

BCL0307-15

VERSÃO DO ALUNO

TRANSFORMAÇÕES QUÍMICAS

2022

Apostila do curso Laboratório

ÍNDICE

APRESENTAÇÃO	5
AVALIAÇÃO	6
SEGURANÇA	7
NORMAS DE TRABALHO	8
BIBLIOGRAFIA	9
PRÁTICA 0 – Kit básico de laboratório	11
PRÁTICA 1 – Determinando teor de sacarose em bebidas	16
PRÁTICA 2 – Forças Intermoleculares	21
PRÁTICA 3 – Determinação do teor de NaHCO₃	29
PRÁTICA 4 – Entalpia de decomposição do H2O2	35
PRÁTICA 5 – Velocidade das reações	40
PRÁTICA 6 – Princípio de Le Chatelier	47

Coordenadores (2022):

Mónica Benicia Mamián López (monica.lopez@ufabc.edu.br)

Camilo Andrea Angelucci (camilo.angelucci@ufabc.edu.br)

Arte da capa e logotipo: Prof. Álvaro Takeo Omori

CALENDÁRIO ACADÊMICO 2022

1

JUNHO									
Dom	Seg	Ter	Qua	Qui	Sex	Sab			
			1	2	3	4			
5	6	7	8	9	10	11			
12	13	14	15	16	17	18			
19	20	21	22	23	24	25			
26	27	28	29	30					

16	18	- Cor	MILE	Cristhi

JULHO									
Dom Seg Ter Qua Qui Sex Sab									
					1	2			
3	4	5	6	7	8	9			
10	11	12	13	14	15	16			
17	18	19	20	21	22	23			
24	25	26	27	28	29	30			
31									

09 - Revolução Constitucionalista

AGOSTO										
Dom	Seg	Sab								
	1	2	3	4	5	6				
7	8	9	10	11	12	13				
14	15	16	17	18	19	20	l			
21	22	23	24	25	26	27				
28	29	30	31							

Dom	Seg	Ter	Qua	Qui	Sex	Sab	
	1	2	3	4	5	6	
7	8	9	10	11	12	13	
14	15	16	17	18	19	20	1
21	22	23	24	25	26	27	1
28	29	30	31				1

^{20 -} Feriado municipal - S B e recesso em S A

SETEMBRO									
Dom	Seg	Ter	Qua	Qui	Sex	Sab			
				1	2	3			
4	5	6	7	8	9	10			
11	12	13	14	15	16	17			
18	19	20	21	22	23	24			
25	26	27	28	29	30				

Neste quadrimestre não haverá necessidade de reposição de aulas ao fim do período, já que nenhum feriado está previsto para os dias de aula: Segundas, Terças e Quartas-Feiras.

REPOSIÇÕES DOS FERIADOS								
	Feriado			Reposição				
	16 de junho	quinta-feira	para	29 de agosto	segunda-feira			
	17 de junho	sexta-feira	para	30 de agosto	terça-feira			
2º quadrimestre	18 de junho	sábado	para	31 de agosto	quarta-feira			
	09 de julho	sábado	para	01 de setembro	quinta-feira			
	20 de agosto	sábado	para	02 de setembro	sexta-feira			

PREVISÃO DE CRONOGRAMA DAS AULAS PRÁTICAS DE TRANSFORMAÇÕES QUÍMICAS – 2022.2

	Manhã		Noite		
Turm a	Teoria	Prática	Teoria	Prática	
A	Seg.10-12h (Quinzenal); Qua.08-10h (Semanal)	Ter.10-12h	Seg.21-23h (Quinzenal); Qua.19- 21h (Semanal)	Ter.21-23h	
В	Seg.08-10h (Quinzenal); Qua.10-12h (Semanal)	Ter.08-10h	Seg.19-21h (Quinzenal); Qua.21- 23h (Semanal)	Ter.19-21h	
С	Seg.10-12h (Quinzenal); Ter.10-12h (Semanal)	Qua.08-10h	Seg.21-23h (Quinzenal); Ter.21- 23h (Semanal)	Qua.19- 21h	

SEMAN	Turma s	Turmas C	
A	A e B (terça s)	(quarta s)	ATIVIDADES
1	07/06	08/06	Apresentação da disciplina e normas. PRÁTICA 0 : kit básico de laboratório
2	14/06	15/06	PRÁTICA 1: Determinando teor de sacarose em bebidas
3	21/06	22/06	PRÁTICA 2: Forças Intermoleculares
4	28/06	29/06	PRÁTICA 3 : % de NaHCO₃ em mistura similar a comprimidos efervescentes
5	05/07	06/07	Discussão das práticas 0,1,2 e 3
6	12/07	13/07	PRÁTICA 4 : Entalpia de decomposição do H ₂ O ₂
7	19/07	20/07	PRÁTICA 5: Velocidade das reações
8	26/07	27/07	PRÁTICA 6: Princípio de Le Chatelier
9	02/08	03/08	Discussão das práticas 4, 5 e 6
10	09/08	10/08	PROVA DE LABORATÓRIO
11	16/08	17/08	Substitutiva.
12	23/08	24/08	Vistas de Prova, Revisão de conceitos e Divulgação dos Conceitos de Laboratório

APRESENTAÇÃO

Alguns dos experimentos propostos para a disciplina Transformações Químicas poderiam ser classificados como "investigativos".

Neste tipo de experimento, a proposta é que os alunos do grupo resolvam um desafio proposto estudando a teoria relacionada ao tema, definindo o roteiro experimental a ser realizado e analisando os resultados obtidos para responder uma questão apresentada.

AVALIAÇÃO

A avaliação do laboratório consistirá da elaboração de relatórios dirigidos e de tarefas elaboradas e propostas por cada docente de laboratório, além de uma AVALIAÇÃO FINAL (escrita). O conceito final de laboratório será a combinação das avaliações das tarefas de cada prática e do conceito obtido pelo aluno na avaliação final.

