

QUEIMANDO NEURÔNIOS - AGOSTO - COM GABARITO

Química Geral & Inorgânica

- 01. (UPE PE/2011) As afirmações abaixo são referentes às ligações químicas e propriedades das substâncias.
- I. Os compostos iônicos típicos, mesmo no estado sólido, são excelentes condutores de corrente elétrica, especialmente os constituídos dos metais alcalinos.
- II. A estrutura eletrônica do carbonato é descrita através de três fórmulas de ressonância; isso não significa que a estrutura eletrônica do carbonato oscile de uma forma para outra e vice-versa, continuamente.
- III. A impossibilidade de o nitrogênio (Z=7) formar o composto NCI₅ pode ser explicada pelo fato da não existência de orbitais "d" na camada de valência do átomo de nitrogênio.
- IV. Comparando-se os ângulos de ligação nas moléculas do H₂O, NH₃ e CH₄, constata-se que o menor ângulo encontra-se no H₂O, o que se explica pela existência de dois pares de elétrons isolados na molécula.
- V. O que difere um metal típico de um isolante é que, no isolante, a banda de valência está parcialmente ocupada, e os níveis seguintes têm energias muito próximas.

São VERDADEIRAS apenas

- a) II, III e IV.
- b) I, II e III.
- c) I, II e V.
- d) III, IV e V.
- e) I e IV.
- 02. (PUC-RJ/13) O elemento iodo é um sólido que sublima na temperatura ambiente e que foi descoberto em 1811 por Bernard Courtois. Sobre as características desse elemento e suas propriedades, em função da sua posição na tabela periódica, é correto afirmar que o iodo
- a) é mais eletronegativo que o cloro.
- b) no estado fundamental possui, na última camada, 1 elétron no subnível s e 5 no subnível p.
- c) produz um hidrácido que possui fórmula H₂I.
- d) por ter brilho, é um metal.
- e) combina-se com o hidrogênio formando ligação covalente polar.
- 03. (UPF/ 12) Moléculas como a água (H_2O) e a amônia (NH_3) apresentam polaridade acentuada, no entanto moléculas como ($BeC\ell_2$) e ($BC\ell_3$) são apolares. A explicação para esse comportamento se encontra centrada na forma como ocorre a disposição dos átomos ligantes em torno do átomo central, sendo que a forma geométrica da molécula irá depender da configuração eletrônica do átomo central.

Dados:

Be [He] 2s² B [He] 2s² 2p¹ N [He] 2s²2p³ O [He] 2s²2p⁴

Com relação às moléculas citadas, assinale a alternativa correta.

- a) A molécula de água apresenta geometria linear com o átomo de oxigênio no centro e formando um ângulo de 180° com os dois átomos de hidrogênio, ao passo que a amônia apresenta geometria trigonal com ângulo de 104°5′ entre os átomos de hidrogênio, nitrogênio e hidrogênio.
- b) A molécula de amônia apresenta geometria trigonal com o átomo de nitrogênio no centro e formando ângulos de 120° com os átomos de hidrogênio, ao passo que a molécula de água apresenta geometria linear com ângulo de 180° entre os átomos de hidrogênio, oxigênio e hidrogênio.
- c) A molécula de amônia apresenta geometria piramidal com o átomo de nitrogênio no centro e formando ângulos de 107° com os átomos de hidrogênio, ao passo que a molécula de água apresenta geometria angular com ângulo de 104°5′ entre os átomos de hidrogênio, oxigênio e hidrogênio.
- d) A molécula de amônia apresenta geometria piramidal com o átomo de nitrogênio no centro e formando ângulos de 109°28′ com os átomos de hidrogênio, ao passo que a molécula de água apresenta geometria linear com ângulo de 104°5′ entre os átomos de hidrogênio, oxigênio e hidrogênio.
- e) A molécula de água apresenta geometria angular com o átomo de oxigênio formando um ângulo de 104°5′ com os dois átomos de hidrogênio, ao passo que a molécula de amônia apresenta geometria trigonal com ângulo de 120° entre os átomos de hidrogênio, nitrogênio e hidrogênio.

