Oxidação de Álcoois Diferenciação de Aldeídos e Cetonas

Os álcoois sofrem oxidação em presença de oxidantes comuns (KMnO₄; K₂Cr₂O₇;...) ou com oxigênio do ar.

1. OXIDAÇÃO DE ÁLCOOL PRIMÁRIO

$$H_3C - C - H \xrightarrow{[O]} H_3C - C \xrightarrow{[O]} H$$

Etanol

Etanal

$$\longrightarrow$$
 H₃C - C O + H₂O OH

Etanóico

2. OXIDAÇÃO DE ÁLCOOL SECUNDÁRIO

$$H_3C - CH_3 \xrightarrow{[O]} H_3C - C - CH_3 + H_2O$$
OH
OO

2-Propanol

Propanona

3. OXIDAÇÃO DE ÁLCOOL TERCIÁRIO

Praticamente não ocorre.

Diferenciação entre Aldeido e Cetona

- A) Como vimos, um aldeído pode ser oxidado e cetonas, não.
- B) Reativo de Tollens (nitrato de prata amoniacal) e reativo de Fehling (solução alcalina de tartarato duplo de sódio e potássio) só reagem com aldeído.

RCHO + 2
$$[Ag^{-1}(NH_3)_2]^+OH^- \rightarrow RCOONH_4^+ \rightarrow$$

Aldeído

$$\rightarrow \underbrace{2 \text{Ag} \downarrow}_{\substack{\text{espelho} \\ \text{de prata}}} + 3 \text{ NH}_3 + \text{H}_2\text{O}$$

Ocorre formação de prata metálica.

$$R-C + 2Cu^{++} + NaOH + H_2O \rightarrow R-C \longrightarrow ONa$$

$$\rightarrow + \underbrace{Cu_2O \downarrow}_{precipitado} + 4H^+$$
precipitado
vermelho

As cetonas não reagem com o licor de Fehling, isto é, não produzem o precipitado.

EXERCÍCIOS DE APLICAÇÃO

01 (Vunesp-SP) Considere o seguinte arranjo experimental:

Após forte aquecimento inicial, a espiral de cobre permanece incandescente, mesmo após a interrupção do aquecimento. A mistura de gases formados na reação contém vapor de água e um composto de cheiro penetrante.

- a) Escreva a fórmula estrutural e o nome do produto de cheiro penetrante, formado na oxidação parcial do metanol pelo oxigênio do ar.
- b) Explique o papel do cobre metálico e a necessidade do seu aquecimento para iniciar a reação.

02 (Fuvest-SP) Para distinguir o butan-1-ol do butan-2-ol foram propostos dois procedimentos:

- I. Desidratação por aquecimento de cada um desses compostos com ácido sulfúrico concentrado e isolamento dos produtos formados. Adição de algumas gotas de solução de bromo em tetracloreto de carbono (solução vermelha) aos produtos isolados e verificação da ocorrência ou não de descoramento.
- II. Oxidação parcial de cada um desses compostos com dicromato de potássio e isolamento dos produtos formados. Adição de reagente de Tollens aos produtos isolados e verificação da ocorrência ou não de reação (positiva para aldeído e negativa para cetona).

Mostre a utilidade ou não de cada um desses procedimentos para distinguir esses dois álcoois, indicando os produtos formados na desidratação e na oxidação.

03 (UFRJ-RJ) Alguns aldeídos apresentam odor agradável e são frequentemente usados como base de fragrâncias. Mas produzir aldeído não é uma tarefa simples, pois a maioria dos agentes oxidantes que convertem álcool em aldeído continua a oxidação convertendo aldeído em ácido.

Para evitar isso, pode-se utilizar, como agente oxidante, o clorocromato de piridínio (PCC), um reagente específico para oxidar álcool primário a aldeído.

- a) Qual a fórmula estrutural do principal produto da oxidação do propan-1-ol pelo PCC?
- b) O ponto de ebulição do propanal é 50 °C e o do propan-1-ol é 97 °C. Justifique essa diferença.

