

Determinação do número de oxidação (NOX)

Número de oxidação é a carga real ou fictícia do átomo em uma substância.

a) Compostos iônicos:

Nox = carga do íon

b) Compostos moleculares:

Nox = carga imaginária (elétron da(s) ligação(ões) ficando com o átomo mais eletronegativo)

Exemplo: Metanal

Regras Práticas: (Nox)

- a) Substâncias simples: Nox = ZERO
- **b)** Substâncias compostas: Σ Nox = ZERO
 - Família IA+, NH₄+: Nox = +1
 - Família IIA²⁺, Zn^{2+} , Cd^{2+} : Nox = +2
 - $A1^{3+}$: Nox = +3
 - H+: Nox = +1 (exceto hidretos metálicos:

Nox(H) = -1

O²-: Nox = -2 (exceto peróxidos:

$$Nox(O) = -1$$
) e OF_2 : $Nox(O) = +2$

- Família VIIA: Nox = −1
- c) Íons compostos: Σ Nox = Carga do íon

EXERCÍCIOS DE APLICAÇÃO

- 01 (UFSCAR-SP) Os números de oxidação do enxofre em H₂S, S₈ e Na₂SO₃ são, respectivamente,
- a) +2, -8 e -4.
- b) -2, zero, e +4.
- c) zero, -4 e +3.
- d) +1, -2 e -3.
- e) -6, +8 e -5.
- 02 Determine no ácido acrílico (propenóico) o número de oxidação de cada carbono, bem como o número de oxidação médio do carbono.

Colocando-os em ordem crescente, a alternativa correta será:

- a) 0, +1, +2, +3
- b) -1, 0, +1, +3
- c) -2, -1, +1, +3
- d) -2, -1, 0, +3
- e) -2, 0, +1, +3

(FUVEST-SP) O material cerâmico YBa₂Cu₃O₇, supercondutor a baixas temperaturas, é preparado por tratamento adequado da mistura Y₂O₃, BaCO₃ e CuO.

Nesse supercondutor, parte dos átomos de cobre tem número de oxidação igual ao cobre no CuO; a outra parte tem número de oxidação incomum.

- a) Dê o número de oxidação do ítrio, do bário e do cobre nos compostos usados na preparação do material cerâmico.
- b) Calcule os números de oxidação do cobre no composto YBa₂Cu₃O₇.
- 04 (ITA-SP) Assinale a opção relativa aos números de oxidação corretos do átomo de cloro nos compostos $KC\ell O_2$, $Ca(C\ell O_2)_2$, $Mg(C\ell O_3)_2$ e $Ba(C\ell O_4)_2$, respectivamente
- a) -1, -1, -1 e -1
- b) +3, +1, +2 e +3
- c) +3, +2, +4 e +6
- d) +3, +1, +5 e +6
- e) +3, +1, +5 e +7
- 05 (UECE-CE) A soma algébrica dos números de oxidação do iodo nas substâncias NaIO, NaI, NH4IO3 e I2 é:
- a) 3
- b) 4
- c) 6
- d) 5
- 06 (UEL-PR) Muitas plantas absorvem nitratos existentes no solo para produzirem compostos orgânicos nitrogenados. Entretanto, por falta de aeração ou por drenagem defeituosa, os íons NO₃⁻ podem ser transformados em N₂ para prejuízo dos vegetais.

Nessa transformação, o átomo de nitrogênio tem número de oxidação que varia de:

- a) +5 para -3.
- b) +5 para -2.
- c) +5 para zero.
- d) 1 para zero.
- e) -1 para +2.
- 07 (FUVEST-SP) O filme Erin Brockovich é baseado num fato, em que o emprego do crômio hexavalente numa usina termoelétrica provocou um número elevado de casos de câncer entre os habitantes de uma cidade vizinha.

