Hipótese de Avogadro e Volume Molar

Volumes iguais de gases diferentes, nas mesmas condições de pressão e temperatura, encerram o mesmo número de moléculas.

Volume molar: é o volume ocupado por 1 mol de moléculas.

O volume molar para gases nas CNTP (1 atm, 0 °C) é 22,4 L.

Esquema:

1 mol moléculas — (MM)g $\simeq 6 \cdot 10^{23}$ moléculas — gás (CNTP) 22.4 L

EXERCÍCIOS DE APLICAÇÃO

01 (UFES-ES) Três balões contêm H₂, N₂ e O₂, conforme ilustrado abaixo:

V = 10 mL

V = 10 mL

V = 10 mL

Considerando-se que os gases estão sob pressão de 1 atm e à mesma temperatura, assinale a alternativa com o número possível de moléculas de H₂, N₂ e O₂ contidas nos balões:

- a) 2.10²³, 7.10²³ e 8.10²³ b) 1.10²³, 14.10²³ e 16.10²³ c) 2.10²³, 2.10²³ e 2.10²³ d) 2.10²³, 28.10²³ e 32.10²³ e) 2.10²³, 32.10²³ e 32.10²³

- 02 (FEI-SP) Uma residência consumiu no ano 2000, entre os meses de janeiro e março, 1,6 kg de gás natural. O volume consumido, em metros cúbicos (m³) medido nas CNTP, considerando o gás natural como metano (CH₄) puro, é: (H = 1, C = 12, volume molar nas CNTP 22,4 L/mol) a) 2,24 b) 22,4 c) 44,8 d) 4,48 e) 2,48 03 (Fuvest-SP) Certo gás X é formado apenas por nitrogênio e oxigênio. Para determinar sua fórmula molecular, comparou-se esse gás com o metano (CH₄). Verificou-se que volumes iguais dos gases X e metano, nas mesmas condições de pressão e temperatura, pesaram, respectivamente, 0,88 g e 0,32 g. Qual a fórmula molecular do gás X? Massas molares (g/mol): H = 1; C = 12; N = 14; O = 16 a) NO b) N₂O
- c) NO₂
- d) N_2O_3
- e) N_2O_5
- 04 (Osec-SP) O número de moléculas existentes em 110 litros de gás carbônico, nas CNTP, é igual a:
- a) 6.10²³
- b) 2,94,10²⁴
- c) 8,8.10²⁴
- d) 1,47.10²⁴
- e) 8,82.10²³
- 05 (FEI-SP) Nas condições normais de pressão e temperatura (CNTP), o volume ocupado por 10 g de monóxido de carbono (CO) é de: Dados: C = 12 u, O = 16 u, volume molar = 22,4 L
- a) 6,0 L
- b) 8,0 L
- c) 9,0 L
- d) 10 L
- e) 12 L
- 06 (FM Catanduva-SP) Para que certo volume de SO2 nas CNTP contenha o mesmo número de molèculas que 88 g de CO₂ é necessário que:
 - I. Contenha 12,04 · 10²³ moléculas.
 - II. Esse volume tenha a massa de 64 g.
 - III. Esse volume corresponde a 2 vezes o volume molar.

Assinalar: (Dados: massas atômicas: O = 16, S = 32; constante de Avogadro: $6.02 \cdot 10^{23}$)

- a) São todas corretas.
- b) Somente a I é correta.
- c) Somente a II é correta.
- d) Somente a III é correta.
- e) Somente I e III são corretas.