Para cada atividade semanal e Avaliação final será dada um valor numérico de 0-100 segundo o aproveitamento em cada instrumento avaliativo, para então compor a nota final a partir da seguinte fórmula:

Nota final=[(Σ das notas dos rel/6)+Avaliação]/2

O conceito final será convertido seguindo a seguinte tabela:

Conceito A: 85 – 100% de aproveitamento.

Conceito B: 70 – 84.9% de aproveitamento.

Conceito C: 55 – 69.9% de aproveitamento.

Conceito D: 40.0 – 54.9% de aproveitamento.

Conceito F < 39.9% de aproveitamento.

O conceito final obtido pelo aluno no laboratório comporá o Conceito Final de Transformações Químicas conforme a seguinte tabela: .

٦	Teoria	Α	В	С	D	F
	Α	Α	Α	В	С	
m	В	Α	В	С	D	
Ā	С	В	В	С	D	
	D	С	С	D	D	
	F					F

Os relatórios dirigidos a serem entregues no fim de cada aula prática deverão ser elaborados em grupo, conter as anotações de cada experimento (caso couberem) e as respostas para as questões apresentadas ao final de cada roteiro. A identificação do grupo deverá conter apenas os integrantes **presentes** na aula.

A **avaliação final** consistirá de uma prova escrita contendo questões relacionadas a todas as atividades realizadas no laboratório no quadrimestre.

Conforme Resolução ConsEPE UFABC número 227, de 23 de abril de 2018, todos os discentes têm direito à Avaliação Substitutiva da parte prática. A data da avaliação está indicada no cronograma das aulas. (Atentem-se as considerações a quem se aplica)

SEGURANÇA

Leia integralmente o *Guia de Segurança, Experimentos e Atividades* da disciplina de Base Experimental das Ciências.

Medidas de SEGURANÇA

#UseMáscara

Use máscara PFF2 / N95

- As máscaras do modelo PFF2/N95 possuem vantagens adicionais e são mais seguras em comparação aos outros tipos de máscaras (Como, por exemplo, a de tecido e de TNT).
- Elas possuem maior capacidade de filtragem e se ajustam de forma correta ao rosto, pois possuem alças de ajustes que permitem uma vedação melhor.
- Na máscara PFF2 / N95 você encontra também uma numeração que é chamada de CA (Certificado de Aprovação) que indica que aquele equipamento é um equipamento de proteção individual – EPI, que passou por testes e encontra-se aprovado para o uso e comercialização.
- Não utilize máscaras com válvula, pois estas não filtram o ar exalado;
- As máscaras PFF2 / N95 podem ser reutilizadas ou ter o seu uso estendido, conforme determinação da ANVISA – Norma Técnica 05/2020;
- Nunca lave uma máscara PFF2 / N95. Após utilização mantenha a sua máscara PFF2 / N95 em local ventilado;
- A periodicidade para troca dependerá do uso e das condições da máscara. Em caso de dúvidas, consulte a área técnica;
- Siga as instruções de uso correto da sua PFF2.

#UFABCSEGURA
MÁSCARA DE ALTA FILTRAGEM,
TESTE SEMANAL,
ALCOOL GEL &
DISTANCIAMENTO FÍSICO.

SEGURANÇA

CONHEÇA A LOCALIZAÇÃO
DOS CHUVEIROS DE
EMERGÊNCIA, EXTINTORES
E LAVADORES DE OLHOS

USE SEMPRE O AVENTAL MANTENHA OS CABELOS PRESOS

USE CALÇADOS FECHADOS OS ÓCULOS SÃO OBRIGATÓRIOS!

USAR A CAPELA SEMPRE QUE POSSÍVEL!

NUNCA PIPETE COM A Boca NÃO CHEIRE, NEM EXPERIMENTE OS PRODUTOS QUÍMICOS COMES E BEBES, SÓ FORA DO LABORATÓRIO

CONSULTE O PROFESSOR
CADA VEZ QUE NOTAR
ALGO ANORMAL OU
IMPREVISTO

COMUNIQUE QUALQUER ACIDENTE, POR MENOR QUE SEJA AO PROFFSSOR

SE UTILIZAR CHAMA, MANTENHA LONGE DE QUALQUER REAGENTE!

NUNCA BRINQUE NO LABORATÓRIO! EVITE O CONTATO DE QUALQUER SUBSTÂNCIA COM A PELE NUNCA AQUEÇA O TUBO DE ENSAIO, APONTANDO A EXTREMIDADE ABERTA PARA AI GIIÉM

O VIDRO QUENTE TEM EXATAMENTE A MESMA APARÊNCIA DO FRIO.

NORMAS DE TRABALHO

SIGA RIGOROSAMENTE AS
INSTRUÇÕES FORNECIDAS PELO
PROFESSOR

PESQUISE SEMPRE A TOXICIDADE DOS REAGENTES ANTES DAS PRÁTICAS

NUNCA ABRA UM RECIPIENTE ANTES DE LER O RÓTULO EVITE CONTAMINAR REAGENTES, NUNCA RETORNE O EXCEDENTE AOS FRASCOS DE ORIGEM

ADICIONE SEMPRE ÁCIDOS À ÁGUA, NUNCA ÁGUA A ÁCIDOS NÃO COLOQUE NENHUM MATERIAL SÓLIDO DENTRO DA PIA OU NOS RALOS

NÃO COLOQUE RESÍDUOS DE SOLVENTES NA PIA OU RALO NÃO JOGUE VIDRO QUEBRADO NO LIXO COMUM. HÁ UM RECIPIENTE ESPECÍFICO

VERIFIQUE SE AS CONEXÕES E LIGAÇÕES ESTÃO SEGURAS ANTES DE INICIAR UM EXPERIMENTO AO TERMINAR A PRÁTICA, LAVE O MATERIAL UTILIZADO E DEIXE-O EM ORDEM