04 **(UFV-MG)** O reagente de Tollens oxida aldeídos a ácidos carboxílicos e, quando isso é feito em um frasco limpo, fica depositado em suas paredes um "espelho de prata". Considere a seguinte situação:

A fórmula estrutural do composto desconhecido é:

a)
$$CH_3 - CH_2 - CHO$$

d)
$$CH_3 - CH_3$$
 $CH_3 - CHO$ CH_3

e)
$$CH_3 - CH_2 - CH_2 - CH_2 - CHO$$

05 (UFRJ-RJ) Um determinado produto, utilizado em limpeza de peças, foi enviado para análise, a fim de determinaremse os compostos de sua fórmula. Descobriu-se, após um cuidadoso fracionamento, que o produto era composto por três substâncias diferentes, codificadas como A, B e C. Cada uma dessas substâncias foi analisada e os resultados podem ser vistos na tabela a seguir.

Substância	Fórmula molecular	Ponto de ebulição	Oxidação branda
A	C ₃ H ₈ O	7,9 °C	Não reage
В	C ₃ H ₈ O	82,3 °C	Produz cetona
С	C ₃ H ₈ O	97,8 °C	Produz aldeído

a) Com base nos resultados da tabela, dê o nome e escreva a fórmula estrutural do produto da oxidação branda de B.

b) Escreva as fórmulas estruturais de A e de C e explique por que o ponto de ebulição de A é menor que o ponto de ebulição de C.

06 (UEL-PR) Um tipo de "bafômetro" tem seu funcionamento baseado na reação representada por:

$$3C_2H_5OH + 2Cr_2O_7^{2-} + 16H^+ \rightarrow 3C_2H_4O_2 + 4Cr^{3+} + 11H_2O$$

O produto orgânico que se forma nessa reação é

- a) um álcool.
- b) um aldeído.
- c) uma cetona.
- d) uma amida.
- e) um ácido carboxílico.

07 (Mackenzie-SP) O formol é uma solução aquosa contendo 40% de metanal ou aldeído fórmico, que pode ser obtido pela reação abaixo equacionada:

$$2H_3C - OH + xO_2 \xrightarrow{Pt} 2HCHO + 2H_2O$$

Relativamente a essa reação, é incorreto afirmar que

- a) o reagente orgânico é o metanol.
- b) o reagente orgânico sofre oxidação.
- c) o gás oxigênio sofre redução.
- d) o metanal tem fórmula estrutural

$$H_3C-C$$
OH

e) o coeficiente x que torna a equação corretamente balanceada é igual a 1.

08 (UPF-RS) Considere esta reação:

$$CH_3 - CH - CH_3 \longrightarrow CH_3 - C - CH_3$$

OH O

Com relação a ela, pode-se afirmar que:

- a) os álcoois secundários não sofrem oxidação.
- b) o reagente é um álcool terciário, por isso sofre oxidação.
- c) a propanona é produto da oxidação de propan-2-ol.
- d) o propan-2-ol, ao sofrer oxidação, fornece aldeídos.
- e) o propan-2-ol, ao sofrer a redução, fornece a propanona.

09 (Uesb-BA) A prática secular que recomenda o armazenamento "deitado" de garrafas de vinho, para umedecimento da rolha, assegura maior durabilidade do produto ao evitar a degradação do etanol, conforme a sequência de reações:

$$CH_3 - CH_2 \xrightarrow{I} CH_3 - C = O \xrightarrow{II} CH_3 - C - OH$$

$$OH \qquad H \qquad O$$

As etapas I e II indicadas na sequência de reações são, respectivamente:

- a) desidratação e oxidação.
- b) eliminação e adição.
- c) oxidação e hidratação.
- d) oxidação e oxidação.
- e) desidratação e hidratação.