07 (PUC-SP) O quociente entre os números de átomos existentes em volumes iguais de oxigênio (O_2) e propano (C_3H_8), medidos nas mesmas condições de pressão e temperatura é: a) 2/8 b) 2/5 c) 1/11 d) 1/8 e) 2/11
08 (PUC-Campinas-SP) A hidrazina, substância usada como combustível em foguetes, apresenta fórmula mínima NH $_2$. Sabendo que 4,48 L dela, gasosa, nas CNTP, pesam 6,4g, pode-se deduzir que a fórmula molecular é: (Dados: N = 14; H = 1) a) NH $_2$ b) NH $_3$ c) NH $_4$ d) N $_2$ H $_5$ e) N $_2$ H $_4$
09 (PUC-MG) O número de átomos existentes em 44,8 litros de nitrogênio (N_2) nas CNTP, é igual a: a) $1,2 \cdot 10^{22}$ b) $1,2 \cdot 10^{23}$ c) $2,4 \cdot 10^{24}$ d) $6,0 \cdot 10^{23}$ e) $6,0 \cdot 10^{24}$
10 Qual é o volume ocupado por $0,25$ mol de $H_2(g)$ nas CNTP?

EXERCÍCIOS PROPOSTOS

EXERCICIOS I ROI OSTOS
11 Qual é o volume em m^3 ocupado por 8,0 kg de $O_2(g)$ nas CNTP? (Dado: Massa molar do $O_2 = 32 \text{ g} \cdot \text{mol}^{-1}$)
12 (PUC-SP) Têm-se dois balões, A e B, de mesmo volume. O balão A contém cloro (C\$\ell_2\$) e o balão B ozone (O_3), à mesma temperatura e pressão. Pode-se afirmar que o que há de comum entre os dois balões é: a) a mesma massa. b) a mesma densidade. c) o mesmo número de moléculas. d) o mesmo número de átomos. e) a mesma coloração.
13 (EEM-SP) Massas iguais dos gases sulfrideto (H ₂ S) e fosfina, nas mesmas condições de pressão e temperatura, ocupam o mesmo volume. Qual a massa molecular da fosfina, sabendo que as massas atômicas do hidrogênio e do enxofre são iguais a 1 e 32 respectivamente?
14 Qual é o número de moléculas contidas em 56 mL de metano, CH₄(g), nas CNTP?
15 Dois frascos de igual volume, mantidos à mesma temperatura e pressão, contêm, respectivamente os gases X e Y. A massa do gás X é 0,34g, e a do gás Y é 0,48g. Considerando que Y é ozônio (O_3) , o gás X é: (Dados: Massas atômicas H = 1,0; C = 12,0; N = 14,0: O = 16,0; S = 32,0) a) N_2 b) CO_2 c) H_2S d) CH_4

e) H₂

- **16 (Acafe-SC)** Nas Condições Normais de Temperatura e Pressão (CNTP), o volume ocupado por 48 g de metano (CH₄) é: (Massas atômicas: C = 12, H = 1; R = 0.082 atm . L mol⁻¹ . K⁻¹) a) 224 L.
- b) 22,4 L.
- c) 72 L.
- d) 67,2 L.
- e) 7,96 L.
- 17 Qual é o volume ocupado por 17,6 g de $CO_2(g)$ nas condições ambientes (1 atm e 25°C)? (Dados: Massa molar do $CO_2 = 44 \text{ g.mol}^{-1}$, volume molar a 25°C e 1 atm = 25 L.mol⁻¹)

- 18 Sabendo-se que a concentração de O_2 na atmosfera, ao nível do mar, é 20,9% em volume, justifique por que a afirmação adiante está CERTA ou ERRADA. "O volume molar de ar à CNTP contém 6,7g de O_2 ".
- 19 Dois cilindros metálicos iguais contêm gases comprimidos em grau de elevada pureza, sendo que um deles contém 8 m³ de gás nitrogênio, e o outro, 8 m³ de gás hidrogênio. Considerando que os dois cilindros estão armazenados nas mesmas condições ambientais, podemos afirmar que:

Dados: Massas atômicas H = 1,0 e N = 14,0

- a) a massa de gás armazenado é a mesma.
- b) a pressão do cilindro contendo nitrogênio é maior.
- c) o número de moléculas é o mesmo.
- d) a velocidade média das moléculas dos dois gases é igual.
- e) a temperatura interna dos cilindros é menor que a temperatura ambiente.
- 20 Os principais constituintes do "gás de lixo" e do "gás liquefeito de petróleo" são, respectivamente, o metano e o butano. Comparando volumes iguais dos dois gases, nas mesmas condições de pressão e temperatura, qual deles fornecerá maior quantidade de energia da combustão? Justifique sua resposta a partir da hipótese de Avogadro para os gases.