BIBLIOGRAFIA

Para as atividades teóricas e práticas da disciplina

Fundamentos teóricos e detalhes experimentais

- 1. Peter Atkins e Loretta Jones, Princípios de Química, Questionando a vida e o meio ambiente, Bookman, Porto Alegre, 5ª Ed, 2011.
- 2. John Kotz, Paul Treichel e Gabriela Weaver Química Geral e Reações Químicas, Vol. 1 e
- 2, Cengage Learning, São Paulo, 2010.
- 3. James E. Brady, Joel W. Russell e John R. Holum, Química a Matéria e Suas Transformações, 5ª ed, Volume 1 e 2, LTC Editora, Rio de Janeiro, 2012.
- 4. Steve Murov and Brian Stedjee, Experiments and exercises in basic chemistry, 7th ed, John Wiley & Sons Inc., New York, 2008.
- 5. Alda M. Pawlowsky, Eduardo L. Sá, Iara Messerschmidt, Jaísa S. Souza, Maria A. Oliveira, Maria R. Sierakowski, Rumiko Suga, Experimentos de Química Geral, 2ª Ed, UFPR, disponível em:

http://www.quimica.ufpr.br/nunesgg/Experimentos%20de%20Quimica%20Geral.pdf

6. Theodore L. Brown, H. Eugene Lemay, Bruce E. Bursten, Química, a Ciência Central, 9ed., São Paulo: Pearson, 2007.

Informações técnicas

(propriedades físicas, toxicidade, preço, nomenclatura)

- 1. CRC Handbook of Chemistry and Physics
- 2. Sigma-Aldrich www.sigmaaldrich.com
- 3. IUPAC Gold Book http://goldbook.jupac.org/

Bases de Dados/Referências

- 1. The Web os Science (<u>www.isiknowledge.com</u>)
- 2. SciELO Scientific Electronic Library Online (www.scielo.org)
- 3. Sciencedirect (<u>www.sciencedirect.com</u>)
- 4. American Chemical Society (<u>www.pubs.acs.org</u>)
- 5. Royal Society of Chemistry (www.rsc.org)-

BCL0307-15
TRANSFORMAÇÕES
QUÍMICAS

PRÁTICA 0 – Kit básico de laboratório

Introdução

Apesar do grande desenvolvimento teórico da química, ela continua a ser uma ciência eminentemente experimental, daí a importância das aulas práticas para o ensino e aprendizado da química. A experiência treina o químico no uso dos métodos, técnicas e instrumentos de laboratório, e permite a aplicação dos conceitos teóricos aprendidos.

Os materiais, de vidro, metal ou porcelana, apresentam diferentes finalidades, alguns podem ser utilizados para conter ou dispensar volumes em diferentes níveis de precisão. Como exemplo, pode-se citar a proveta, que dispensa volumes com baixo nível de precisão e as pipetas — graduadas ou volumétricas — que dispensam volumes com alto nível de precisão. Há também materiais de vidro ou porcelana que suportam o calor e podem ser aquecidos, portanto. Como por exemplo, os béqueres e os cadinhos, de metal ou porcelana, estes últimos, suportando temperaturas acima de 1000 °C. Existem outros materiais que são auxiliares na montagem de um equipamento maior, por exemplo, um sistema de filtração, como as garras, mufas e suportes. Enfim, há uma infinidade de materiais utilizados em laboratório, os quais vêm sendo desenvolvidos, ao longo de séculos, na medida que surgem as necessidades experimentais em laboratório.

Objetivos

- Familiarizar o(a) aluno(a) com materiais e equipamentos de uso mais frequente em laboratório.
- Desenvolver no(a) aluno(a) habilidades para o manuseio e a conservação de equipamentos de uso rotineiros em laboratório.

Material de vidro

- Tubo de ensaio
- Tubo capilar
- Termômetro
- Pipeta Graduada
- Pipeta volumétrica
- Kitassato
- Funil simples
- Funil de vidro sinterizado
- Béquer
- Balão volumétrico
- Proveta
- Balão de fundo redondo

- Vidro de relógio
- Pipeta de Pasteur
- Erlenmeyer
- Condensador de refluxo
- Condensador
- Bastão de vidro
- Balão de fundo chato
- Sistema de destilação (short-path)
- Funil de separação
- Dessecador
- Bureta

Material de Porcelana

- Cadinho
- Cápsula
- Almofariz e pistilo

- Funil de Buchner
- Triângulo

Outros materiais

- Suporte universal
- Bico de gás (Bunsen)
- Escova para lavagem
- Tela de amianto
- Tripé
- Alonga

- Argola
- Espátula
- Pisseta
- Papel de filtro
- Mufa
- Lamparina

- Pêra de borracha
- Mangueiras
- Garra
- Macaco
- Barra de agit. Magnética
- Micropipetas

Equipamentos

- Banho-maria ou banho de água
- Manta elétrica
- Centrífuga
- Chapa aquecedora

- Estufa
- Bomba de vácuo
- Agitador magnético
- Vortex

ATIVIDADES

- Identifique e anote cada um dos materiais de sua bancada indicando (se houver)
 capacidade e utilidade.
- Veja as demonstrações do professor quanto ao manuseio. Anote no seu caderno.
- PARA SER ENTREGUE NO FIM DA AULA: desenhe com detalhes um sistema de filtração simples e um sistema de filtração à vácuo com todas as vidrarias, acessórios e equipamentos. Discuta com o seu grupo e descreva as aplicações dos dois tipos de filtração. Entregue ao seu professor com os nomes dos integrantes do grupo.

Sugestão de leitura

FELICÍSSIMO, A.M.P. et al; Experiências de Química. 1ed. São Paulo: Moderna, 1979, 241 p. GONÇALVES, D.;WAL E.;ALMEIDA R.R.; Química Orgânica Experimental.1ed.McGrawHill, 1988,269p. SOARES, B. G.; Química Orgânica.: Teoria e Técnicas de Preparação, Purificação e Identificação de Compostos Orgânicos. 1 ed. Rio de Janeiro: Guanabara, 1988, 322p.

