de neutralização total três de uma base Y. O ácido X e a base Y podem ser, respectivamente:
- a) ácido carbônico e hidróxido de sódio.
- b) ácido carbônico e hidróxido de cálcio.
- c) ácido sulfúrico e hidróxido de alumínio.
- d) ácido nítrico e hidróxido de alumínio.
- e) ácido fosfórico e hidróxido de magnésio.
- 38 (Udesc) Complete as equações:

I. HCl + KOH \rightarrow	
II. $H_2SO_4 + Ca(OH)_2 \rightarrow$	
III. HNO₂ + NaOH →	_

- 39 (LA SALLE RS) Ao reagirmos hidróxido de magnésio com ácido clorídrico haverá formação de um sal e água. Considerando que não houve reagente em excesso, o nome do sal e os coeficientes da reação serão:
- a) hidroxi-cloreto de magnésio; 1, 1, 1, 1.
- b) magnésia bisurada; 2, 1, 2, 1.
- c) cloridrato de magnésio; 1, 2, 1, 2.
- d) cloreto de magnésio; 1, 2, 1, 2.
- e) clorato de magnésio; 2, 1, 2, 1.

- **40 (Usit-SP)** O leite de magnésia nada mais é do que uma suspensão de hidróxido de magnésio em água e é utilizado como antiácido estomacal, nas azias, e como laxante intestinal. Se uma pessoa tomar essa solução, ocorrerá qual das reações químicas abaixo no estômago?
- a) $Mg(OH)_2 + 2 HNO_3 \rightarrow Mg(NO_3)_2 + 2 H_2O$
- b) $Mg(OH)_2 + HCOOH \rightarrow MgHCOOH + H_2O$
- c) MgO + 2 HCl \rightarrow MgCl₂ + H₂O
- d) $Mg(OH)_2 + 2 HCI \rightarrow MgCl_2 + 2 H_2O$
- e) MgO + 2 HClO \rightarrow Mg(ClO)₂ + H₂O
- 41 Escreva as equações de neutralização total do ácido e da base e dê nome ao sal formado.
- a) Ácido bromídrico e hidróxido de cálcio
- b) Ácido sulfuroso e hidróxido férrico
- c) Ácido fosfórico e hidróxido de amônio
- d) Ácido nítrico e hidróxido estanoso

GABARITO

```
01-
a) ácido carbônico + hidróxido de sódio
H_2CO_3 + 2 NaOH \rightarrow Na_2CO_3 + 2 H_2O
b) ácido nítrico + hidróxido de cálcio
2 \text{ HNO}_3 + \text{Ca}(\text{OH})_2 \rightarrow \text{Ca}(\text{NO}_3)_2 + 2 \text{ H}_2\text{O}

 c) ácido sulfúrico + hidróxido de ferro III

3 H_2SO_4 + 2 Fe(OH)_3 \rightarrow Fe_2(SO_4)_3 + 6 H_2O
d) ácido fosfórico + hidróxido de magnésio
2 H_3PO_4 + 3 Mg(OH)_2 \rightarrow Mg_3(PO_4)_2 + 6 H_2O
02- E
03-B
04-
a) H<sub>2</sub>SO<sub>4</sub> (ácido sulfúrico)
NH<sub>3</sub> (amônia)
b) H_2SO_4 + 2 NH_3 \rightarrow (NH_4)_2SO_4 (Sulfato de amônio)
05- D
06-
a) ácidos: HNO<sub>3</sub> e HBr; Bases: Mg(OH)<sub>2</sub>
b) 2 HNO<sub>3</sub> + Mg(OH)<sub>2</sub> \rightarrow Mg(NO<sub>3</sub>)<sub>2</sub> + 2 H<sub>2</sub>O
 2 \text{ HBr} + \text{Mg}(OH)_2 \rightarrow \text{MgBr}_2 + 2 \text{ H}_2O
07-B
08- C
09-E
10- A
11- C
12- A
13- C
14- HBr + KOH \rightarrow KBr + H<sub>2</sub>O
 Brometo
 de Potássio
15- A
16- C
17- B
18-
  a) 2HCN + 1Ba(OH)_2 \rightarrow \underbrace{Ba(CN)_2 + 2H_2O}_{\text{(cianeto de bário)}}
  b) 2H_3SbO_3 + 3Fe(OH)_2 \rightarrow \underbrace{Fe_3(SbO_3)_2}_{\text{(antimonito ferroso)}} + 6H_2O
```