Massas molares: metano = 16 g/mol; butano = 58 g/mol

Calores de combustão (ΔH): metano = 208 kcal/ mol; butano = 689 kcal/ mol

- **21 (FATEC-SP)** Três recipientes idênticos, fechados, I, II e III, mantidos nas mesmas condições de temperatura e pressão, contêm moléculas dos gases oxigênio (O_2) , monóxido de carbono (CO), e dióxido de carbono (CO_2) , respectivamente. O princípio de Avogadro permite-nos afirmar que o número:
- a) de átomos de oxigênio é maior em I.
- b) de átomos de carbono é maior em II.
- c) total de átomos é igual em II e III.
- d) moléculas é maior em III.
- e) moléculas é igual em I, II e III.
- 22 **(FATEC-SP)** Dois recipientes A e B, de igual capacidade (V) e à mesma temperatura (T), contêm a mesma massa (m) dos gases H_2 e $C\ell_2$.

A esse respeito são feitas as afirmações:

- I. Em ambos os recipientes, a pressão exercida pelos gases H_2 e $C\ell_2$ é a mesma.
- II. No recipiente A, que contém H_2 , a pressão é maior do que no recipiente B, que contém $C\ell_2$.
- III. Embora as massas sejam iguais, o número de partículas em A é maior do que em B.

É correto o que se afirma apenas em:

- a) I.
- b) I e II.
- c) III.
- d) I e III.
- e) II e III.
- 23 Usando os conceitos relacionados ao estudo dos gases, podemos afirmar CORRETAMENTE que:
- a) através da Lei de Boyle, é possível comprovar que, a uma temperatura constante, o volume ocupado por uma massa fixa de um gás é diretamente proporcional à pressão.
- b) de acordo com a Teoria Cinética Molecular dos gases, um gás é formado por moléculas em constante movimento e, em um gás ideal, não há atracão nem repulsão entre as moléculas.
- c) pela Lei de Charles, para transformações isobáricas, o volume de um gás é inversamente proporcional à temperatura absoluta.
- d) pela Lei de Gay-Lussac, proposta em 1802, quando uma massa variável de um gás sofre transformação isocórica, a pressão do gás será diretamente proporcional à temperatura absoluta do sistema.
- e) pela Hipótese de Avogadro, gases diferentes, nas mesmas condições de volume, de pressão e de temperatura, sempre apresentarão diferentes números de moléculas.

24 (UNIFESP-SP) Considere recipientes com os seguintes volumes de substâncias gasosas, nas mesmas condições de pressão e temperatura.

Substância Gasosa	Volume (L)
CO	20
CO ₂	20
O ₂	10
C ₂ H ₄	10

Com base no Princípio de Avogadro ("Volumes iguais de gases quaisquer, mantidos nas mesmas condições de temperatura e pressão, contêm o mesmo número de moléculas."), é possível afirmar que o número total de átomos é igual nos recipientes que contêm:

- a) CO e CO₂.
- b) CO e O₂.
- c) CO e C_2H_4 .
- d) CO_2 e O_2 .
- e) CO₂ e C₂H₄.
- **25 (FATEC-SP)** Dois frascos de igual volume, mantidos à mesma temperatura e pressão, contêm, respectivamente, os gases X e Y. A massa do gás Y é Y0,34g, e a do gás Y é Y0,48g. Considerando que Y6 o ozônio Y0,0 gás Y6:

Dados: Massas atômicas H = 1,0; C = 12,0; N = 14,0; O = 16,0; S = 32,0

- a) N_2
- b) CO₂
- c) H₂S
- d) CH₄
- e) H₂
- **26 (FUVEST-SP)** Têm-se três cilindros de volumes iguais e à mesma temperatura, com diferentes gases. Um deles contém 1,3kg de acetileno (C_2H_2) , o outro 1,6kg de óxido de dinitrogênio (N_2O) e o terceiro 1,6kg de oxigênio (O_2) .

massas molares (g/mol): $C_2H_2 = 26$; $N_2O = 44$; $O_2 = 32$

Comparando-se as pressões dos gases nesses três cilindros, verifica-se que

- a) são iguais apenas nos cilindros que contêm C_2H_2 e O_2 .
- b) são iguais apenas nos cilindros que contêm N₂O e O₂.
- c) são iguais nos três cilindros.
- d) é maior no cilindro que contém N_2O .
- e) é menor no cilindro que contém C_2H_2 .
- 27 **(UFRGS-RS)** Dois recipientes idênticos, mantidos na mesma temperatura, contêm o mesmo número de moléculas gasosas. Um dos recipientes contém hidrogênio, enquanto o outro contém hélio. Qual das afirmações abaixo está correta? (H=1, He=4)
- a) A massa de gás em ambos os recipientes é idêntica.
- b) A pressão é a mesma nos dois recipientes.
- c) Ambos os recipientes contêm o mesmo número de átomos.
- d) A massa gasosa no recipiente que contém hidrogênio é o dobro da massa gasosa no recipiente que contém hélio.
- e) A pressão no recipiente que contém hélio é o dobro da pressão no recipiente que contém hidrogênio.

- 28 (UFRS-RS) Dois recipientes A e B, de paredes rígidas, apresentam iguais volumes. O recipiente A contém uma massa de hélio (He) igual a massa de metano (CH₄) contida no recipiente B. Inicialmente os dois gases estão a 100K. Elevando-se a temperatura do metano para 400K, sua pressão em relação ao hélio será, aproximadamente: (H=1, He=4, C=12)
- a) quatro vezes
- b) a metade
- c) a mesma
- d) o dobro
- e) quatro vezes maior
- **29 (UNESP-SP)** Sabendo-se que o volume molar de um gás nas condições normais de temperatura e pressão (CNTP) é igual a 22,4L e que R = 0,082atm . L . K^{-1} . mol^{-1} , o maior número de moléculas está contido em 1,0L de
- a) H₂, nas CNTP.
- b) N₂, nas CNTP.
- c) H₂, a 73°C e 2 atm.
- d) H₂, a 27°C e 1 atm.
- e) Uma mistura equimolar de H₂ e N₂, a 127°C e 1,5 atm.
- 30 (UFF-RJ) Tem-se uma amostra gasosa formada por um dos seguintes compostos:

Se 22g dessa amostra ocupam o volume de 24,6L à pressão de 0,5 atm e temperatura de 27°C (dado $R = 0.082L.atm.K^{-1}.mol^{-1}$), conclui-se que se trata do gás:

Dados: Massas molares (g/mol): C = 12; H = 1

- a) etano
- b) metano
- c) propano
- d) propeno
- e) eteno
- **31 (UFG-GO)** Amadeo Avogadro sugeriu a hipótese, conhecida hoje como a lei, de que "volumes iguais de gases sob as mesmas condições de pressão e temperatura, possuem o mesmo número de moléculas."

Sobre a hipótese de Avogadro é correto afirmar:

(H=1, C=12, Fe=56, Xe=131)

- (01) Dois recipientes fechados e idênticos, contendo hidrogênio e etano, a 25°C e 2 atm de pressão interna, possuem a mesma massa.
- (02) O número de moléculas dos gases desses recipientes (proposição anterior) é idêntico.
- (04) A quarta parte do número de Avogadro de moléculas de hidrogênio estará presente num frasco de 5,6L nas CNTP.
- (08) Um número de Avogadro de átomos do gás xenônio possui massa igual a 1,31.10⁻¹ kg.
- (16) Um número de Avogadro de moléculas do gás buteno possui a mesma massa que um número de átomos de ferro metálico.