RELATÓRIO DIRIGIDO - PRÁTICA 0 - ENTREGAR NO FINAL DA AULA PRÁTICA NOME: R.A.: NOME: R.A.: NOME: R.A.: NOME: R.A.: NOME: R.A.: USE ESTE ESPAÇO PARA DESENHAR UM SISTEMA DE FILTRAÇÃO SIMPLES E CITE APLICAÇÕES USE ESTE ESPAÇO PARA DESENHAR UM SISTEMA DE FILTRAÇÃO À VÁCUO E CITE APLICAÇÕES NOTA: _____ PROFESSOR: ____

PRÁTICA 1 DETERMINANDO TEOR DE SACAROSE EM BEBIDAS

BCL0307-15
TRANSFORMAÇÕES
QUÍMICAS

PRÁTICA 1 – Determinando teor de sacarose em bebidas

Introdução

Uma forma de introduzir técnicas básicas de laboratório de química é por meio de TÓPICOS: INTRODUÇÃO AO LABORATÓRIO DE QUÍMICA, TRATAMENTO DE DADOS

experimentos simples, como a determinação de densidade de soluções. Assim, técnicas de pesagem, pipetagem e preparação de soluções serão exploradas neste simples experimento.

Objetivos

Construir uma curva padrão da densidade de soluções aquosas de açúcar em função da concentração. Com base nesta curva padrão, determinar o teor de açúcar presente em algumas bebidas e refrigerantes comerciais.

Vidrarias

Vidrarias e descrição	Capacidade	Quant. por grupo	Quant. por turma
Béquer pequeno	10 mL	2	12
Béquer médio	50 mL	2	12
Bastão de vidro		1	6
Pipeta volumétrica	10 mL	1	6
Balão volumétrico peq.	25 mL	1	6
Balão volumétrico méd.	50 mL	1	6
Funil pequeno		1	6
Pipeta Pasteur	3 mL	1	6

Materiais e acessórios

Balança (de preferência, analítica), agitador magnético e/ou banho ultrassônico.

Reagentes

Reagentes	Concentração	Quant. por grupo	Quant. por turma
Água destilada	-	1 Pisseta	6 pissetas
Sacarose Refrigerante	- -	10 g 1 frasco pequeno	60 g -

Tipos de descartes gerados

Como serão geradas soluções de sacarose, não é necessário o uso de descarte apropriado.

PROCEDIMENTO EXPERIMENTAL

CONSTRUÇÃO DA CURVA PADRÃO

Observação: Cada GRUPO irá determinar apenas *dois pontos da curva*, os quais serão indicados pelo professor.

Oito soluções de sacarose em água, na faixa de 0 a 210 g L-1 de sacarose (0, 30, 60, 90, 120, 150, 180 e 210) deverão ser preparadas. Use balões volumétricos de 25 ou 50 mL, transferindo o conteúdo com o auxílio de um funil. Verifique se todo o açúcar foi dissolvido.

Meça 10 mL de cada uma das soluções usando pipeta volumétrica e, pese-as numa balança analítica ou semianalítica (± 0,01 ou 0,001 g), usando um béquer pequeno (10 a 50 mL). Repita esta operação pelo menos mais uma vez, **utilizando a mesma balança**.

Todos os grupos deverão construir um gráfico da densidade da solução (g/mL) no eixo y em função da quantidade de açúcar dissolvido (% açúcar em água, no eixo x).

DETERMINAÇÃO DO TEOR DE AÇÚCAR PRESENTE EM BEBIDAS E REFRIGERANTES COMERCIAIS

Meça da mesma forma que no item anterior, 10 mL de solução da amostra (bebida) e pese-os. Repita esta operação mais duas vezes. Utilizando o gráfico construído anteriormente, determine o teor de açúcar na bebida considerada (fornecida pelos técnicos de laboratório).

PARA SER ENTREGUE NO FIM DA AULA: entregue ao professor o relatório dirigido com os nomes dos integrantes do grupo presentes. Preencha a tabela de todos os dados do experimento e plote o gráfico solicitado. Compare o valor do teor de açúcar obtido experimentalmente com o do rótulo da bebida. Justifique.

RELATÓRIO DIRIGIDO - PRÁTICA 1 - ENTREGAR NO FINAL DA AULA PRÁTICA

NOME:	R.A.:
NOME:	R.A.:

Tabela

C (g L-1)	0	30	60	90	120	150	180	210
Massa (g) em 10 mL								
Densidade (g/mL)								

^{*}marque com um x os ensaios feitos pelo grupo

Construa um gráfico com os dados presentes na Tabela 1.

 $Concentração/g \cdot L^{-1}$

Mostre os cálculos utilizados
Valor do teor de açúcar determinado pelo grupo
Compare o valor obtido acima com o valor descrito na embalagem da bebida.
NOTA:
NOTA:
PROFESSOR:

PRÁTICA 2 FORÇAS INTERMOLECULARES

BCL0307-15
TRANSFORMAÇÕES
QUÍMICAS

PRÁTICA 2 – Forças Intermoleculares

OBS: para a aula experimental trazer uma moeda de 5 centavos.

TÓPICOS: LIGAÇÕES QUÍMICAS, FORÇAS Intermoleculares

Introdução

As forças intermoleculares – *ligação de hidrogênio, interações dipolo-dipolo e as forças de dispersão* – presentes em moléculas covalentes são bastante importantes. São elas que determinam todas as propriedades físicas (ponto de ebulição/fusão, densidade, viscosidade, tensão superficial e solubilidade). Neste experimento, o tipo e a dimensão das forças intermoleculares serão inferidos com base nas observações das propriedades físicas das substâncias a serem investigadas.

Vidrarias

Vidrarias e descrição	Capacidade	Quant. por grupo
Frascos Schott	50 mL	2 por laboratório
Tubos de ensaio		8
Bastão de vidro		1
Vidro de relógio		1

Materiais

Materiais	Especificações	Quant. por grupo
Estante de tubos		1
Pipeta de Pasteur descartável		2
Papel de filtro		1

Reagentes

Reagentes	Concentração	Quant. por grupo	Quant. por turma
Etanol (álcool etílico)	PA	5 mL	30 mL
Glicerol (glicerina)	PA	-	25 mL
Hexano	PA	5 mL	30 mL
Isopropanol	PA	2 mL	15 mL
Metanol	PA	2 mL	15 mL
Parafina		50 mg	400 mg

Tipos de descartes gerados

Deverão ser providenciados frascos para descarte de:

- Solventes Orgânicos

Atividade

PARA SER ENTREGUE NO FIM DA AULA: entregue ao professor o relatório dirigido (1 por grupo) com os nomes dos integrantes do grupo presentes e com as questões respondidas.