Com base somente nesta informação, dentre os compostos de fórmulas

$$CrCl_3$$
 CrO_3 Cr_2O_3 K_2CrO_4 $K_2Cr_2O_7$
(1) (2) (3) (4) (5)

pode-se afirmar que não seriam potencialmente cancerígenos

- a) o composto 1, apenas.
- b) o composto 2, apenas.
- c) os compostos 1 e 3, apenas.
- d) os compostos 1, 2 e 3, apenas.
- e) os compostos 2, 4 e 5, apenas

08 (UEL-PR) Muitas plantas absorvem nitratos existentes no solo para produzirem compostos orgânicos nitrogenados. Entretanto, por falta de aeração ou por drenagem defeituosa, os íons NO₃⁻ podem ser transformados em N₂ para prejuízo dos vegetais. Nessa transformação, o átomo de nitrogênio tem número de oxidação que varia de: a) +5 para -3. b) +5 para -2. c) +5 para zero. d) 1 para zero. e) -1 para +2.09 (UCMG) Dos compostos abaixo, aquele que apresenta o carbono com o maior número de oxidação é: a) C₄H₈ b) C₂H₆ c) CH₄ d) CH₄O e) CO₂ 10 (UECE-CE) A soma algébrica dos números de oxidação do iodo nas substâncias NaIO, NaI, NH₄IO₃ e l₂ é: a) 3 b) 4 c) 6 d) 5 11 (FGV-SP) Dadas as seguintes espécies químicas: H₂S, SO₂, H₂SO₄, H₂SO₃ e S₈, podemos dizer que o número de oxidação do enxofre (S) nessas substâncias é, respectivamente: a) +2, +2, +6, +6, -2b) -2, +4, +6, +4, 0c) +2, +4, +4, +6, -2d) +2, +4, +4, +4, 0e) -2, +2, +6, +4, 012 (UFJF-MG) Na molécula de C₂F₄, o número de oxidação do carbono é: a) -4b) -2c) zero d) +2

e) +4

13 (UFRGS-RS) No composto Mn₂O₃, o manganês apresenta número de oxidação igual ao do fósforo no composto:

- a) PH₃
- b) H₃PO₂
- c) H₃PO₄
- d) $H_4P_2O_5$
- e) $H_4P_2O_7$

- 14 (UFC-CE) Nas espécies químicas $CrC\ell_3$, Cr_2O_3 e $CrO_4^{2^-}$, o cromo tem números de oxidação, respectivamente, iguais a:
- a) -3, +3, e +6
- b) +3, +3 e +6
- c) -3, +6 e -2
- d) +3, -3 e +3
- e) -3, +3, e -2
- 15 (MACKENZIE-SP) O número de oxidação do S, B, P e N nas substâncias é, respectivamente: $A\ell_2(SO_4)_3$, $Na_2B_4O_7 H_4P_2O_7 e N_2$
- a) -2, +12, +10, -3
- b) +6, +3, +5, 0
- c) +18, 0, +1, -6
- d) +1, +4, +2, +2
- e) +3, +3, +3, +3
- 16 (UFC-CE) Determine a soma algébrica dos Nox do enxofre nas espécies S₈, CS₂, H₂SO₃ e H₂SO₄.
- 17 (FUVEST-SP) Na reação de oxirredução $H_2S + I_2 \rightleftharpoons S + 2$ HI, as variações dos números de oxidação do enxofre e do iodo são, respectivamente:
- a) +2 para zero e zero para +1.
- b) zero para +2 e +1 para zero.
- c) zero para -2 e -1 para zero.
- d) zero para -1 e -1 para zero.
- e) -2 para zero e zero para -1.
- 18 (UFRGS-RS) Na natureza, o elemento nitrogênio aparece sob diversas formas. Assinale, no quadro abaixo, a alternativa que associa corretamente a espécie química com o estado de oxidação do elemento nitrogênio.