b) redução do álcool. c) oxidação parcial do álcool. d) oxidação completa do álcool. e) reação do álcool com o nitrogênio do ar. 11 (UFPA-PA) As cetonas em presença do reativo de Tollens: a) fornecem um álcool secundário. b) não reagem. c) dão um precipitado negro. d) são oxidadas a ácido. e) fornecem um álcool terciário. 12 (UFMT-MT) Um estudante de Química resolveu testar, no laboratório, se o reativo de Tollens (solução de nitrato de prata amoniacal) estava ou não deteriorado. Reagiu com uma substância e observou a formação do "espelho de prata", o que confirmou a não-deterioração do reativo. A substância usada para o teste foi: a) acetato de n-butila. b) propan-2-ol. c) ácido butanóico. d) 3-metil-pentan-2-ona. e) metilpropanal. 13 (UnB-DF) O álcool de uso doméstico, utilizado em limpeza de modo geral, é uma mistura contendo etanol e água, comumente comercializado em frascos de polietileno. Examinando o rótulo de um frasco de álcool, lê-se a seguinte informação: Álcool refinado, de baixo teor de acidez e de aldeídos. Com o auxílio dessas informações, julgue os itens que se seguem. (01) A referida acidez pode ser ocasionada pela presença do ácido propanóico, resultante da redução catalítica do etanol. (02) Um dos aldeídos presentes pode ser o acetaldeído (etanal), proveniente da oxidação do etanol. (03) No Brasil, devido ao monopólio, a Petrobras é a principal empresa produtora de etanol, obtido a partir do petróleo. (04) O polietileno é derivado da polimerização do etanol. 14 (Mackenzie-SP) Com a finalidade de preservar a qualidade, as garrafas de vinho devem ser estocadas na posição horizontal. Desse modo, a rolha umedece e incha, impedindo a entrada de ______ causa_____ no vinho, formando _____. Os termos que preenchem corretamente as lacunas são a) ar; decomposição; etanol. b) gás oxigênio (do ar); oxidação, ácido acético. c) gás nitrogênio (do ar); redução; etano. d) vapor de água; oxidação; etanol. e) gás oxigênio (do ar); redução; ácido acético.

10 (Fuvest-SP) Automóveis a álcool emitem grande quantidade de aldeído, produzido por:

a) fragmentação da molécula do álcool.

15 (UCDB-MS) O manitol, que é usado como substituto do açúcar em alimentos dietéticos, pode ser obtido a partir da manose pela seguinte reação:

É correto afirmar que:

- a) a manose apresenta 4 carbonos quirais e o manitol 5, e a reação é uma oxidação.
- b) ambos apresentam 4 carbonos quirais, e a reação é uma oxidação.
- c) ambos apresentam 4 carbonos quirais, e a reação é uma redução.
- d) a manose apresenta 5 carbonos quirais e o manitol 6, e a reação é uma redução.
- e) ambos apresentam 4 carbonos quirais, e a reação é uma hidrólise.
- 16 (UFRJ-RJ) A e B são dois compostos orgânicos de mesma massa molecular que, por oxidação com permanganato de potássio em meio ácido, geram como produtos, respectivamente, a butanona e o ácido butanóico.
- a) Qual o tipo de isomeria existente entre os compostos A e B? Justifique sua resposta.
- b) Qual o produto orgânico resultante da desidratação do composto B?
- 17 (Vunesp-SP) Três frascos, identificados com os números I, II e III, possuem conteúdos diferentes. Cada um deles pode conter uma das seguintes substâncias: ácido acético, acetaldeído ou etanol.

Sabe-se que, em condições adequadas:

- (01) a substância do frasco I reage com a substância do frasco II para formar um éster;
- (02) a substância do frasco II fornece uma solução ácida quando dissolvida em água;
- (03) a substância do frasco I forma a substância do frasco III por oxidação branda em meio ácido.
- a) Identifique as substâncias contidas nos frascos I, II e III.
- b) Escreva a equação química balanceada e o nome do éster formado, quando as substâncias dos frascos I e II reagem.
- 18 (Fuvest-SP) Uma mistura aquosa de dicromato de potássio e ácido sulfúrico oxida os álcoois primários a aldeídos e os álcoois secundários a cetonas. Por outro lado, tanto os álcoois primários quanto os secundários, tratados apenas com ácido sulfúrico a quente, poderão formar alcenos.
- a) Escreva a fórmula estrutural do produto da oxidação total do butan-1-ol.
- b) Escreva a fórmula estrutural do produto principal formado pela desidratação intramolecular do butan-2-ol.
- 19 (UFG-GO) Três álcoois, contidos em recipientes diferentes, apresentam as seguintes características: os dos frascos A e C são isômeros de cadeia; o do frasco B possui massa molar 14 g/mol menor que o do frasco C; quando submetidos ao dicromato de potássio em meio ácido, o álcool do frasco A, que é aquele de menor massa molar que não sofre reação de oxidação nessas condições, permanece inerte, enquanto os dos frascos B e C produzem, respectivamente, uma cetona e um ácido carboxílico.
- a) Identifique (dar os nomes oficiais) os álcoois contidos nos frascos A, B e C.
- b) Descreva a reação química completa do álcool do frasco B com o álcool do frasco C, a 140 °C, formando o produto principal.
- c) Dê o nome oficial do produto formado na oxidação total do álcool contido no frasco C.

20 Complete as reações de oxidação total dos álcoois abaixo:

a) OH
$$CH_3 - C - CH_3 + [O] \xrightarrow{H^+}$$

$$CH_3$$

b)
$$CH_3 - CH_2 - CH_2 - OH + [O] \xrightarrow{H^+}$$

21 (Unipa-MG) A ação de bactérias aeróbicas em garrafas de vinho mantidas abertas transforma o vinho em vinagre segundo a sequência de reações descrita abaixo:

$$C_2H_5OH \rightarrow CH_3CHO \rightarrow CH_3CO_2H$$

Podemos afirmar corretamente que:

- a) ocorre uma oxidação de ácido acético a álcool passando por aldeído etanóico como intermediário.
- b) ocorre uma redução de álcool a ácido passando por aldeído etanóico como intermediário.
- c) ocorre uma redução do ácido acético a álcool passando por aldeído etanóico como intermediário.
- d) ocorre uma oxidação do álcool a aldeído etanóico passando por ácido acético como intermediário.
- e) ocorre uma oxidação do álcool a ácido acético passando por acetaldeído como intermediário.
- 22 (Univest-SP) Sobre as reações orgânicas, assinale a(s) alternativa(s) correta(s).
- (01) A reação do metilbutano com Br₂ produz, além do HBr, também 2-bromo-2-metilpentano.
- (02) a hidrogenação do propeno na presença de níquel produz propano.
- (04) A reação de ozonólise na presença de água e zinco de 2-metil-but-2-eno resulta em etanal, propanona e água oxigenada.
- (08) A desidratação intramolecular do propan-1-ol sob a ação de H₂SO₄, a quente, produz propano e água.
- (16) A reação de esterificação ocorre quando um ácido carboxílico reage com um álcool, produzindo éster e água.
- (32) A propanona e o propanal dão teste positivo com o reagente de Fehling.

23 (UERJ-RJ) Considere o esquema abaixo:

As substâncias indicadas pelos números I, II e III são, respectivamente:

- a) etanoato de etila/ ácido etanóico/eteno.
- b) eteno/ etanoato de etila/ ácido etanóico.
- c) ácido etanóico/ eteno/ etanoato de etila.
- d) eteno/ácido etanóico/ etanoato de etila.
- e) ácido etanóico/ etanoato de etila/ eteno.
- 24 (Cesgranrio-RJ) Os sais de dicromato $Cr_2O_7^{-2}$ são alaranjados e, ao reagirem com um álcool, são convertidos em sais verdes de Cr^{+3} . Tal variação de cor é utilizada em alguns aparelhos para testar o teor de etanol no hálito de motoristas suspeitos de embriaguez.

