

REAÇÕES DE NEUTRALIZAÇÃO PARCIAL

Reação de salificação com neutralização parcial do ácido

Nessa reação, forma-se um hidrogênio sal (sal ácido), cujo ânion contém H ionizável.

Reação de salificação com neutralização parcial da base

Nessa reação, forma-se um hidróxi sal (sal básico), que apresenta o ânion OH⁻ ao lado do ânion do ácido.

EXERCÍCIOS DE APLICAÇÃO

- 01 Equacione a reação de um mol de ácido carbônico com um mol de hidróxido de sódio.
- 02 Equacione a reação de um mol de ácido fosfórico com:
- a) 3 mols de KOH
- b) 2 mols de KOH
- c) 1 mol de KOH
- 03 **(Fuvest-SP)** Escreva a equação da reação entre 1 H₃PO₄ e 1 KOH e dê o nome do sal formado.
- **04 (Vunesp-SP)** A reação de 1 mol de ácido fosfórico com dois mols de hidróxido de sódio produz:
- a) 2 mols de Na₃PO₄.
- b) 1 mol de Na₂HPO₄.
- c) 3 mols de NaH₂PO₄.
- d) 2 mols de Na₃PO₃.
- e) 1 mol de NaH₂PO₂ e 1 mol de Na₂HPO₃.

- 05 (USF-SP) Na reação abaixo, reagindo-se 1 mol de ácido com 1 mol de base 1 NaOH + 1 $H_2S \rightarrow X + 1 H_2O$ podemos afirmar que o composto formado é ______ e ocorreu uma neutralização _____
- As lacunas são corretamente preenchidas, respectivamente, com:
- a) NaHS, parcial do ácido.
- b) NaHS, parcial da base.
- c) HaOHS, parcial do ácido.
- d) NaOHS, parcial da base.
- e) Na₂S, total do ácido e da base.
- 06 **(Unisinos-RS)** Na neutralização de um monoácido e uma dibase, na proporção molar (1:1) de cada substância, resultam moléculas de água em número de:
- a) 1 mol
- b) 2 mols
- c) 3 mols
- d) 4 mols
- e) 5 mols

- 07 (**Vunesp-SP**) Quando se reage uma fórmula de hidróxido de potássio com uma fórmula de ácido sulfúrico, obtém-se:
- a) 2 fórmulas de sulfato de potássio.
- b) 1 fórmula de hidrogeno-sulfato de potássio.
- c) 0,5 fórmula de hidrogeno-sulfato de potássio.
- d) 1 fórmula de persulfato de potássio.
- e) 1 fórmula de sulfato de potássio.
- **08 (Uniube-MG)** O bicarbonato de sódio, sal obtido pela reação de neutralização parcial do ácido carbônico com hidróxido de sódio, é classificado como sal:
- a) ácido.
- b) básico.
- c) neutro.
- d) anfótero.
- e) nda.
- 09 Quando reagimos $H_4P_2O_7$ e $Al(OH)_3$, o sal formado é classificado como sal monoácido. Podemos afirmar que nessa reação se forma também:
- a) 1 H₂O.
- b) 3 H₂O.
- c) 4 H₂O.
- d) 16 H₂O.
- e) 12 H₂O.
- **10 (Uepa-PA)** A equação química que apresenta um hidroxissal como produto se encontra na alternativa:
- a) HCl + Ca(OH)₂ \rightarrow Ca(OH)Cl + H₂O
- b) 2 HCl + Ca(OH)₂ \rightarrow CaCl₂ + 2 H₂O
- c) $HCI + HBr + Ca(OH)_2 \rightarrow CaClBr + 2 H_2O$
- d) $H_3PO_4 + Ca(OH)_2 \rightarrow CaHPO_4 + 2 H_2O$
- e) $2 H_3PO_4 + 3 Ca(OH)_2 \rightarrow Ca_3(PO_4)_2 + 6 H_2O$
- **11 (Puccamp-SP)** Determinados tipos de fermentos químicos, quando umedecidos, liberam gás carbônico pela reação:

2 NaHCO₃ + Ca(
$$H_2PO_4$$
)₂ \rightarrow Na₂HPO₄ + CaHPO₄ + 2 CO₂ + 2 H₂O

Os componentes desses fermentos são classificados como:

- a) sais ácidos.
- b) sais básicos.
- c) oxiácidos.
- d) hidrácidos.
- e) bases inorgânicas.