	NH ₃	N ₂	N ₂ O	NO	NO ₂
a)	-3	0	+ 1	+ 2	+ 4
b)	+ 3	0	+ 1/2	+ 1	+ 2
c)	- 3	0	- 1	-2	- 4
d)	+ 3	0	+ 1	+ 2	+ 4
e)	- 3	0	+ 1	+ 2	-4

- 19 (UFMS-MS) Considerando os íons: nitrato, NO_3^{1-} , periodato, IO_4^{1-} , dicromato, $Cr_2O_7^{2-}$, pirofosfato, $P_2O_7^{4-}$, e peroxodissulfato, $S_2O_8^{2-}$, é correto afirmar que os números de oxidação dos respectivos elementos ligados ao oxigênio são:
- a) +5; +7; +6; +5; +7
- b) +7; +5; +6; +5; +7
- c) +6; +7; +5; +5; +7
- d) +7; +7; +5; +5; +6
- e) +5; +5; +7; +6; +7
- **20 (CESGRANRIO-RJ)** Dado o grupo de compostos ou íons clorados apresentados a seguir, os números de oxidação do cloro são, respectivamente: $KC\ell O_4$, $Mg(C\ell O_3)_2$, $NaC\ell O$, $C\ell O_2^-$ e $C\ell_2$
- a) +7, +6, +2, +3, 0
- b) +7, +5, +1, +3, 0
- c) +7, +5, -1, +1, -1
- d) +5, +3, +1, +3, 0
- e) +3, -3, +1, +1, 0
- 21 (VUNESP-SP) Nas substâncias CaCO₃, CaC₂, CO₂, C(grafita) e CH₄, os números de oxidação do carbono são, respectivamente:
- a) -4, +1, +4, 0, +4
- b) + 4, 1, + 4, 0, 4
- c) -4, -2, 0, +4, +4
- d) + 2, -2, +4, 0, -4
- e) + 4, + 4, + 4, + 4
- 22 (UNIFESP-SP) O nitrogênio se apresenta na natureza em espécies bastante variadas, em que seu número de oxidação varia de -3 a +5. Em sistemas aquáticos, as formas que predominam e que são importantes para a avaliação da qualidade da água são as que apresentam número de oxidação -3, 0, +3 e +5. Um rio, inicialmente não poluído, recebe dois despejos, um de uma indústria de processamento de peixe (rico em proteínas e aminas) e outro de uma fábrica de fertilizantes (rico em nitrato e sais de amônio). Lembrando que proteínas e aminas podem ser consideradas derivados da amônia, a água desse rio ficará rica em espécies em que o nitrogênio se apresenta nos números de oxidação:
- a) +3 e +5
- b) +3, -3 e +5
- c) -3, +4 e +5
- d) -3 e +3
- e) -3 e +5
- 23 (UFPI-PI) Um antisséptico bucal contendo peróxido de zinco, ZnO₂, suspenso em água é efetivo no tratamento de infecções orais causadas por microrganismos. Indique o número de oxidação do zinco nesta substância.
- a) -2
- b) -1
- c) +1
- d) +2
- e) +4

- 24 (PUC-MG) O sistema de segurança air bag usado em automóveis é acionado por um microprocessador em caso de acidente. Ocorre desencadeamento de reações liberando nitrogênio, que infla prontamente o saco plástico (air bag). Considerando as reações:
- 1) $NaN_3(s) \rightarrow Na(s) + N_2(g)$
- 2) $Na(s) + KNO_3(s) \rightarrow Na_2O(s) + K_2O(s) + N_2(g)$

observa-se que o nitrogênio apresenta, na sequência das reações 1 e 2, os seguintes números de oxidação:

- a) -3, 0, +3, 0.
- b) -1/3, 0, +5, 0.
- c) +3, 0, -3, 0.
- d) +1/3, 0, +5, 0.
- e) -3, +2, +3, +2.
- 25 (UNESPAR-PR) No íon nitrato (NO₃¹-) o número de oxidação do nitrogênio é:
- a) -1
- b) -5
- c) +5
- d) +1
- e) 0 (zero)
- **26 (FATEC-SP)** Os cálculos renais, popularmente conhecidos como "pedras nos rins", são agregados cristalinos compostos por alguns sais, dentre eles o fosfato de cálcio, que se forma através da reação entre os íons cálcio e fosfato presentes no sangue: $3 \text{ Ca}^{2+}(aq) + 2 \text{ PO}_4^{3-}(aq) \rightleftharpoons \text{Ca}_3(\text{PO}_4)_2$