A reação do etanol com o sal de dicromato envolve:

- a) redução do etanol para etanal
- b) redução do etanol para etano
- c) oxidação do etanol para ácido acético
- d) oxidação do dicromato para cromato CrO₄²⁻
- e) redução do etanol e do dicromato
- 25 (UEL-PR) Um tipo de "bafômetro" tem seu funcionamento baseado na reação representada por:

$$3~C_2H_5OH + 2~Cr_2O_7^{2-} + 16~H^+ \rightarrow 3~C_2H_4O_2 + 4~Cr^{3+} + 11~H_2O$$

O produto orgânico que se forma nessa reação é:

- a) um álcool
- b) um aldeído
- c) uma acetona
- d) uma amida
- e) um ácido carboxílico
- 26 (Mackenzie-SP) o nome de um composto, que não sofre oxidação quando em presença de KMnO₄ em meio ácido, é:
- a) etanol
- b) 2-pentanol
- c) metil-2-propanol
- d) but-1-eno
- e) propanal

27 Considere que o retinol, ou pró-vitamina A, tem estrutura dada a seguir:

- a) que tipo de compostos podemos obter na oxidação do retinol?
- b) se o retinol, para ser transformado em vitamina A, deve reagir com ácido acético, que tipo de compostos é obtido na reação?
- 28 (PUC-MG) Dada a sequência de reações:

$$CH_{3}-CH=CH-CH_{3} \xrightarrow{I} CH_{3}-C \xrightarrow{O} \xrightarrow{II} CH_{3}-C \xrightarrow{O} H \xrightarrow{III} CH_{3}-C \xrightarrow{O} OH \xrightarrow{IV} CO_{2}+H_{2}O$$

São etapas em que há ocorrência de reação de oxidação:

- a) I e II apenas.
- b) II e III apenas.
- c) III e IV apenas.
- d) I e IV apenas.
- e) I, III e IV.
- 29 (Unicamp-SP) É voz corrente que, na Terra, tudo nasce, cresce e morre, dando a impressão de um processo limitado a um início e a um fim. No entanto, a vida é uma permanente transformação. Após a morte de organismos vivos, a decomposição microbiológica é manifestação de ampla atividade vital. As plantas, por exemplo, contêm lignina, que é um complexo polimérico altamente hidroxilado e metoxilado, multi-ramificado. Após a morte do vegetal, ela se transforma pela ação microbiológica.

A substância I, cuja fórmula estrutural é mostrada no esquema abaixo, pode ser considerada como um dos fragmentos de lignina. Esse fragmento pode ser metabolizado por certos microorganismos, que o transformam na substância II. Reproduza a fórmula estrutural da substância II, identifique e dê os nomes de três grupos funcionais nela presentes.

Considerando as transformações que ocorrem de I para II, identifique um processo de oxidação e um de redução, se houver.

- 30 (PUC-SP) Qual das reações abaixo não produz álcool?
- a) Hidrólise de ésteres
- b) Redução de cetonas
- c) Hidratação de alcenos
- d) Oxidação de aldeídos
- e) Hidrogenação de aldeídos
- 31 (Unifesp-SP) As afirmações seguintes descrevem corretamente as propriedades do aldeído propanal.
- I. É um líquido, em condições ambientais, solúvel em água.
- II. As forças intermoleculares, no estado líquido, são do tipo dipolo permanente.
- III. Reage com solução de nitrato de prata amoniacal, formando espelho de prata.
- IV. Produz um álcool quando reduzido com H₂, em presença de Ni/calor como catalisador.

Para a cetona alifática mais simples, a propanona, são corretas as afirmações:

- a) I e II, apenas.
- b) II e III, apenas.
- c) II e IV, apenas.
- d) I, II e IV, apenas.
- e) I, III e IV, apenas.
- 32 **(UFV-MG)** O reagente de Tollens oxida aldeídos a ácidos carboxílicos e, quando isso é feito em um frasco limpo, fica depositado em suas paredes um "espelho de prata". Considere a seguinte situação:

A fórmula estrutural do composto desconhecido é:

a)
$$CH_3 - CH_2 - CHO$$

c)
$$CH_3 - CH - CH_2 - CHO$$

 CH_3

33 (PUC-SP) Em dois balões distintos, as substâncias A e B foram colocadas em contato com dicromato de potássio $(K_2Cr_2O_7)$ em meio ácido, à temperatura ambiente. Nessas condições, o dicromato é um oxidante brando.