04. (IFBA/ 12) As substâncias NH₃ (amônia) e BF₃ (trifluoreto de boro) são gasosas, incolores e de odor característico. O trifluoreto de boro é muito utilizado como catalisador em reações de polimerizações e altamente reativo com a água. Os derivados da amônia são largamente usados como fertilizantes. Do conhecimento das estruturas e das propriedades dos elementos constituintes das substâncias citadas, NH₃ e BF₃, e sobre o comportamento físico e químico de ambas, é correto afirmar:

- a) A amônia e o trifluoreto de boro são compostos moleculares com geometria molecular piramidal e trigonal plana, respectivamente.
- b) Ao reagir NH₃ com o BF₃, forma-se um composto iônico com carga negativa sobre o elemento mais eletronegativo da amônia.
- c) A energia de ionização dos elementos N, H, B e F diminui de valor quando é avaliada a partir do elemento de menor número atômico para o elemento de maior número atômico.
- d) A adição de NH₃ em água forma uma solução não eletrolítica devido ao tipo de ligação química entre o nitrogênio e o hidrogênio.
- e) O trifluoreto de boro está com oito elétrons na camada de valência do átomo central, tornando o boro um bom doador de elétrons.

05. (UFT/11) Analise as proposições a seguir, com relação às propriedades periódicas dos elementos químicos:

- I. A eletronegatividade é a força de atração exercida sobre os elétrons de uma ligação, e relaciona-se com o raio atômico de forma diretamente proporcional, pois à distância núcleo-elétrons da ligação é menor.
- II. A eletroafinidade é a energia liberada quando um átomo isolado, no estado gasoso, captura um elétron; portanto, quanto menor o raio atômico, menor a afinidade eletrônica.
- III. Energia (ou potencial) de ionização é a energia mínima necessária para remover um elétron de um átomo gasoso e isolado, em seu estado fundamental.
- IV. O tamanho do átomo, de modo geral, varia em função do número de níveis eletrônicos (camadas) e do número de prótons (carga nuclear).

É correto o que afirma em:

- a) Apenas I, III e IV.
- b) Apenas III e IV.
- c) Apenas I e II.
- d) Apenas II e IV.
- e) I, II, III e IV.

06. (UFPR/ 10) Com base nos elementos da tabela periódica e seus compostos, considere as seguintes afirmativas:

- 1. Elementos que apresentam baixos valores da primeira energia de ionização, mas altos valores de afinidade eletrônica são considerados bastante eletronegativos.
- 2. Os compostos gerados por elementos de baixa eletronegatividade possuem caráter metálico.
- 3. Os compostos gerados por elementos de alta eletronegatividade possuem caráter covalente.
- 4. Os elementos representativos que possuem valores mais altos da primeira energia de ionização são os mais eletronegativos.

Assinale a alternativa correta.

- a) Somente as afirmativas 2, 3 e 4 são verdadeiras.
- b) Somente as afirmativas 1 e 2 são verdadeiras.
- c) Somente as afirmativas 1, 3 e 4 são verdadeiras.
- d) Somente as afirmativas 2 e 3 são verdadeiras.
- e) Somente as afirmativas 3 e 4 são verdadeiras.

07. Sobre a tabela periódica atual e as propriedades dos elementos químicos, julgue cada item a seguir como verdadeiro ou falso.

- 0-0) Na tabela periódica atual os elementos estão organizados em ordem crescente de suas massas atômicas e o elemento mais leve da tabela é localizado na família dos metais alcalinos.
- 1-1) Tanto para os elementos representativos quanto para os metais de transição, o elétron mais energético será sempre encontrado na camada de valência.
- 2-2) Os elementos de transição interna apresentam o elétron mais energético no antepenúltimo nível de energia e todos são integrantes da família 3B.
- 3-3) Os elementos da série dos actinídios são todos radioativos devido ao fato de serem artificiais.
- 4-4) Além dos gases nobres e do hidrogênio, os elementos N, O, F e Cl são os únicos que formam substâncias simples gasosas à 25°C e 1 atm.