19- D

(perclorato de alumínio)

c) $3HClO_4 + 1Al(OH)_3 \rightarrow \underline{Al(ClO_4)_3}^+ 3H_2O$

20- O ácido acético e a solução aquosa de amônia são eletrólitos fracos, no entanto, quando misturados reagem produzindo um sal solúvel que está totalmente dissociado responsável pelo aumento da intensidade do brilho da lâmpada.

aumento da intensidade do brilho da lâmpada. 21-H₂HPO₃ a) $\widehat{H_3PO_3} + Mg(OH)_2 \xrightarrow{\text{total}} MgHPO_3 + 2H_2O$ (fosfito de magnésio) b) HH₂PO₃ $2H_3PO_2 + Ca(OH)_2 \xrightarrow{\text{total}} Ca(H_2PO)_2 + 2H_2O$ (hipofosfito de cálcio) c) $\begin{array}{c} H_4 P_2 O_7 + 4 \, NaOH \xrightarrow{\quad total \quad} Na_4 P_2 O_7 + 4 \, H_2 O \\ \qquad \qquad (pirofosfato \, de \, sódio) \end{array}$ d) $HPO_3 + NH_4OH \xrightarrow{total} NH_4PO_3 + H_2O \\ \text{(metafosfato de amônio)}$ e) $4 H_3 BO_3 + 3 Sn(OH)_4 \longrightarrow Sn_3 (BO_3)_4 + 12 H_2O$ (borato estânico) ou (borato de estanho IV) 22- E 23- D 25- a) $HC\ell(aq) + NaHCO_3(aq) \rightarrow H_2O(\ell) + CO_2(g) + NaC\ell(aq)$ b) HCO₃ c) $1s^2 2s^2 2p^6$ d) suspensão incolor 26- B 27- B 28- E 29- 3 $HC\ell O_3 + A\ell(OH)_3 \rightarrow A\ell C\ell O_3 + 3 H_2O$ Clorato de alumínio $30- H_3PO_2 + NaOH \rightarrow NaH_2PO_2 + H_2O$ 31a) H_3PO_4 e $Ca(OH)_2$

c) $2H_3PO_4 + 3Ca(OH)_2 \rightarrow Ca_3(PO_4)_2 + 6H_2O$

b) fosfato de cálcio

d) 310 u e) covalente

```
32- B
33- D
34- E
35- C
36- B
37- E
38-
I. HCl + KOH \rightarrow KCl + H<sub>2</sub>O
II. H_2SO_4 + Ca(OH)_2 \rightarrow CaSO_4 + 2 H_2O
III. HNO_3 + NaOH \rightarrow NaNO_3 + H_2O
39- D
40- D
41-
 a) 2 \text{ HBr} + \text{Ca}(\text{OH})_2 \rightarrow \text{CaBr}_2 + 2 \text{ H}_2\text{O}
 b) 3 H_2SO_3 + 2 Fe(OH)_3 \rightarrow Fe_2(SO_3)_3 + 6 H_2O
 sulfito de ferro III
ou sulfito férrico
 c) H_3PO_4 + 3 NH_4OH \rightarrow (NH_4)_3PO_4 + 3 H_2O
 fosfato de amónio
 d) 2 \text{ HNO}_3 + \text{Sn(OH)}_2 \rightarrow \frac{\text{Sn(NO}_3)_2}{\text{Planck}} + 2 \text{ H}_2\text{O}
 nitrato de estanho II
ou nitrato estanoso
```