No balão, contendo a substância A, foi observada a formação do ácido propiônico (ácido propanóico), enquanto no balão que continha a substância B formou-se acetona (propanona).

As substâncias A e B são, respectivamente:

- a) ácido acético e etanal.
- b) propanal e propan-2-ol.
- c) butano e metil-propano.
- d) propanal e propan-1-ol.
- e) propano e propanal.

II.
$$H - C H$$

assinale o que for correto.

- (01) Os compostos I e III são álcoois primários e IV é um álcool secundário.
- (02) A oxidação do composto I pode fornecer o composto II.
- (04) A oxidação dos compostos III e IV fornece compostos que pertencem à mesma função orgânica do composto II.
- (08) O ponto de ebulição de II é maior do que o de I.
- (16) Os compostos I e II são isômeros de função.
- (32) A oxidação do composto II pode fornecer o ácido metanóico.
- **35 (UERJ-RJ)** Um técnico de laboratório encontrou, no refrigerador, três frascos A, B e C contendo substâncias diferentes, rotulados com a mesma fórmula:

Para identificar a substância contida em cada frasco, o técnico realizou alguns experimentos, obtendo os seguintes resultados:

- o frasco A continha a substância com ponto de ebulição mais baixo;
- o frasco B possuía uma substância que, por oxidação total, produziu um ácido carboxílico.

Escreva a fórmula estrutural plana e a nomenclatura IUPAC da substância que o técnico identificou como sendo o conteúdo do frasco C.

36 (UFPE–PE) Metanol pode ser usado como combustível para veículos, mas é tóxico para os seres humanos. Sua reação com K₂Cr₂O₇ em solução aquosa ácida produz formaldeido (formol). Este processo químico pode ser representado pela equação:

$$3 \text{ CH}_3\text{OH} + \text{Cr}_2\text{O}_7^{-2}(\text{aq}) + 8 \text{ H}^+(\text{aq}) \rightarrow 3 \text{ CH}_2\text{O} + 2 \text{ Cr}^{+3}(\text{aq}) + 7 \text{ H}_2\text{O}$$

Na equação acima o reagente orgânico e o inorgânico sofrem, respectivamente, reações de:

- a) substituição, substituição.
- b) adição, eliminação.
- c) eliminação, adição.
- d) oxidação, redução.
- e) redução, oxidação.

- **37 (UPE-PE)** Um álcool "A" tratado com uma solução sulfopermangânica produziu um composto "B" que diante do reativo de Tollens precipitou espelho de prata. É possível afirmar que:
- I II
- 0 0 "A" pode ser um álcool secundário.
- 1 1 se "A" for o álcool etílico "B" pode ser o acetaldeido.
- 2 2 se "A" for o álcool iso propílico "B" pode ser a acetona.
- 3 "B" reage com uma solução aquosa de sulfato de cobre em meio básico e tartarato duplo de sódio e potássio, originando um precipitado avermelhado.
- 4 4 "A" não pode ser o produto da hidratação do propeno, porém poderia ser o produto da hidratação do eteno.
- **38 (UPE–PE)** A glicose pode ser evidenciada em laboratório, através da redução de íons Cu²⁺, utilizando-se o "Licor de Fehling". Isso ocorre, porque, na estrutura da glicose, existe a função:
- a) álcool.
- b) aldeído.
- c) cetona.
- d) ácido carboxílico.
- e) éter.
- 39 (UPE-PE) As afirmativas abaixo estão relacionadas com as propriedades e reações que ocorrem em compostos orgânicos. Analise-as e conclua.
- 1 11
- 0 0 A oxidação branda de um álcool terciário origina, como um dos produtos da reação, a acetona.
- 1 1 A reação de Baeyer é utilizada em laboratório de química, para diferenciar os álcoois primários dos ácidos carboxílicos saturados.
- 2 Em condições apropriadas de laboratório, a redução do nitrobenzeno origina a anilina, que é muito usada na indústria dos corantes, farmacêutica e de explosivos.
- 3 3 Os éteres são compostos orgânicos mais voláteis que os seus correspondentes álcoois isômeros, em virtude de suas moléculas não formarem ligações de hidrogênio intermoleculares.
- 4 4 As reações de halogenação e sulfonação exemplificam reações de substituição que podem ocorrer em alcanos e em hidrocarbonetos aromáticos.
- 40 (UPE-PE) Analise as equações químicas a seguir:

 $C_3H_4 + 2 HC\ell \rightarrow A$ $C_2H_4O + KMnO_4(meio ácido) \rightarrow B$ $C_2H_5OH + H_2SO_4(conc) (170°C) \rightarrow C$

As substâncias orgânicas formadas A, B e C têm como nomenclatura IUPAC respectivamente

- a) propan-1-ol, etanol e ácido etanóico.
- b) 2,3-diclorobutano, eteno e etanal.
- c) 2,2-dicloropropano, ácido etanóico e eteno.
- d) cloroetano, etano e etanol.
- e) clorometano, ácido etanóico e etino.

GABARITO

01-

a) A oxidação parcial do metanol é:

$$CH_3OH_{(g)} + 1/2 O_{2(g)} \xrightarrow{Cu} H - C H_{(g)} + H_2O(g)$$

$$Metanal aldeído fórmico (formaldeído)$$

b) O cobre metálico é utilizado como catalisador, substância que aumenta a velocidade das reações.

Toda reação necessita de uma energia (energia de ativação) para ser iniciada. Como a reação é exotérmica, pode-se interromper o aquecimento feito pelo bico de gás, pois a reação libera energia.

02-

O procedimento I não é utilizado para diferenciar os dois álcoois, pois as desidratações intramoleculares resultam na formação de alcenos, que descoram a solução do bromo em $CC\ell_4$, e suas desidratações intermoleculares resultam na formação de éteres, que não descoram a solução do bromo em $CC\ell_4$.

O procedimento II é o que pode ser utilizado para diferenciar os dois álcoois, pois a oxidação parcial do butan-1-ol forma um aldeído que resulta em teste positivo com o reagente de Tollens, reação que não se observa para a cetona obtida na oxidação do butan-2-ol.

- Desidratações:
- a) intermolecular

b) intramolecular

$$CH_2 = CH - CH_2 - CH_3$$
 1 - buteno
 $CH_3 - CH = CH - CH_3$ 2 - buteno

• Oxidação parcial:

$$CH_3-CH_2-CH_2-C$$
 H

Butanal

 $CH_3-CH_2-C-CH_3$

Butanona

03-

b) O propan-1-ol estabelece pontes de hidrogênio, que são mais fortes que as forças intermoleculares no propanal que são interações dipolo-dipolo.

04- Alternativa B

- a) Propanona $CH_3 C CH_3$
- b) $CH_3 O CH_2 CH_3$ (A)

$$\begin{array}{c}
\text{OH} \\
| \\
\text{CH}_3 - \text{CH}_2 - \text{CH}_2
\end{array} (C)$$

Composto C faz ponte de hidrogênio.

- 06- Alternativa E
- 07- Alternativa D
- 08- Alternativa C
- 09- Alternativa D
- 10- Alternativa C
- 11- Alternativa B
- 12- Alternativa E
- 13-
- (01) Verdadeiro
- (02) Verdadeiro
- (03) Falso. O etanol produzido no Brasil é proveniente das usinas de beneficiamento da cana de açúcar.
- (04) Falso. O polietileno é proveniente da polimerização do etileno.
- 14- Alternativa B
- 15- Alternativa C
- 16-
- a) A (butan-2-ol) e B (butan-1-ol) são isômeros planos de posição, devido a alteração na posição do grupo funcional hidroxila.
- b) Se a desidratação for intermolecular produz éter n-butílico, caso a desidratação for intramolecular produz but-1-eno.
- 17-
- a) I etanol; II ácido acético; III acetaldeído
- b) etanol + ácido acético → acetato de etila ou etanoato de etila + água
- 18-
- a) Ácido butanóico
- b) but-2-eno
- 19-
- a) metil-propan-2-ol; b) propan-2-ol; c) butan-1-ol
- b) $CH_3CH(OH)CH_3 + CH_2(OH)CH_2CH_2CH_3 \rightarrow H_2O + CH_3CH_2CH_2CH_2CH(CH_3)CH_3$
- c) Ácido butanóico