Soma ()

32 **(ITA-SP)** Sabendo-se que a concentração de O_2 na atmosfera ao nível do mar é 20,9% em volume. Justifique porque a afirmação adiante está CERTA ou ERRADA.

"O volume molar de ar à CNTP contém 6,7g de O₂".

33 (UFPR-PR) Considere os seguintes dados:

- O ar atmosférico é uma mistura gasosa. Cem litros (100L) desta mistura contêm aproximadamente: 78,084% de N₂; 20,948% de O₂; 0,934% de Ar; 0,032% de CO₂ e 0,002 de outros gases.
- Devido aos efeitos da poluição, outros constituintes podem ser encontrados, tais como poeira, fumaça e dióxido de enxofre.
- Para a separação de gases de uma mistura, utiliza-se o processo de liquefação, seguido de uma destilação fracionada. Este procedimento é empregado, por exemplo, na obtenção de O₂ utilizado nos hospitais.
- Massas atômicas: 0=16; C=12.

Com base nesses dados, é correto afirmar que:

- 01) A liquefação é um processo físico e pode ser obtida com o aumento de pressão do sistema.
- 02) Considerando-se um balão contendo 1L de ar atmosférico a temperatura ambiente, a pressão parcial do N_2 é menor que a pressão parcial do O_2 .
- 04) Na mesma temperatura e pressão, volumes iguais de N_2 e O_2 irão conter o mesmo número de moléculas.
- 08) A 0°C e 1atm (C.N.T.P.), o volume molar de 44g de CO₂ é 44,8L.
- 16) A presença de poluentes sólidos faz com que a mistura homogênea se transforme em heterogênea.

Soma = ()

- **34 (UNESP-SP)** Sabendo-se que o volume molar de um gás nas condições normais de temperatura e pressão (CNTP) é igual a 22,4L e que R = 0,082atm . L . K^{-1} . mol^{-1} , o maior número de moléculas está contido em 1,0L de:
- a) H₂, nas CNTP.
- b) N₂, nas CNTP.
- c) H₂, a 73°C e 2 atm.
- d) H_2 , a 27°C e 1 atm.
- e) Uma mistura equimolar de H₂ e N₂, a 127°C e 1,5 atm.
- **35 (PUCCAMP-SP)** Um recipiente de 100 litros contém nitrogênio à pressão normal e temperatura de 30°C. A massa do gás, em gramas, é igual a:

Dado: Volume molar dos gases a 1,0atm e 30°C=25,0L/mol

- a) 112
- b) 56,0
- c) 42,0
- d) 28,0
- e) 14,0

36 (FUVEST-SP) Certo refrigerante é engarrafado, saturado com dióxido de carbono (CO₂) a 5°C e 1atm de CO₂ e então fechado. Um litro desse refrigerante foi mantido algum tempo em ambiente à temperatura de 30°C. Em seguida, a garrafa foi aberta ao ar (pressão atmosférica=1atm) e agitada até praticamente todo CO₂ sair. Nessas condições (30°C e 1atm), qual o volume aproximado de CO₂ liberado?

Dados:

massa molar de $CO_2 = 44g/mol$

volume molar dos gases a 1atm e 30°C = 25L/mol

solubilidade do CO₂ no refrigerante a 5°C e sob 1atm de CO₂=3,0g/L

- a) 0,40 L
- b) 0,85 L
- c) 1,7 L
- d) 3,0 L
- e) 4,0 L
- 37 **(UEL-PR)** Um balão de vidro de 1 litro, com torneira, aberto ao ar foi ligado a uma "bomba de vácuo" durante algum tempo. Considerando-se que essa bomba é eficiente para baixar, a 25°C, a pressão até 10⁻⁴ mmHg, após fechar a torneira, quantos mols de oxigênio (O₂) foram retirados do balão? (O que resta de ar no balão é desprezível).