O número de oxidação (NOX) do átomo de fósforo no íon fosfato é:

- a) +5
- b) -5
- c) +3
- d) -3
- e) -2
- **27 (PUCCAMP-SP)** Descobertas recentes da Medicina indicam a eficiência do óxido nítrico, NO, no tratamento de determinado tipo de pneumonia. Sendo facilmente oxidado pelo oxigênio a NO₂, quando preparado em laboratório, o óxido nítrico deve ser recolhido em meio que não contenha O₂. Os números de oxidação do nitrogênio no NO e no NO₂ são, respectivamente:
- a) +3 e +6.
- b) +2 e +4.
- c) +2 e +2.
- d) zero e +4.
- e) zero e +2.
- 28 (CEFET-PR) "A pérola forma-se no interior do molusco como meio de defesa contra um corpo estranho que se alojou entre o manto e a camada interna, nacarada e brilhante. Dessa maneira, o manto secreta, sob o corpo estranho, camadas de carbonato de cálcio em lamelas microscópicas, finíssimas placas que isolam o 'invasor' dos tecidos do molusco". (Globo Ciência, ano 7, no 79, p. 17.)

Sobre o carbonato de cálcio, é incorreto afirmar:

- a) A reação do carbonato de cálcio com ácido sulfúrico origina sulfato de cálcio, gás carbônico e água.
- b) Na reação total de 1 mol de carbonato de cálcio, são necessários 2 mol de ácido clorídrico.
- c) Na fórmula estrutural do carbonato de cálcio, observamos ligações iônicas e covalentes.
- d) A fórmula do carbonato de cálcio é CaCO₃.
- e) O NOX do carbono no carbonato de cálcio é +5.

- 29 (VUNESP-SP) No mineral perovsquita, de fórmula CaTiO₃, o número de oxidação do titânio é: a) +4. b) +2. c) +1.d) -1. e) -2. 30 (UFES-ES) Os estados de oxidação (NOX) dos elementos destacados nas fórmulas: ácido metanóico, HCOOH, peróxido de bário, BaO₂, hidreto de berílio, BeH₂, e sulfeto de potássio, K₂S, são, respectivamente: a) -2; +4; +1; -2 b) +2; +2; -1; +2 c) -2; +2; +1; -2 d) +2; +2; -1; -2 e) +2; +4; +1; +2 31 (UGF-RJ) O NOX dos halogênios nos compostos KBr, NaIO₃, F₂ e C ℓ_2 O₃ é, respectivamente: a) -1; +5; 0; +3 b) -1; -5; -2; -3 c) +1; -1; -2; +2 d) +1; +3; 0; +5 e) -1; -1; -1; -1 oxigênio, formando óxido de magnésio, MgO(s).
 - 32 Dentro de um bulbo usado em alguns flashes de máquinas fotográficas, há certa quantidade de magnésio metálico, Mg(s), e de oxigênio, O₂(g). Por um dispositivo elétrico, provoca-se a reação desse metal com o

$$2 \text{ Mg(s)} + 1 \text{ O}_2(g) \rightarrow 2 \text{ MgO(s)}$$

Indique o NOX de cada elemento nessa reação.

- 33 (UFU-MG) Os números de oxidação do boro, iodo e enxofre nas espécies químicas H₂BO₃¹⁻, IO₄¹⁻ e HSO₄¹⁻ são, respectivamente:
- a) +4, +8, +7
- b) +3, +7, +8
- c) +3, +7, +6
- d) +4, +5, +6
- e) +2, +6, +5
- 34 (UFRN-RN) O nitrogênio forma vários óxidos binários, apresentando diferentes números de oxidação: NO (gás tóxico), N2O (gás anestésico - hilariante), NO2 (gás avermelhado, irritante), N2O3 (sólido azul) etc. Esses óxidos são instáveis e se decompõem para formar os gases nitrogênio, N₂, e oxigênio, O₂. O óxido binário, NO₂, é um dos principais poluentes ambientais, reagindo com o ozônio atmosférico, O₃ - gás azul, instável -, responsável pela filtração da radiação ultravioleta emitida pelo Sol.