20-

- a) não reage
- b) propanal → ácido propanóico
- c) propanona
- d) 2-metil-propanal → ácido 2-metil-propanóico

21- Alternativa E

22-

(01) Falso.

$$\begin{array}{c|c} H & Br \\ \hline \\ H_3C & CH_2 & CH_3 + Br_2 & Luz/Calor \\ \hline \\ CH_3 & CH_3 & CH_3 \end{array} \qquad \begin{array}{c} Br \\ \hline \\ C & CH_2 & CH_3 + HBr \\ \hline \\ CH_3 & CH_3 \end{array}$$

2-metil-butano

2-bromo-2-metil-butano

(02) Verdadeiro.

$$H_3C$$
 — CH = $CH_2 + H_2$ Ni H_3C — CH_2 — CH_3 propano

(04) Verdadeiro.

$$H_3C$$
 — C — C — $CH_3 + O_3$ H_2O — C — C — C — $CH_3 + H_2O_2$ — C — $CH_3 + C$ — C — C

(08) Falso.

- (16) Verdadeiro.
- (32) Falso. Somente o propanal dá teste positivo com o reagente de Fehling.
- 23- Alternativa C
- 24- Alternativa C
- 25- Alternativa E
- 26- Alternativa C

27-

- a) Oxidação parcial do álcool primário origina um aldeído. Oxidação total do álcool primário origina um ácido carboxílico.
- b) ácido carboxílico + álcool → éster + água.
- 28- Alternativa E

- 30- Alternativa D
- 31- Alternativa D
- 32- Alternativa B
- 33- Alternativa B

34-

- (01) Verdadeiro.
- (02) Falso. Oxidação do metanol (composto I) produz metanal.
- (04) Falso. Oxidação do etanol (composto III) produz etanal e posteriormente ácido etanóico, enquanto a oxidação do propano-2-ol (composto IV) produz propanona.
- (08) Verdadeiro. Compostos com a mesma função, quanto maior o peso molecular, maior o PE.
- (16) Falso. Os compostos I e II são isômeros de posição.
- (32) Verdadeiro. Oxidação de aldeído produz ácido carboxílico.

35-

Substâncias com fórmula molecular C₃H₈O (isômeros) podem ser álcool primário, álcool secundário ou éter.

O frasco B continha álcool primário (propano-1-ol) pois sua oxidação origina um ácido carboxílico.

O frasco A continha éter (metóxi-etano) pois as interações intermoleculares de suas moléculas (dipolo-dipolo) são mais fracas do que as interações (pontes de H) do álcool, por isso seu ponto de ebulição é menor.

Com isso, concluímos que o frasco C continha o álcool secundário (propano-2-ol), cuja fórmula estrutural está representado abaixo:

36- Alternativa D

37-

- (0) Falso. O composto A é um álcool primário, pois sua oxidação parcial produz aldeído que reage com o reativo de Tollens.
- (1) Verdadeiro.
- (2) Falso. Cetonas não reagem com o reativo de Tollens.
- (3) Verdadeiro. Aldeídos reagem com o reativo de Fehling.
- (4) Verdadeiro. Hidratação do propeno origina álcool secundário e hidratação do eteno origina álcool primário.

38- Alternativa B

39-

- (0) Falso. Oxidação de álcool terciário não ocorre.
- (1) Falso. Reativo de Baeyer é utilizado para indicar presença de insaturações.
- (2) Verdadeiro.
- (3) Verdadeiro.
- (4) Verdadeiro.
- 40- Alternativa C