- 12 (**Cefet-BA**) Os produtos da neutralização parcial do ácido bromídrico pelo hidróxido ferroso são:
- a) $FeBr_2 + H_2O$
- b) $FeBr_2 + 2 H_2O$
- c) $FeBr_3 + 3 H_2O$
- d) Fe(OH)Br + H_2O
- e) Fe(OH)Br + $2 H_2O$
- 13 (Vunesp-SP) Quando um mol de ácido sulfúrico reage exatamente com um mol de hidróxido de cálcio, obtém-se:
- a) um mol de CaHSO₄ e um mol de água;
- b) dois mols de CaSO₄ e dois mols de água:
- c) um mol de CaO, um mol de SO_2 e dois mols de água:
- d) um mol de CaSO₄ e dois mols de água:
- e) um mol de CaS, um mol de CaO e um mol de O_2 .
- 14 **(Uece-CE)** Marque a alternativa que apresenta a reação da formação de um sal com as seguintes características: quarternário, oxigenado, anidro e ácido.
- a) $H_3PO_4 + NaOH \rightarrow NaH_2PO_4 + H_2O$
- b) 2 HSO₄ + Ca(OH)₂ \rightarrow CaH₂(SO₄)₂.H₂O + H₂O
- c) HCl + Ca(OH)₂ \rightarrow Ca(OH)Cl + H₂O
- d) $H_3PO_4 + 3 NaOH \rightarrow Na_3PO_4 + 3 H_2O$
- 15 (Unirio-RJ) As reações entre os ácidos e as bases produzem sal e água. Tendo em vista que essas reações são de neutralização parcial, indique a única opção que representa a equação da reação em que não é obtido um sal ácido ou sal básico, pois não se trata de reação de neutralização parcial.
- a) $H_2SO_4 + NaOH \rightarrow NaHSO_4 + H_2O$
- b) $HNO_3 + Ca(OH)_2 \rightarrow Ca(OH)NO_3 + H_2O$
- c) $H_3PO_4 + 2 \text{ LiOH} \rightarrow \text{Li}_2\text{HPO}_4 + 2 \text{ } H_2\text{C}$
- d) $HC\ell + Mg(OH)_2 \rightarrow Mg(OH)C\ell + H_2O$
- e) $H_3PO_3 + 2KOH \rightarrow K_2HPO_3 + 2H_2O$

- **16 (Mackenzie-SP)** Na reação entre ácido hipofosforoso e hidróxido de potássio forma-se:
- a) K₃PO₂ ou K₂HPO₂ ou KH₂PO₂, dependendo da proporção entre os reagentes.
- b) K₂HPO₂ ou KH₂PO₂ dependendo da proporção entre os reagentes.
- c) KH₂PO₂, independentemente da proporção entre os reagentes, mas nunca se formará K₂HPO₂ nem K₃PO₂.
- d) K_3PO_4 ou K_3PO_3 ou K_3PO_2 , dependendo da proporção entre os reagentes.
- e) nada se pode afirmar.
- 17 Equacione as reações entre os ácidos e as bases nas proporções dadas e dê o nome do sal formado em cada reação:
- a) $1 \text{ NaOH} + 1 \text{ H}_2\text{SO}_4$;
- b) $1 H_2CO_3 + 1 NaOH$.
- **18 (Vunesp-SP)** Quando se reagem 1 mol de hidróxido de potássio com 1 mol de ácido fosfórico e 1 mol da mesma base com 1 mol de ácido sulfúrico obtém-se, respectivamente:
- a) KH₂PO₄ e KHSO₄
- b) K₂HPO₄ e KHSO₃
- c) K₃HPO₄ e K₂SO₃
- d) KH₂PO₃ e K₂SO₄
- e) K₂HPO₃ e K₂SO₄
- 19 (Unifor-CE) Associe corretamente, de cima para baixo, a coluna da esquerda com a da direita:

 $\begin{array}{lll} \text{I. Na}_2\text{B}_4\text{O}_7.10 \text{ H}_2\text{O} & \text{() sal básico} \\ \text{II. Mg(OH)Cl} & \text{() sal duplo} \\ \text{III. NaKSO}_4 & \text{() sal ácido} \\ \text{IV. NaHCO}_3 & \text{() sal hidratado} \\ \end{array}$

A associação correta é:

- a) I, III, IV, II
- b) II, IV, III, I
- c) I, II, III, IV
- d) II, III, IV, I

20 (Unirio-RJ) Os sais são produtos também obtidos pela reação de neutralização total ou parcial dos hidrogênios ionizáveis dos ácidos com as bases ou hidróxidos, segundo a reação genérica:

Ácido + base \rightarrow sal + H₂O

Com base nessa afirmação, assinale o único ácido que não apresenta todos os seus produtos possíveis e relacionados.