Baseando-se nas estruturas desses óxidos, pode-se concluir que a fórmula molecular em que o átomo de nitrogênio apresenta o menor número de oxidação é:

- a) N_2O_3
- b) NO
- c) N₂O
- d) NO₂

35 (UERJ-RJ) As regras utilizadas para nomenclatura de substâncias inorgânicas estão baseadas no número de oxidação de seus elementos químicos.

Observe o quadro abaixo, em que o cloro apresenta diferentes números de oxidação:

Substâncias			
Fórmula	Nome		
$\mathrm{C}\ell_2$	cloro gasoso		
NaCℓO	hipoclorito de sódio		
NaCℓ	cloreto de sódio		
$KC\ell O_3$	clorato de potássio		

A alternativa que mostra a ordenação das substâncias citadas no quadro, segundo o número de oxidação crescente do cloro, é:

- a) cloreto de sódio, cloro gasoso, hipoclorito de sódio e clorato de potássio.
- b) clorato de potássio, cloreto de sódio, hipoclorito de sódio e cloro gasoso.
- c) hipoclorito de sódio, cloro gasoso, cloreto de sódio e clorato de potássio.
- d) hipoclorito de sódio, cloreto de sódio, cloro gasoso e clorato de potássio.

GABARITO

01- Alternativa B

02- Alternativa D

$$Nox_{(médio)} = \frac{(-2) + (-1) + (3)}{3} = 0$$
 ou

$$C_3H_4O_2$$

 $x+1$ -2 $3x+4(1)+2(-2)=0$ $x=0$

03-

a)
$$Y_2O_3$$
 $Ba(CO_3)$ $Cu^{2+}O^{2-}$ $Nox\begin{cases} Y = +3\\ Ba = +2\\ Cu = +2 \end{cases}$

$$x = \frac{+6}{2} = +3$$
 $x = +2$

$$+3 + 2(+2) + 3x + 7(-2) = 0$$

 $x = +\frac{7}{3}$ (Nox médio do cobre)

Portanto: Nox comum = +2Nox incomum = +3 $\{+2, +2, +3\}$

04- Alternativa E

05- Alternativa D

Na IO
$$+1+x-2=0$$
 $\therefore x=+1$

$$x = -1$$

$$x - 6 = -1$$
 : $x = +5$

$$I_2$$
: Nox = 0

$$\sum Nox_{(I)} = (1) + (-1) + (5) + (0) = 5$$

06- Alternativa C

$$NO_3^- \longrightarrow N_2$$

$$x + 3 (-2) = -1$$

$$x = 5$$

07- Alternativa C

$$CrCl_3$$
 CrO_3 Cr_2O_3 K_2CrO_4 $K_2Cr_2O_7$
 $+3$ -1 $+6$ -2 $+3$ -2 $+1$ $+6$ -2 $+1$ $+6$ -2

08- Alternativa C

$$\sum$$
 nox: X -6 0

 NO_3^{1-} N_2

Nox individual: X-2 0

Cálculo do Nox: X-6=-1 X =+5

09- Alternativa E

$$\sum$$
 nox: 4X +8 2X +6 X +4 X +4 -2 X -4

 C_4H_8 C_2H_6 CH_4 CH_4O CO_2

Nox individual: X + 1 X + 1 X + 1 X + 1 - 2 X - 2 Cálculo do Nox: 4X + 8 = 0 2x + 6 = 0 X + 4 = 0 X + 4 - 2 = 0 X - 4 = 0