08. Sobre as propriedades periódicas. Julgue cada item a seguir como verdadeiro ou falso.

- 0-0) Os metais do bloco s são menos reativos que os metais do bloco p.
- 1-1) A boa condutividade térmica dos metais é atribuída aos "elétrons livres". Quando aquecemos uma dada região de uma peça metálica, os elétrons deslocam-se rapidamente, através do metal, transferindo energia aos átomos de regiões mais frias.
- 2-2) A adição de um elétron ao átomo de carbono (Z = 6) libera mais energia do que a adição de um elétron ao átomo de nitrogênio (Z = 7).
- 3-3) No segundo período da tabela períodica, devemos considerar que a primeira energia de ionização do $_4$ Be é maior que a primeira energia de ionização do $_5$ B e também que a primeira energia de ionização do $_7$ N é maior que a primeira energia de ionização do $_8$ O.
- 4-4) O flúor é o halogênio mais reativo devido ao fato de ser o elemento de maior afinidade eletrônica da tabela periódica.

09. Analise os compostos a seguir e julgue os itens como verdadeiro ou falso:

	I. BeCl ₂	II. LiCl	III. NaCl	IV. AICI ₃	
Dados Números Atômicos:	₃ Li	₄ Be	₁₁ Na	₁₃ Al	₁₇ Cl
Eletronegatividade da escala Pauling:	Li (1,00)	Be (1,5)	Na (0,93)	Al (1,6)	Cl (3,2)

- 0-0) As quatro substâncias são cloretos de metais representativos e por isso são formadas por ligações iônicas.
- 1-1) Os compostos I e IV não estão de acordo com a teoria do octeto.
- 2-2) Entre os compostos II e III, à 25ºC e 1 atm, o composto II é mais solúvel em etanol puro.
- 3-3) O caráter covalente para as quatro substâncias cresce na seguinte ordem: III < II < I < IV
- 4-4) Há em comum nestas substâncias um elemento que possui a segunda maior afinidade eletrônica da tabela periódica.
- 10. Sobre os aspectos inerentes às ligações químicas. Julgue cada item a seguir como verdadeiro ou falso. [DADOS: 1H,6C, 7N, 8O, 15P, 16S,17Cl]
- 0-0) Sobre os compostos H_2O e H_2S , podemos afirmar para ambos: Apresentam a mesma hibridação para o átomo central, são substâncias polares, possuem a mesma geometria molecular e consequentemente o mesmo ângulo entre as suas ligações.
- 1-1) O fósforo apresenta hibridação diferente ao formar os compostos PCl₃ e PCl₅, isso justifica o fato de ambas as moléculas serem apolares.
- 2-2) A hibridação do átomo central do composto NH₃ é a igual à hibridação do átomo central do composto BF₃.
- 3-3) A impossibilidade de o nitrogênio formar o composto NCl₅ pode ser explicada pelo fato da não existência de orbitais "d" na camada de valência do átomo de nitrogênio.
- 4-4) A estrutura eletrônica do benzeno é descrita através de duas fórmulas de ressonância; isso não significa que a estrutura eletrônica do bezeno oscile de uma forma para outra e vice-versa, continuamente.