DEL ATÓDIO DIDICIDO	DDÁTICAS	ENTRECAR NO	CINIAL DA ALII	A DDÁTICA
RELATÓRIO DIRIGIDO) - PKATICA 2 -	- ENTREGAR NO	FINAL DA AUL	.A PKATICA

NOME:	R.A.:
NOME:	R.A.:

PARTE 1. Temos 2 frascos com etanol e glicerol (glicerina). Não é preciso remover a tampa dos frascos. Faça testes agitando os frascos e analise o comportamento dos fluidos. Compare o tempo necessário para que os líquidos retornem ao repouso e também compare a dificuldade de mover os fluidos rapidamente.

FRASCO	Resultado da análise de agitação
А	
В	

1. Desenhe a fórmula estrutural de cada composto

Etanol C₂H₅OH	Glicerina C₃H₅(OH)₃

2. Quantas ligações de hidrogênio cada composto pode fazer?

etanol = _____ glicerina = _____

3. Identifique o líquido em cada frasco e justifique (dica: relacione suas observações com o número de ligações de hidrogênio). Descreva como a viscosidade (a resistência de um líquido a fluir) está relacionada às forças intermoleculares. Um líquido viscoso teria forças intermoleculares fortes ou fracas? O composto com maior potencial de ligação de hidrogênio teria uma viscosidade baixa ou alta?

A =	_ B =	

PARTE 2. Temos agora amostras C e D que apresentam apenas forças de dispersão. Com base no estado físico, compare a magnitude (forte ou fraca) das forças de dispersão entre as moléculas destes compostos.

AMOSTRA	Estado físico a T.A.	Força de dispersão
С		
D		

1. Estas duas amostras são hexano ou parafina. Desenhe uma possível fórmula estrutural para cada um dos compostos:

Hexano C ₆ H ₁₄	Parafina C ₁₈ H ₃₈

		nostras e justifique com base nas estruturas.	
	C =	D =	
3.	Como o tamanho afet	a as forças de dispersão? Como essas forças ocorrem?	
DAD.			
	TEO - C		
		2 mL de água e etanol para dois tubos de ensaios rotuladonte guantas gotas de cada líquido é possível colocar so	
Com a	auxílio de uma pipeta, c	2 mL de água e etanol para dois tubos de ensaios rotulac onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido.	
Com a	auxílio de uma pipeta, c	onte quantas gotas de cada líquido é possível colocar so	
Com a a moe	auxílio de uma pipeta, c	onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido.	bre
Com a a moe	auxílio de uma pipeta, c eda de 5 centavos. Use u	onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido.	bre
Com a a moe nº	auxílio de uma pipeta, c eda de 5 centavos. Use u de gotas de água:	onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido.	bre .
Com a a moe	auxílio de uma pipeta, c eda de 5 centavos. Use u de gotas de água: base nos tipos de forç	onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido. nº. de gotas de etanol:	bre .
Com a a moe	auxílio de uma pipeta, c eda de 5 centavos. Use u de gotas de água: base nos tipos de forç	onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido. nº. de gotas de etanol: as intermoleculares e no conceito de tensão superfic	bre .
Com a a moe	auxílio de uma pipeta, c eda de 5 centavos. Use u de gotas de água: base nos tipos de forç	onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido. nº. de gotas de etanol: as intermoleculares e no conceito de tensão superfic	bre .
Com a a moe	auxílio de uma pipeta, c eda de 5 centavos. Use u de gotas de água: base nos tipos de forç	onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido. nº. de gotas de etanol: as intermoleculares e no conceito de tensão superfic	bre .
Com a a moe	auxílio de uma pipeta, c eda de 5 centavos. Use u de gotas de água: base nos tipos de forç	onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido. nº. de gotas de etanol: as intermoleculares e no conceito de tensão superfic	bre .
Com a a moe	auxílio de uma pipeta, c eda de 5 centavos. Use u de gotas de água: base nos tipos de forç	onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido. nº. de gotas de etanol: as intermoleculares e no conceito de tensão superfic	bre .
Com a a moe	auxílio de uma pipeta, c eda de 5 centavos. Use u de gotas de água: base nos tipos de forç	onte quantas gotas de cada líquido é possível colocar so uma pipeta para cada líquido. nº. de gotas de etanol: as intermoleculares e no conceito de tensão superfic	bre .

em um vidro de re (amostras E, F, G) el totalmente. Os líqu	l <mark>lógio. Em seg</mark> m pontos difel lidos são água	el), coloque o papel de filtro em ur uida, coloque uma gota de cada rentes do papel e meça o tempo a, isopropanol e metanol. Indique uido evaporou (rápido, médio, lent	um dos 3 líquidos para que evaporem na tabela o tempo
	AMOSTRA	Taxa de evaporação relativa	
	Е		
	F		
	G		
Desenhe as estrutur	as dos três líq	uidos estudados nesta parte:	
Isopropanol (C₃H ₈ C)) Meta	nol (CH₃OH)	Água

Identifique	Identifique os líquidos e justifique a escolha relacionando a taxa de evaporação com a											
estrutura	е	as	forç	as	interm	olecul	ares.	Qual	substâr	ncia	apresenta	forças
intermoled	cular	es m	ais fr	acas	? Justif	ique.						
NOTA:									_			
PROFESSO)R: _											

PRÁTICA 3

DETERMINAÇÃO DO TEOR

DE BICARBONATO DE

SÓDIO EM COMPRIMIDOS

EFERVESCENTES

BCL0307-15 TRANSFORMAÇÕES QUÍMICAS

PRÁTICA 3 - Determinação do teor de NaHCO₃

OBS: para a aula experimental, os técnicos providenciarão mistura similar ao comprimido Estomazil.