X=-2 X=-3 X=-4 X=-2 X=+4

10- Alternativa D

$$\sum$$
 nox: +1 X -2 +1 X X-6 0

NaIO NaI, IO_3^{1-} I₂

Nox individual: +1 X -2 +1 X X-2 Cálculo do Nox: +1+X-2=0 +1+X=0 X-6=-1

X=+1 X=-1 X=+5

Soma algébrica do nox do iodo: +1-1+2 = +5

11- Alternativa B

 \sum nox: +2 X X -4 +2 X -8 +2 X -6 0

 H_2S , SO_2 , H_2SO_4 , H_2SO_3 S_8

Nox individual: +1 X X -2 +1 X -2 +1 X -2 0 Cálculo do Nox: X+2=0 X-4=0 X-6=0 X-4=0 0

X=-2 X=+4 X=+6 X=+4

12- Alternativa D

 \sum nox: 2X -4

 C_2F_4

Nox individual: X -1 Cálculo do Nox: 2X-4=0

X = +2

13- Alternativa D

 \sum nox: 2X -6 X +3 +3 X -4 +3 X -8 +4 2X -10 +4 2X -14

 Mn_2O_3 PH_3 H_3PO_2 H_3PO_4 $H_4P_2O_5$ $H_4P_2O_7$

Nox individual: X -2 X +1 +1 X -2 +1 X -2 +1 X -2 +1 X -2 Cálculo do Nox: 2X-6=0 X+3=0 +3+X-4=0 +3+X-8=0 +4+2X-10=0 +4+2X-14=0

14- Alternativa B

 \sum nox: X -3 2X -6 X -8

 $CrC\ell_3$ Cr_2O_3 CrO_4^{2-}

Nox individual: X -1 X -2 X -2 Cálculo do Nox: X-3=0 2X-6=0 X-8=-2

X=+3 X=+3 X=+6

15- Alternativa B

 \sum nox: +6 3X -24 +2 4X -14 +4 2X -14 0

 $A\ell_2S_3O_{12}$ Na₂B₄O₇ H₄P₂O₇ N₂

Nox individual: +3 X -2 +1 X -2 0

Cálculo do Nox: +6+3X-24=0 +2+4X-14=0 +4+2X-14=0

X=+6 X=+3 X=+5

16-

 \sum nox: 0 +4-4 +2-2 +2 X-6 +2 X-8

S₈ CS₂ H₂S H₂SO₃ H₂SO₄

Nox individual: 0 +4 -2 +1 -2 +1 X -2 +1 X -2

Cálcula do Nov:

Cálculo do Nox: +2+X-6=0 +2+X-8=0

X=+4 X=+6

Soma algébrica dos Nox do enxofre: 0+(-2)+(-2)+4+6=+6

17- Alternativa E

$$H_2S + I_2 \rightleftharpoons S + 2 HI$$

+1 -2 0 0 +1-1

18- Alternativa A

2X -2 ∑ nox: X +3 X -2 X -4

> NO NH_3 , N_2 , N_2O , NO_2

Nox individual: X +1 X -2 X -2 0 X -2 2X-2=0 X-2=0 X-4=0 Cálculo do Nox: X+3=0

X=-3 X=+1 X=+2 X=+4

19- Alternativa A

∑ nox: X -6 X -8 2X -14 2X -14 2X -16

> $NO_3^{1-} IO_4^{1-} Cr_2O_7^{2-}$ P₂O₇⁴⁻ S₂O₈²⁻

Nox individual: X -2 X -2 X -2 X -2 X -2 X-6=-1 X-8=-1 2X-14=-2 2X-16=-2 Cálculo do Nox: 2X-14=-4

X = +5X=+7 X = +6X = +5X = +7

20- Alternativa B

∑ nox: +1 X -8 +2 2X -12 +1 X -2 X -4 0

KCℓO₄ $MgC\ell_2O_6$ NaCℓO $C\ell O_2^ C\ell_2$

0

Nox individual: +1 X -2 +2 X -2 +1 X -2 X -2 Cálculo do Nox: +1+X-8=0 +2+2X-12=0 +1+X-2=0 X-4=-1