Físico Química

- 11. (ITA/ 13) 100 gramas de água líquida foram aquecidos utilizando o calor liberado na combustão completa de 0,25 gramas de etanol. Sabendo que a variação da temperatura da água foi de 12,5°C, assinale a alternativa que apresenta o valor CORRETO para a entalpia molar de combustão do etanol. Considere que a capacidade calorífica da água é igual a 4,18 kJ·kg⁻¹·°C⁻¹ e que a energia liberada na combustão do etanol foi utilizada exclusivamente no aquecimento da água.
- a) -961 kJ
- b) -5,2 kJ
- c) +4,2 kJ
- d) +5,2 kJ
- e) +961kJ
- 12. (UFPE/ 12) A espontaneidade de uma reação química é importante para avaliar sua viabilidade comercial, biológica ou ambiental. Sobre a termodinâmica de processos químicos, podemos afirmar que:
- 0-0) reações espontâneas são sempre exotérmicas.
- 1-1) reações espontâneas, ocorrendo dentro de sistemas fechados e isolados, causam um aumento da entropia do sistema.
- 2-2) para reações em sistemas fechados, as variações da entalpia e da entropia não podem ser utilizadas para determinar a sua espontaneidade.
- 3-3) reações que apresentam variação positiva da entropia são sempre espontâneas.
- 4-4) para reações ocorrendo em temperatura e pressão constantes, a energia livre de Gibbs é a função termodinâmica que determina a sua espontaneidade.

13. (ITA/ 12)Considere as reações representadas pelas seguintes equações químicas:

I.
$$C(s) + 2H_2(g) \rightarrow CH_4(g)$$

II.
$$N_2O(g) \rightarrow N_2(g) + 1/2O_2(g)$$

III.
$$2NI_3(s) \rightarrow N_2(g) + 3I_2(g)$$

IV.
$$2O_3(g) \rightarrow 3O_2(g)$$

Assinale a opção que apresenta a(s) reação(ões) química(s) na(s) qual(is) há uma variação negativa de entropia.

- a) Apenas I
- b) Apenas II e IV
- c) Apenas II e III e IV
- d) Apenas III
- e) Apenas IV

14. (UESPI/ 12) O N₂O é conhecido como gás hilariante, pois age sobre o sistema nervoso central, provocando riso de forma histérica. Esse gás pode ser produzido pela decomposição térmica do nitrato de amônio, de acordo com a equação:

$$NH_4NO_3(s) \rightarrow N_2O(g) + 2 H_2O(g)$$

Utilizando os dados termoquímicos abaixo, calcule a quantidade de calor liberada nesse processo de obtenção do gás hilariante.

$$\begin{split} &H_2(g) + \frac{1}{2} O_2(g) \to H_2O(g) & \Delta H = -241,8 \text{ kJ} \\ &N_2(g) + \frac{1}{2} O_2(g) \to N_2O(g) & \Delta H = 81,6 \text{ kJ} \\ &N_2(g) + 2H_2(g) + 3/2O_2(g) \to NH_4NO_3(s) & \Delta H = -365,3 \text{ kJ} \end{split}$$

a) 205,1 kJ

b) 36,7 kJ

c) 146,3 kJ

d) 95,4 kJ

e) 46,7 kJ

15. (UCS/ 12)Considere as equações químicas abaixo.

$$\begin{split} &6\,C_{\left(s\right)}+6\,H_{2\left(g\right)}+3\,O_{2\left(g\right)}\to C_{6}H_{12}O_{6\left(aq\right)} & \Delta H=-1263\,\,kJ\cdot mol^{-1} \\ &C_{\left(s\right)}+O_{2\left(g\right)}\to CO_{2\left(g\right)} & \Delta H=-413\,\,kJ\cdot mol^{-1} \\ &H_{2\left(q\right)}+\frac{1}{2}O_{2\left(q\right)}\to H_{2}O_{\left(\ell\right)} & \Delta H=-286\,\,kJ\cdot mol^{-1} \end{split}$$

As células usam glicose, um dos principais produtos da fotossíntese, como fonte de energia e como intermediário metabólico. Com base nas equações acima, qual é a energia envolvida $(kJ \cdot mol^{-1})$ na queima metabólica de 1 mol de glicose?