Dados:

Volume molar dos gases a 1atm e 25°C=25L/mol

Composição aproximada do ar = 80% de N_2 e 20% de O_2 (% em mols)

- a) 1×10^{-2} mol
- b) 2×10^{-2} mol
- c) 4×10^{-2} mol
- d) 8×10^{-3} mol
- e) 8×10^{-4} mol
- **38 (PUCCAMP-SP)** A massa de oxigênio necessária para encher um cilindro de capacidade igual a 25 litros, sob pressão de 10atm e a 25°C é de

Dados:

Massa molar do $O_2 = 32g/mol$

Volume molar de gás a 1atm e 25°C = 25 L/mol

- a) 960 g
- b) 320 g
- c) 48 q
- d) 32 g
- e) 16 g
- **39 (PUCCAMP-SP)** Considerando 1.6×10^8 cabeças de gado, cada cabeça gerando anualmente cerca de 50 kg de gás metano, pode-se afirmar que o volume produzido desse gás, nas condições ambiente de temperatura e pressão, nesse tempo, é da ordem de:

Dados: Massa molar do metano = 16 g/mol; Volume molar de gás nas condições ambiente = 25 L/mol

- a) 1×10^{6} L
- b) $5 \times 10^{9} L$
- c) $1 \times 10^{10} L$
- d) $5 \times 10^{11} L$
- e) $1 \times 10^{13} \, \text{L}$

40 (FUVEST-SP) A efervescência observada, ao se abrir uma garrafa de champanhe, deve-se à rápida liberação, na forma de bolhas, do gás carbônico dissolvido no líquido. Nesse líquido, a concentração de gás carbônico é proporcional à pressão parcial desse gás, aprisionado entre o líquido e a rolha. Para um champanhe de determinada marca, a constante de proporcionalidade (k) varia com a temperatura, conforme mostrado no gráfico.

Uma garrafa desse champanhe, resfriada a 12°C, foi aberta à pressão ambiente e 0,10 L de seu conteúdo foram despejados em um copo. Nessa temperatura, 20 % do gás dissolvido escapou sob a forma de bolhas. O número de bolhas liberadas, no copo, será da ordem de:

- a) 10^2
- b) 10⁴
- c) 10^5
- d) 10⁶
- e) 10⁸

Dados: Gás carbônico:

Pressão parcial na garrafa de champanhe fechada, a 12°C: 6 atm

Massa molar: 44 g/mol

Volume molar a 12°C e pressão ambiente: 24 L/mol Volume da bolha a 12°C e pressão ambiente: 6,0 x 10⁻⁸ L