TÓPICOS: ESTEQUIOMETRIA E BALANÇO DE MASSA

Introdução

A estequiometria é um conceito fundamental da Química, pois por meio dela, é possível estudar os aspectos quantitativos das reações químicas. O balanceamento das equações químicas é feito atribuindo os coeficientes estequiométricos aos reagentes e produtos. Com isso, é possível determinar razões molares de reagentes e produtos, detectar reagentes limitantes, calcular rendimentos teóricos e determinar a pureza de substâncias.

Nesta aula temos como objetivo determinar a porcentagem em massa de bicarbonato de sódio (NaHCO₃) em comprimidos efervescentes. Acreditamos que este experimento possa ajudar o aluno a compreender conceitos fundamentais de química por meio da resolução de problemas.

Vidrarias

Vidrarias e descrição	Capacidade	Quant. por grupo	Quant. por turma
Béquer	100mL	2	12
Proveta	50 mL	1	6
Proveta	10 mL	1	6
Bastão de vidro		1	6
Caneta de Vidro		1	6

Reagentes

Reagentes	Observação	Quant. por grupo	Quant. por turma
Mistura de sais similar ao "Estomazil"	Técnicos	1	6
Vinagre ou Solução de ácido acético 4%	providenciarão -	50 mL	300 mL

Equipamentos

Equipamento	Componentes	Características necessárias para utilização na aula	Observaçõe s da aula
Balança analítica	Balança, kit de calibração e fio de energia	Estrutura a prova de vibração e quatro casas decimais.	

Tipos de descartes gerados

O descarte apropriado não é necessário.

PROCEDIMENTO EXPERIMENTAL

Os técnicos fornecerão uma mistura em pó similar ao comprimido efervescente Alka-Seltzer ou Estomazil, excluído de sua composição carbonato de sódio (Na₂CO₃) e ácido cítrico, que podem comprometer o experimento. Um frasco de vinagre de álcool OU o equivalente de solução de ácido acético 4% é suficiente por turma.

Cada grupo irá realizar duas reações com proporções diferentes de vinagre/água (peça ao seu professor orientação sobre quais pontos da curva seu grupo irá realizar). O volume total de solução para cada reação deve ser de 36 mL. O volume de vinagre nas soluções deve variar de 0 a 36 mL (sugestão: incrementos de 4 mL). Os grupos começarão o experimento medindo separadamente a massa de 2 gramas da mistura efervescente (em um papel alumínio) e a massa total da mistura vinagre/água contida no béquer. O sólido pesado previamente é então adicionado ao béquer CUIDADOSAMENTE e VAGAROSAMENTE contendo a mistura e agitado com o auxílio do bastão de vidro até o final da sua dissolução. A massa total da mistura reacional no béquer é medida quando a efervescência e as bolhas cessarem.

Em seguida, os grupos deverão compartilhar os resultados (na lousa, conforme orientação do professor) para que seja montada uma tabela contendo, para cada ensaio: volume de vinagre, volume de água, peso do béquer, peso do béquer com líquido, massa do sólido, peso do béquer após efervescência, perda de massa, massa de bicarbonato correspondente e porcentagem em massa de NaHCO₃ reagido. Esta tabela deve ser entregue no final da aula para o professor junto com um gráfico (% NaHCO₃ reagido x volume de vinagre).

Atividade

PARA SER ENTREGUE NO FIM DA AULA: entregue ao professor o gráfico e a tabela de todos os dados do experimento (destaque os dados coletados pelo grupo). Não se esqueça de colocar os nomes dos integrantes do grupo presentes. Mostre os cálculos envolvidos, assim como as reações químicas envolvidas.

RELATÓRIO DIRIGIDO - PRÁTICA 3 - ENTREGAR NO FINAL DA AULA PRÁTICA

NOME:	R.A.:
NOME:	R.A.:

Tabela

Ensaio	Vol (r	nL)		Massa (g)			NaHCO₃ reagido	
nº#	Vinagre	Água	Béquer + líquidos	Comprimido	Béquer (após reação)	Perda de massa	Massa (g)	Teor %
#1	0	36						
#2	4	32						
#3	8	28						
#4	12	24						
#5	16	20						
#6	20	16						
#7	24	12						
#8	28	8						
#9	32	4						
#10	36	0						

^{*}marque com um x os ensaios feitos pelo seu grupo

Reações e	Reações envolvidas e cálculos estequiométricos					

PROFESSOR:

PRÁTICA 4

ENTALPIA DE DECOMPOSIÇÃO DA ÁGUA OXIGENADA

BCL0307-15
TRANSFORMAÇÕES
QUÍMICAS

PRÁTICA 4 - Entalpia de decomposição do H2O2

Introdução

Termoquímica é um importante tópico no curso de química. É a parte da química que estuda as quantidades de calor liberadas ou TÓPICOS: TERMODINÂMICA; TERMOQUÍMICA; LEI DE HESS; ENTALPIA

absorvidas durante uma transformação química ou física. Sabendo a energia envolvida em reações, como por exemplo, de combustão, podemos comparar diferentes combustíveis e saber a quantidade de calorias de um alimento. No laboratório, o calorímetro é o equipamento destinado para este fim.

Vidrarias

Vidrarias e descrição	Capacidade	Quant. por grupo
Termometro 15 a 50 °C		1
Bastão de vidro		1
Proveta Vidro	50mL	1
Proveta Vidro	10mL	1

Materiais

Materiais	Especificações	Quant. por grupo
Suporte universal		1
Garra		1
Argola		1
Barbante	10 cm	1

Reagentes

Reagentes	Concentração	Quant. por grupo	Quant. por turma
Nitrato de ferro III	0,50 mol L ⁻¹	20 mL	120 mL
H_2O_2	3%	50 mL	300 mL

Tipos de descartes gerados

Deverão ser providenciados frascos para descarte de solução de nitrato de ferro

PROCEDIMENTO EXPERIMENTAL

Coloque o copo sob o suporte universal. Com ajuda da argola (ou da garra) e do barbante, suspenda o termômetro de modo que não encoste no fundo do copo. (Veja

figura abaixo para ilustrar a composição do sistema)

Meça 50 mL de solução do peróxido de hidrogênio 3% (10 volumes) e adicione ao copo. Agite o copo levemente e anote a temperatura a cada minuto por 4 minutos. No quinto minuto, adicione 10 mL da solução de nitrato de ferro III ao copo. Anote a temperatura no sexto minuto e a cada minuto até os 20 minutos.