Considere a equação química dessa queima como

$$C_6H_{12}O_{6\left(aq\right)}+6O_{2\left(g\right)}\to 6CO_{2\left(g\right)}+6H_2O_{(\ell)}.$$

a) -3931.

b) -2931.

c) -1931.

d) +1931.

e) +2931.

16. (UEPG/ 11)Considerando a reação de formação da água, representada abaixo, no que se refere ao valor de ΔH e os fatores que podem influenciar no valor dele, assinale o que for correto.

$$2 H_{2 (g)} + O_{2 (g)} \rightarrow 2 H_{2}O_{(I)}$$
 $\Delta H = -571.6 \text{ kJ a } 25 \text{ °C}$

01) A reação de formação de ${\rm H_2O}$ é exotérmica.

02)Se 4 mols de H₂ reagirem com 2 mols de O₂ formando 4 mols de H₂O, o valor de ΔH será de -1.143,2 kJ.

04)Se na reação acima, ao invés de H₂O líquida, for formada H₂O na forma de vapor, o valor de ΔH será alterado.

08)O ΔH da reação de formação de H₂O irá variar se a reação ocorrer a 18 °C.

16)Quando o valor de ΔH da reação é de – 571,6 kJ são gastos 44,8 litros de H₂ na CNTP.

17. (PUCSP/ 11)O diagrama a seguir representa algumas transformações relacionadas à formação do metano a partir de gás hidrogênio e grafite

Os valores das energias de ligação H-H e C-H obtidas a partir do diagrama são, respectivamente,

- a) 172 kcal/mol e 208 kcal/mol.
- b) 104 kcal/mol e 99,5 kcal/mol.
- c) 208 kcal/mol e 90,5 kcal/mol.
- d) 104 kcal/mol e 398 kcal/mol.

18. Analisando as informações contidas na tabela abaixo, é CORRETO afirmar que, entre os hidrocarbonetos litados, aquele que, em sua combustão completa, libera a maior quantidade de energia por moê de CO₂ produzido é o

Hidrocarboneto	ΔH de combustão/ (KJ/moℓ)
CH ₄	- 890
C ₂ H ₂	- 1300
C ₃ H ₈	- 2220
n - C ₄ H ₁₀	- 2880

a) CH₄

b) C₂H₂

c) C_3H_8

d) n-C₄H₁₀

19. (COVEST) Utilize as energias de ligação da Tabela abaixo para calcular o valor absoluto do ΔH de formação (em kJ/mol) do cloro-etano a partir de eteno e do HCl.

ligação	energia (kJ/mol)	ligação	energia (kJ/mol)
H – H	435	C – C/	339
C – C	345	C-H	413
C = C	609	H – C/	431

20. (COVEST) Considere as afirmações abaixo:

- 1. A areia molhada possui entropia maior que a areia seca.
- 2. A condensação do vapor d'água é um processo exotérmico.
- 3. A fusão do gelo é um processo endotérmico.
- 4. A evaporação da água é um processo endotérmico.

Qual(is) da(s) afirmação(ões) acima melhor explica(m) o fato de que, numa praia do Recife, PE, a areia molhada é mais fria que a areia seca.

- a) 1 e 3 apenas
- b) 2 e 3 apenas
- c) 4 apenas
- d) 3 apenas
- e) 2 apenas

21. (COVEST) Considere os processos abaixo:

- 1) evaporação da água;
- 2) queima da pólvora;
- 3) dissolução do açúcar em água.
- a) Todos são endotérmicos, e o último ocorre com maior variação de entropia.
- b) Todos são exotérmicos, e o segundo ocorre com maior variação de entropia.
- c) 1 e 3 são exotérmicos e ocorrem sem variação de entropia.
- d) 1 é endotérmico e ocorre com aumento de entropia.
- e) Todos ocorrem com diminuição de entropia.