GABARITO

```
01- C
02- A
03-B
04- B
05- B
06- E
07- E
08- E
22,4 L. \frac{6,4 \text{ g}}{448 \text{ l}} = 32 \text{ g}
(NH_2)_x = 32g \rightarrow N_xH_{2x} = 32 \rightarrow 14x + 2x = 32 \rightarrow x=2
Por tan to, ficamos com: N<sub>2</sub>H<sub>4</sub>
09- C
44,8 L N<sub>2</sub> . \frac{1 \text{ mol N}_2}{22,4 \text{ L N}_2}. \frac{2 \text{ mols átomos N}}{1 \text{ mol N}_2}. \frac{6.10^{23} \text{ átomos N}}{1 \text{ mol átomos N}} = 2,4.10^{24} \text{ átomos N}
10-
0,25 mol H<sub>2</sub> . \frac{22,4 \text{ L H}_2}{1 \text{ mol H}} = 5,6 \text{ L H}_2
11-
8 kg O_2. \frac{1000 \text{ g } O_2}{1 \text{ kg } O_2}. \frac{1 \text{ mol } O_2}{32 \text{ g } O_2}. \frac{22,4 \text{ L } O_2}{1 \text{ mol } O_2}. \frac{1 \text{ m}^3 \text{ O}_2}{1000 \text{ L } O_2} = 5,6 \text{ m}^3 \text{ O}_2
13- como: m(H_2S)=m(fosfina), logo: n(H_2S)=n(fosfina), com isso: M(H_2S)=M(fosfina)=34g/mol
14-
56 mL CH_4 . \frac{1 \text{ L } CH_4}{1000 \text{ mL } CH_4} . \frac{1 \text{ mol } CH_4}{22,4 \text{ L } CH_4} . \frac{6.10^{23} \text{ mol} \acute{\text{e}} culas }{1 \text{ mol } CH_4} = 1,5.10^{21} \text{ mol} \acute{\text{e}} culas } CH_4
15- C
Como: n(O_3) = n(X), sabendo que: n(O_3) = \frac{m}{M} = \frac{0.48}{48} = 0.01 \text{ mol } O_3
com isso, ficamos com: n(X) = \frac{m}{M}, onde: M(X) = \frac{0.34}{0.01} = 34 g/mol
Sendo assim o gás X é o H<sub>2</sub>S
16- D
48 g CH<sub>4</sub> . \frac{1 \text{ mol CH}_4}{16 \text{ g CH}_4} \cdot \frac{22,4 \text{ L CH}_4}{1 \text{ mol CH}_4} = 67,2 \text{ L CH}_4
17-
17,6 g CO_2. \frac{1 \text{ mol } CO_2}{44 \text{ g } CO_2}. \frac{25 \text{ L } CO_2}{1 \text{ mol } CO_2} = 10 \text{ L } CO_2
18- Afirmação verdadeira
22,4 L AR. \frac{20,9 L O_2}{100 L AR} \cdot \frac{1 \text{ mol } O_2}{22,4 L O_2} \cdot \frac{32 \text{ g } O_2}{1 \text{ mol } O_2} = 6,7 \text{ g } O_2
```

```
19- C
20- Pela Hipótese de Avogadro o número de moléculas será o mesmo. Aquele que fornecer maior
quantidade de energia por mol será o butano (689kcal/mol).
21- E
22- E
23- B
24- E
25- C
26- A
27- B
28- C
29- C
30- C
31-2+4+8+16=30
32- Verdadeira. Um mol de ar contém 0,209 mol de oxigênio, portanto, 6,7g de 0<sub>2</sub>.
33 - 01 + 04 + 16 = 21
34- C
35- A
36- C
1L refrigerante . \frac{3 \text{ g CO}_2}{1 \text{ L refrigerante}} \cdot \frac{1 \text{ mol CO}_2}{44 \text{ g CO}_2} \cdot \frac{25 \text{ L CO}_2}{1 \text{ mol CO}_2} = 1,7 \text{ L CO}_2
37- D
38- B
39- E
40- D
6 \text{ atm.} \frac{2 \text{ g CO}_2 \text{ dissolvido}}{1 \text{ L champanhe.1 atm}} \cdot \frac{1 \text{ mol CO}_2 \text{ dissolvido}}{44 \text{ g CO}_2 \text{ dissolvido}} \cdot \frac{0.2 \text{ mol CO}_2 \text{ liberado}}{1 \text{ mol CO}_2 \text{ dissolvido}} \cdot \frac{24 \text{ L CO}_2 \text{ liberado}}{1 \text{ mol CO}_2 \text{ liberado}} \cdot \frac{1 \text{ bolha}}{6.10^{-8} \text{L CO}_2 \text{ liberado}} = 2.10^7 \text{bolhas.L}^{-1}
0,1 L champanhe . \frac{2.10^7 \text{ bolhas}}{1 \text{ L champanhe}} = 2.10^6 \text{ bolhas}
```