Figura 1: Composição do sistema utilizado para determinar calor de reação. Fonte (adaptada de): (<u>Lab 3 - Heats of Transition, Heats of Reaction, Specific Heats, and Hess's Law</u>)

Atividade

PARA SER ENTREGUE NO FIM DA AULA: entregue ao professor o gráfico e a tabela de todos os dados do experimento (destaque os dados coletados pelo grupo). Não se esqueça de colocar os nomes dos integrantes do grupo presentes. Mostre os cálculos envolvidos para a determinação da entalpia de decomposição de H₂O₂.

Considerar:

 $q_{total} = q_{solução} + q_{calorimetro}$ $q = m.c.\Delta T / q = C.\Delta T$

Calor específico da solução igual a 4,18 J.°C-1.g-1.

Constante calorimétrica (do copo): 5 J°C⁻¹

RELATÓRIO DIRIGIDO - PRÁTICA 4 - ENTREGAR NO FINAL DA AULA PRÁTICA

NOME:	R.A.:
NOME:	R.A.:

Tabela 1:

Tempo (min)	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Temp. (°C)																					

Construa o gráfico a seguir a partir dos dados presentes na Tabela 1.

Mostre os cálculos realizados:
Valor da entalpia de decomposição do H₂O₂ (em kJ.mol¹) determinado pelo grupo
Compare seu valor obtido com o valor teórico (-94,6 kJ.mol ⁻¹)
NOTA:
PROFESSOR:

PRÁTICA 5

CINÉTICA QUÍMICA

BCL0307-15
TRANSFORMAÇÕES
QUÍMICAS

PRÁTICA 5 – Velocidade das reações

Introdução

TÓPICO: CINÉTICA QUÍMICA. LEIS DE VELOCIDADE. CATÁLISE

Para que ocorra uma reação química é

necessário que haja colisões entre as moléculas dos reagentes com energia suficiente para quebrar suas ligações e se formarem novas ligações (rearranjo dos átomos dos reagentes para formação dos produtos).

E alguns fatores externos alteram a frequência de colisões entre os reagentes de uma reação química, aumentando ou diminuindo assim a velocidade com que ela ocorre. Tais fatores podem ser, por exemplo, a temperatura, a pressão, a concentração de reagentes, a superfície de contato e a presença de catalisadores ou inibidores.

Neste experimento você irá investigar o efeito da concentração na reação de decomposição do tiossulfato em meio ácido. A reação produz enxofre elementar, que é sólido, e será medido o tempo de reação quando o tubo se tornar opaco. Os resultados serão analisados graficamente para determinar a ordem de reação — parâmetro experimental que informa a relação matemática entre a concentração de um reagente com a velocidade de reação — por uma via alternativa às clássicas.

Vidrarias

Vidrarias e descrição	Capacidade	Quant. por grupo
Tubos de ensaio grande		6
Proveta	10 mL	1
Pipeta Graduada	5 mL	2
Pipeta graduada	2 mL	1
Becker	50 mL	1

Materiais

Materiais	Especificações	Quant. por grupo
Pipeta plástico		2
Fita preta		1
cronômetro		1
Estante para tubos grandes		1

Reagentes

Reagentes	Concentração	Quant. por grupo	Quant. por turma	
$Na_2S_2O_3$	0,2 mol L ⁻¹	30 mL	250 mL	
HCl	2,0 mol L ⁻¹	10 mL	100 mL	

Tipos de descartes gerados

Deverão ser providenciados frascos para descarte de:

- Ácidos
- Solução contendo enxofre elementar

Procedimento Experimental

Rotule cinco tubos de ensaio (ex: "A" a "E"). Em seguida, usando uma pipeta graduada de 5 mL para água e outra para a solução de tiossulfato, prepare 5 soluções de concentrações diferentes de tiossulfato. Um exemplo das diluições está na tabela abaixo:

TUBO	Α	В	С	D	E
Volume de água (mL)	0	1	2	3	4
Volume de tiossulfato (0,2 mol.L-1) (mL)	5	4	3	2	1

Meça 1 mL de ácido clorídrico (2 mol.L⁻¹) com outra pipeta graduada e adicione de uma vez só no tubo. Agite rapidamente o tubo. No momento da adição do ácido, um outro integrante conta o tempo através de um cronômetro. Anote o tempo necessário para a solução se tornar opaca. Use a fita preta e branca fornecida no kit como referência a opacidade (quando não conseguir visualizar a divisão entre as cores).

Realize o mesmo procedimento anterior para os tubos 2 a 5.

Considerações: A reação entre o tiossulfato e um ácido é representada por:

$$S_2O_3^{-2}(aq) + 2H^+(aq) \rightarrow S_{(s)} + SO_2(g) + H_2O_{(l)}$$

RELATÓRIO DIRIGIDO - PRÁTICA 5 - ENTREGAR NO FINAL DA AULA PRÁTICA

NOME:	R.A.:
NOME:	R.A.:

Preencha a Tabela 1

Tubo	Na ₂ S ₂ O ₃ (mL)	H₂O (mL)	Tempo de reação (s)	[NaS₂O₃] (mol.L⁻¹)	$ln([NaS_2O_3])$	$\frac{1}{[NaS_2O_3]}$
Α	5	0				
В	4	1				
С	3	2				
D	2	3				
Е	1	4				

Cálc	Cálculos para medida de concentração de cada tubo						

Plote os gráficos a seguir a partir dos dados presentes na Tabela1.

constante de velocidade. Utilize o espaço abaixo para expor os cálculos e justificativas.