22. (UPE II) A equação química abaixo representa a formação do carbeto de cálcio em fornos elétricos:

$$CaO(s) + 3C(s) \rightarrow CaC_2(s) + CO(g)$$

Utilizando-se os dados abaixo, é possível afirmar que a reação de obtenção do carbeto de cálcio ocorre a uma temperatura (admita que o H e o S não variam com a temperatura)

Substância	CaO (s)	C (s)	CaC _{2 (s)}	CO (g)
Entalpia (kcal/mol)	- 152	0	- 15	- 26
Entropia (cal/mol)	+ 9,5	+ 1,4	+ 16,7	+ 47

- a) abaixo de 1.500ºC.
- b) entre 500°C e 1.700°C.
- c) acima de 1.947ºC.
- d) abaixo de 2.220ºC.
- e) exclusivamente a 3.200°C.

Química Orgânica

- 23. (ITA/ 13) Um álcool primário, como o etanol, pode ser obtido pela redução de um ácido carboxílico. Assinale a alternativa CORRETA para o agente redutor que pode ser utilizado nesta reação.
- a) K₂Cr₂O₇
- b) K₂CrO₄
- c) LiA ℓH_4
- d) H_2SO_4 concentrado
- e) HNO₃ concentrado
- 24. Assinale na coluna I a proposição verdadeira e na II as falsas:
- 0-0) A reação de adição da água ao eteno produz um álcool primário
- 1-1) Entre os ciclanos o mais reativo é cicloexano
- 2-2) Os alcinos verdadeiros possuem a insaturação em carbonos entre dois carbonos secundários
- 3-3) Alcinos falsos possuem a ligação tripla na sua extremidade
- 4-4) Na adição de um haleto de hidrogênio numa molécula orgânica, o hidrogênio é adicionado ao carbono mais hidrogenado.
- 25. (UPE/06/Q1) Um alceno, submetido à ozonólise, origina como produto orgânico somente o C₃H₀O. O alceno em questão é:
- a) 2-metil-propeno.
- b) 1-buteno.
- c) 3-hexeno.
- d) 2-metil-2-buteno.
- e) propeno.

26. (COVEST/ 09) Os alcenos podem reagir com várias substâncias como mostrado abaixo originando produtos exemplificados como B, C e D . Sobre os alcenos e os produtos exemplificados, podemos afirmar que:

- 0-0) o alceno A descrito acima corresponde ao propano.
- 1-1) o produto (B) da reação do reagente A com H₂ é o propeno.
- 2-2) o produto (C) da reação do reagente A com Br_2 é o 1, 2 dibromopropano.
- 3-3) o produto (D) da reação do reagente A com HCl é o 2 cloropropano, pois segue a regra de Markovnikov.
- 4-4) todas as reações acima são classificadas como de adição.

27. (UFPE/ 13) Quando o 2-bromopentano sofre reação de eliminação, os produtos A e B, abaixo, podem ser formados:

Com base nessa informação, analise as proposições a seguir.

- 0-0) O produto **B** é o majoritário, de acordo com a regra de Saytzeff.
- 1-1) Os produtos **A** e **B** são *trans* e *cis*, respectivamente.
- 4-4) O composto de partida é um haleto orgânico que possui um centro assimétrico.
- 5-5) Os produtos **A** e **B** são isômeros de posição.
- 6-6) O subproduto desta reação é o bromo (Br₂).

28. (COVEST/ 13) Atualmente, a indústria química produz uma grande quantidade de ésteres que podem ser utilizados como aromatizantes e flavorizantes na indústria de alimentos. Sobre os ésteres, analise as proposições a seguir.

- 0-0) Podem ser preparados a partir da reação entre ácidos carboxílicos e álcoois, catalisada por um ácido, o que constitui a reação de esterificação de Fisher.
- 1-1) Podem ser preparados a partir da reação entre anidridos de ácido e álcoois catalisada por um ácido.
- 2-2) Podem ser preparados a partir da reação de haletos de acila e álcoois.
- 3-3) Podem ser cíclicos e, neste caso, são chamados de lactonas.
- 4-4) O éster mais simples que existe é o etanoato de metila, também conhecido como acetato de metila.