X = +3X = +7X = +5X = +1

21- Alternativa B

∑ nox: +2 +X -6 +2 +2X X -4 0 X + 4

> CaCO₃ CaC₂ CO₂ C(grafita) CH₄

Nox individual: +2 X -2 +2 X X -2 X + 1Cálculo do Nox: +2+X-6=0 +2+2X=0 X-4=0 X+4=0

X = +4X=-1 X=+4X = -4

22- Alternativa E

∑ nox: X +3 X -6 X + 4

> NH₃ $NO_3^{1-}NH_4^{1+}$

Nox individual: X +1 X -2 Cálculo do Nox: X+3=0 X-6=-1 X+4=+1

> X=-3 X=+5X = -3

23- Alternativa D

∑ nox: X -2

 ZnO_2

Nox individual: X -1

Cálculo do Nox: X-2=0

X = +2

24- Alternativa B

1) $NaN_3(s) \rightarrow Na(s) + N_2(g)$

+1 -1/3

2) Na(s) + KNO₃(s) \rightarrow Na₂O(s) + K₂O(s) + N₂(g) +1 +5 -6

25- Alternativa C

 \sum nox: X -6

 NO_3^{1-}

Nox individual: X -2 Cálculo do Nox: X-6=-1

X = +5

26- Alternativa A

∑ nox: X -8

PO₄³⁻

Nox individual: X -2 Cálculo do Nox: X-8=-3

X = +5

27- Alternativa B

 \sum nox: X -2 X -4

NO NO₂

Nox individual: X -2 X -2 Cálculo do Nox: X-2=0 X-4=0

X=+2 X=+4

28- Alternativa E

 \sum nox: +2 +X -6

CaCO₃

Nox individual: +2 X -2 Cálculo do Nox: +2+X-6=0

X = +4

29- Alternativa A

 \sum nox: +2 +X -6

CaTiO₃

Nox individual: +2 X -2 Cálculo do Nox: +2+X-6=0

X = +4

30- Alternativa D

 \sum nox: +2 X -4 X -2 +2 2X +2 X

H₂CO₂ BaO₂ BeH₂ K₂S

Nox individual: +1 X -2 X -1 +2 X +1 X Cálculo do Nox: +2+X-4=0 X-2=0 +2+2X=0 2+X=0

X=+2 X=+2 X=-1 X=-2

31- Alternativa A

 \sum nox: +1 X +1 X -6 0 2X -6

KBr NaIO₃ F₂ C ℓ_2 O₃

Nox individual: +1 X +1 X -2 0 X -2 Cálculo do Nox: +1+X=0 +1+X-6=0 2X-6=0

X=-1 X=+5 X=+3

32-

$$2 \text{ Mg(s)} + 1 \text{ O}_2(g) \rightarrow 2 \text{ MgO(s)}$$

33- Alternativa C

 \sum nox: +2 X -6 X -8 +1 X -8

 $H_2BO_3^{1-}$ IO_4^{1-} HSO_4^{1-}

Nox individual: +1 X -2 X -2 +1 X -2 Cálculo do Nox: +2+X-6=-1 X-8=-1 +1+X-8=-1 X=+3 X=+7 X=+6

34- Alternativa C

 \sum nox: X -6 X -2 2X -2 X -4

N₂O₃ NO N₂O NO₂

Nox individual: X -2 X -2 X -2 X -2 Cálculo do Nox: X-6=0 X-2=0 2X-2=0 X-4=0

X=+6 X=+2 X=+1 X=+4

35- Alternativa A

 \sum nox: 0 +1 X -2 +1 X +1 X -6

 $C\ell_2$ Na $C\ell$ O Na $C\ell$ KC ℓ O₃

Nox individual: 0 +1 X -2 +1 X +1 X -2 Cálculo do Nox: +1+X-2=0 +1+X=0 +1+X-6=0

X=+1 X=-1 X=+5