NOTA:	 _	
PROFESSOR:		

PRÁTICA 6 PRINCÍPIO DE LE CHATELIER

BCL0307-15
TRANSFORMAÇÕES
QUÍMICAS

PRÁTICA 6 - Princípio de Le Chatelier

Introdução

Quando uma transformação química atinge o seu equilíbrio significa que as concentrações das espécies envolvidas TÓPICOS: EQUILÍBRIO QUÍMICO, PRINCÍPIO DE LE CHATELIER

(reagentes e produtos) são constantes. No entanto, deve-se considerar que o equilíbrio é dinâmico, ou seja, as reações direta e inversa ocorrem na mesma velocidade. O equilíbrio é dependente da temperatura e pressão (em alguns casos).

Pelo princípio de Le Chatelier sabe-se que qualquer alteração das concentrações de uma das espécies envolvidas no equilíbrio, ou na temperatura, ou pressão provocará a reação (direta ou inversa) de maneira a restabelecer o equilíbrio.

Nesta prática final, os grupos irão realizar experimentos simples para verificar o efeito da concentração e temperatura sobre equilíbrios químicos de reações conhecidas.

Reagentes

Reagentes	Concentraçã o	Quant. por grupo	Quant. por turma
Solução amoniacal comercial	-	10 gotas	10 mL
Cloreto de amônio	PA	1 espátula	5 g
Solução alcoólica de Fenolftaleína	-	Gotas	3 mL
Solução de AZUL DE BROMOTIMOL	-	Gotas	3 mL
Bicarbonato de sódio	PA	1 espátula	10 g
Vinagre comercial	-	150 mL	2 frascos
Hidróxido de sódio	1,0 mol L ⁻¹	5 mL	30 mL

Vidrarias

Vidrarias e descrição	Capacidade	Quant. por grupo	
Erlenmeyer	250mL	1	
Béquer	250 mL	2	
Tubos de ensaio		1	
Bastão de vidro		1	
Proveta Vidro	100 mL	2	
Kitassatos	250 mL	1	

Materiais

Materiais	Especificações	Quant. por grupo
Espátulas		2
Pipetas descartáveis		2
Mangueira de borracha		1
Rolha de borracha	Para o kitassato	1
Suporte universal		1
Garra		1
Mufla		1
Bico de Bunsen		1

Tipos de descartes gerados

Deverão ser providenciados frascos para descarte de:

- Ácidos diluídos
- Solução de NaOH

Procedimento Experimental

Está no relatório dirigido. Divididos em três partes: efeito do íon comum, concentração e temperatura.

Atividade

PARA SER ENTREGUE NO FIM DA AULA: entregue ao professor o relatório dirigido contendo as questões respondidas.

RELATÓRIO DIRIGIDO - PRÁTICA 5 - ENTREGAR NO FINAL DA AULA PRÁTICA NOME: R.A.: NOME: R.A.: NOME: R.A.: NOME: R.A.: NOME: R.A.: **TAREFA 1 - EFEITO DO ÍON COMUM** Pesquise sobre o indicador "Fenolftaleína", descreva sua estrutura química e suas características frente a variação de pH.

Passo 1: Adicione 200 mL de água em um erlenmeyer de 250 mL. Em seguida, 3 gotas da
solução amoniacal e duas ou três gotas de fenolftaleína são adicionadas à água. Misture
com o bastão de vidro e observe.
QUESTÃO 1: Qual a coloração obtida? Justifique a sua resposta.
Passo 2: Adicione uma espátula (não muito cheia) de cloreto de amônio. Misture
novamente com o bastão de vidro limpo e observe o que ocorre.
QUESTÃO 2: Houve mudança na coloração obtida? Justifique a sua resposta através
de equações.

TAREFA 2 - EFEITO DA CONCENTRAÇÃO Pesquise sobre o indicador "Azul de Bromotimol", descreva sua estrutura química e suas características frente a variação de pH.

Etapa Única : Inicialmente, conecte a mangueira de borracha na saída lateral do kitassato. Adicione 100 mL de vinagre dentro do kitassato. A ponta da mangueira deve estar embebida em um béquer de 250 mL contendo 100 mL de água, NaHCO₃ (PONTA DE ESPÁTULA) e gotas (2 ou 3) de solução indicadora AZUL DE BROMOTIMOL. Observe e anote a coloração obtida.

Estando preparado para rapidamente fechar o kitassato com a rolha, adicione uma espátula cheia de bicarbonato de sódio. Feche o kitassato rapidamente e mantenha a extremidade da mangueira dentro da solução do béquer. Cuidado para o líquido não retornar pela mangueira. Se isso acontecer, você deverá repetir o experimento para observar apenas o gás saindo pela mangueira. Observe o que ocorre com o béquer. QUESTÃO 4: Explique a coloração da solução antes e depois do experimento. Justifique através de equações químicas.

QUESTÃO 5: Compare a quantidade de CO₂ no sangue de pessoas que respiram em demasia (hiperventilação) com pessoas que apresentam insuficiência respiratória.

QUESTÃO 6: Tais disfunções respiratórias podem levar a variações do pH do sangue.

Qual disfunção causa acidose (diminuição do pH sanguíneo) e qual causa alcalose (aumento do pH sanguíneo).

TAREFA 3 - EFEITO DA TEMPERATURA

Etapa Única: Adicione 1 gota da solução amoniacal a 20 mL de água em um béquer. A seguir adicione 1 gota de fenolftaleína e observe a coloração. Transfira um pouco desta solução (quantidade não superior a 3 mL) para 2 tubos de ensaio. Aqueça apenas um dos tubos em chama de bico de Bunsen. Em seguida, coloque o tubo aquecido em um banho de gelo e compare com aquele que não passou por variações de temperatura. QUESTÃO 7: baseando-se nas observações, discuta se a reação é exotérmica ou endotérmica.

QUESTÃO 8: O que ocorre com o valor da constante de equilíbrio quando o tubo é						
iquecido?						
ΟΤΔ·						