- a) Clorídrico → só produz o sal neutro cloreto.
- b) Nítrico \rightarrow só produz o sal neutro nitrato.
- c) Fosfórico → só produz o sal neutro fosfato.
- d) Sulfídrico \rightarrow pode produzir tanto o sal neutro sulfeto como o sal ácido, sulfeto ácido ou hidrogenossulfeto.
- e) Sulfúrico \rightarrow pode produzir tanto o sal neutro sulfato como o sal ácido, sulfato ácido ou hidrogenossulfato.
- 21 Quando se reage uma fórmula de hidróxido de potássio com uma fórmula de ácido sulfúrico, obtém-se:
- a) 2 fórmulas de sulfato de potássio.
- b) 1 fórmula de hidrogeno sulfato de potássio.
- c) 0,5 fórmula de hidrogeno sulfato de potássio.
- d) 1 fórmula de persulfato de potássio.
- e) 1 fórmula de sulfato de potássio.
- 22 Na neutralização parcial de um monoácido por uma dibase, resultam moléculas de água em número de:
- a) 1.
- b) 2.
- c) 3.
- d) 4.
- e) 5.
- 23 Os produtos de neutralização parcial do ácido bromídrico (HBr) pelo hidróxido ferroso [Fe(OH)₂] são:
- a) $FeBr_2 + H_2O$.
- b) $FeBr_2 + 2 H_2O$.
- c) $FeBr_3 + 3 H_2O$.
- d) FeOHBr + H_2O .
- e) FeOHBr + 2 H₂O.

24 Um caminhão transportando ácido sulfúrico capotou, derramando o ácido na estrada. O ácido foi

totalmente neutralizado por uma solução aquosa de hidróxido de sódio. Essa neutralização pode ser

corretamente representada pelas equações abaixo.

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

 $H_2SO_4 + NaOH \rightarrow Y + H_2O$

As substâncias X e Y são, respectivamente:

- a) Na₂SO₄ e NaHSO₄.
- b) NaHSO₄ e Na₂SO₄.
- c) Na₂SO₃ e Na₂SO₄.
- d) Na₂SO₄ e NaHSO₃.
- e) NaHSO₃ e Na₂SO₄.
- 25 Equacione as reações de neutralização e dê o nome do sal formado.
- a) 1 mol de ácido sulfúrico e 1 mol de hidróxido de potássio.
- b) 1 mol de ácido antimônico e 1 mol de hidróxido de sódio.
- c) 1 mol de ácido clorídrico e 1 mol de hidróxido de bário.
- d) 1 mol de ácido nítrico e 1 mol de hidróxido de alumínio.
- 26 (**Uece-CE**) O ácido fosfórico, H₃PO₄, é um ácido usado na preparação de fertilizantes e como acidulante em bebidas refrigerantes. Pode ser neutralizado por uma base. Assinale a alternativa que mostra uma reação de neutralização parcial desse ácido por uma base.
- a) $H_3PO_4 + 3NaCl \rightarrow 3HCl + Na_3PO_4$
- b) $H_3PO_4 + 2AI(OH)_3 \rightarrow AI_2(OH)_3PO_4 + 3H_2O$
- c) $2H_3PO_4 + 3Ca(OH)_2 \rightarrow Ca_3(PO_4)_2 + 6H_2O$
- d) $H_3PO_4 + 2NaOH \rightarrow Na_2HPO_4 + 2H_2O$