29. (Unisc 2012) Observe a rota de síntese do consagrado anestésico benzocaína (p-amino benzoato de etila), envolvendo uma série de conversões de grupos funcionais das estruturas I ao VI. Indique a alternativa que apresenta afirmação correta a cerca dos compostos envolvidos na síntese.

- a) De I para II ocorre uma oxidação.
- b) De III para IV ocorre uma redução.
- c) Entre V e VI ocorre uma esterificação.
- d) Os compostos IV e V são aminoácidos.
- e) Entre os compostos IV e VI ocorre o fenômeno de isomeria.

30. (UFJF/ 12) Considere as substâncias orgânicas abaixo:

Sobre elas, são feitas as seguintes afirmações:

- I. O clorobenzeno (2) pode ser obtido *via* reação de halogenação do benzeno. Nesse processo, a ligação rompida é do tipo σ (sigma), e a reação que ocorre é de substituição.
- II. O hexan-1-ol (1) pode ser obtido a partir da reação do ácido carboxílico (4) com LiA ℓ H₄.
- III. A combustão completa de 5 mols de éter etílico (3) formará 20 mols de CO_2 .
- IV. O produto formado na desidratação intermolecular de 2 mols do ácido carboxílico (4) será uma cetona.

Assinale a alternativa CORRETA.

- a) Apenas I, III e IV estão corretas.
- b) Apenas I, II e IV estão corretas.
- c) Apenas I e III estão corretas.
- d) Apenas II e III estão corretas.
- e) Apenas I e IV estão corretas.

31. (COVEST/12) A respeito da reatividade dos compostos aromáticos, analise os itens seguintes.

- 0-0) O benzeno é um hidrocarboneto aromático mais susceptível a reações de adição do que a reações de substituição.
- 1-1) A monobromação do tolueno, também chamado de metil-benzeno, na presença de um ácido de Lewis, dá como principal produto o 3-bromo-tolueno.
- 2-2) O grupo nitro $(-NO_2)$ é desativante e, por isso, o nitro-benzeno é menos reativo que o benzeno numa reação de Alquilação de Friedel-Crafts.
- 3-3) Se o etil-benzeno reagir com $C\ell_2$, na presença de radiação ultravioleta, a halogenação ocorrerá na cadeia lateral via mecanismo radicalar.
- 4-4) A conversão do tolueno ao ácido benzoico, através da reação com permanganato de potássio em meio ácido, exemplifica uma reação de redução.
- 32. (UEPG/ 11) Reações de oxidação são, em geral, reações de adição de oxigênio numa molécula orgânica ou de eliminação de hidrogênio de uma molécula orgânica. Abaixo é apresentada a sequência de reações de oxidação do etanol. Tomando-se por base essa situação, sobre oxidação de alcoóis, assinale o que for correto.

- 01) Nessa reação ocorreu a oxidação do etanol a etanal, por eliminação de hidrogênio.
- 02) É possível diferenciar os diversos tipos de alcoóis pela possibilidade ou não de oxidação do produto formado.
- 04) Um álcool primário quando oxidado sempre dará origem a um aldeído.
- 08) O fato da oxidação de um álcool primário ir até o ácido ou parar no aldeído depende essencialmente do agente oxidante empregado.

GABARITO

01. A	02 . E	03. C	04. A	05. B	06. A
07. FFVFV	08. FVVVF	09. FVVVF	10.FFFVV		
11. A	12. FVFFV	13. A	14. B	15. B	16. Todas
17. B	18. A	19. 57	20. C	21. D	22. C ou D
23. C	24. V F F F V	25. C	26. F F V V V	27. F F V V F	28. C
29. C	30. F F V V F	31. 20	32. 15		