- 27 Quando se reagem 1 mol de hidróxido de potássio com 1 mol de ácido fosfórico e 1 mol da mesma base com 1 mol de ácido sulfúrico obtém-se, respectivamente:
- a) KH₂PO₄ e KHSO₄
- b) K₂HPO₄ e KHSO₃
- c) K₃HPO₄ e K₂SO₃
- d) KH₂PO₃ e K₂SO₄
- e) K₂HPO₃ e K₂SO₄
- 28 O composto NaHCO₃ (carbonato ácido de sódio ou bicarbonato de sódio) é usado em fermentos para bolo, antiácidos estomacais e alguns extintores de incêndio. Na produção do HNO₃ (ácido nítrico) pela reação do salitre do Chile NaNO₃ (nitrato de sódio) com excesso de H₂SO₄ (ácido sulfúrico concentrado) forma-se também bissulfato de sódio, de fórmula:
- a) Na₂SO₄
- b) NaHSO₄
- c) Na₂SO₃
- d) NaHSO₃
- e) Na₂SO₃
- 29 As reações entre os ácidos e as bases produzem sal e água. Tendo em vista que estas reações são de neutralização parcial, indique a única opção que representa a equação da reação onde não é obtido um sal ácido ou sal básico, pois não se trata de reação de neutralização parcial.
- a) $H_2SO_4 + NaOH \rightarrow NaHSO_4 + H_2O$
- b) $HNO_3 + Ca(OH)_2 \rightarrow Ca(OH)NO_3 + H_2O$
- c) $H_3PO_4 + 2LiOH \rightarrow Li_2HPO_4 + 2H_2O$
- d) $HCl + Mg(OH)_2 \rightarrow Mg(OH)Cl + H_2O$
- e) $H_3PO_3 + 2KOH \rightarrow K_2HPO_3 + 2H_2O$
- 30 O sal Ca(OH)Cl é produto da neutralização parcial que ocorre entre quais compostos? Escreva essa equação.

GABARITO

```
01- H_2CO_3 + NaOH \rightarrow NaHCO<sub>3</sub> + H_2O
02-
a) 3 mols de KOH: H_3PO_4 + 3 KOH \rightarrow K_3PO_4 + 3 H_2O
b) 2 mols de KOH: H_3PO_4 + 2 KOH \rightarrow K_2HPO_4 + 2 H_2O
c) 1 mol de KOH: H_3PO_4 + 1 KOH \rightarrow KH_2PO_4 + H_2O
03-
 \begin{array}{ll} 1 \ H_3 PO_4 + 1 \ KOH \longrightarrow \boxed{KH_2 PO_4} + 2 \ H_2 O \\ \begin{bmatrix} \mathcal{H}^{1+} \\ H^{1+} \\ H^{1+} \end{bmatrix} & \begin{array}{ll} \bullet \ \text{diidrogeno fosfato} \\ \text{de potássio} \\ \bullet \ \text{fosfato diácido de} \end{array} \end{array}
 potássio
04- B
05- A
06- A
07- B
08- A
09- B
10- A
11- A
12- D
13- D
14- A
15- E
16- C
17-
  a) 1 NaOH + 1 H_2SO_4 \rightarrow NaHSO_4 + H_2O

 Hidrogenossulfato de sódio

 Sulfato (mono)ácido de sódio

 Bissulfato de sódio

  b) 1 \text{ H}_2\text{CO}_3 + 1 \text{ NaOH} \rightarrow 1 \text{ NaHCO}_3 + 1 \text{ H}_2\text{O}
 · Hidrogeno carbonato de sódio

 Carbonato (mono) ácido de sódio

 Bicarbonato de sódio

18- A
19- D
20- C
21- B
22- A
```

23- D 24- A

```
25-
```

- a) $H_2SO_4 + KOH \rightarrow KHSO_4 + H_2O$ Sulfato ácido de potássio Hidrogenossulfato de potássio Bissulfato de potássio
- b) $H_3SbO_4 + NaOH \rightarrow NaH_2SbO_4 + H_2O$ $NaH_2SbO_4 = Antimoniato diácido de sódio$ Diidrogenoantimoniato de sódio
- c) $HCI + Ba(OH)_2 \rightarrow Ba(OH)CI + H_2O$ $Ba(OH)CI \begin{cases} \text{Cloreto básico de bário} \\ \text{Hidroxicloreto de bário} \end{cases}$
- d) $HNO_3 + AI(OH)_3 \rightarrow AI(OH)_2NO_3 + H_2O$ $AI(OH)_2NO_3 \begin{cases} \text{ Nitrato dibásico de alumínio} \\ \text{ Diidroxinitrato de alumínio} \end{cases}$
- 26- D
- 27- A
- 28- B
- 29- E
- 30- HCl + Ca(OH)₂ \rightarrow Ca(OH)Cl + H₂O