

Tema 6. Disoluciones

- 1. Definiciones
- 2. Expresiones de la concentración de una disolución
- 3. Disoluciones ideales: Ley de Raoult y Ley de Henry
- 4. Propiedades coligativas

Tema 6: Disoluciones

UNIDADES DE CONCENTRACIÓN

- Fracción molar (x)
 - $x_{i} = \frac{n_{i}}{n_{Tot}} \quad \begin{cases} \bullet \text{ Representa el tanto por uno en moles de i} \\ \bullet \text{ Adimensional} \\ \bullet \ 0 \leq x_{i} \leq 1 \qquad ; \qquad \sum_{i} x_{i} = 1 \end{cases}$
- Molalidad (m)

$$m_i = \frac{n_i}{kg \text{ disolvente}}$$
 • Unidades: mol·kg⁻¹ (molal,m)
• Ventaja: No varía con T

Tema 6: Disoluciones

• Molaridad (M)

$$M_i = \frac{n_i}{L \text{ disolución}}$$

- Unidades: mol·L⁻¹ (molar,M)
- Desventaja: Varía con T
- Ventaja: Facilidad para medir V
- Normalidad (M)

$$N_i = \frac{\text{equivalentes (i)}}{\text{L disolución}}$$

- Unidades: equiv·L⁻¹ (normal,N)
- Desventaja: depende de la reacción
- Uso no recomendado

equivalentes (i) = n_i · valencia $\stackrel{\frown}{<}$ Protones transferidos en rcc. ácido-base Electrones transferidos en rcc. redox

• Porcentaje en peso (% p/p)

$$\%$$
 peso = $\frac{\text{masa soluto}}{\text{masa disolución}} \cdot 100$

$$ppm = \frac{masa\ soluto}{masa\ disolución} \cdot 10^6$$

Tema 6: Disoluciones

DILUCIÓN

Proceso mediante el cual se añade agua a una disolución para que aumente su volumen y disminuya la concentración del soluto.

Una muestra de un solución de concentración conocida se puede diluir con agua para preparar una solución con una concentración menor que la concentración de la solución original.

Cuando la disolución se diluye:

- 1) el volumen aumenta
- 2) la concentración disminuye
- 3) la cantidad de soluto permanece constante

$$V_1 C_1 = V_2 C_2$$

C1, V1 Solución 1 + Solvente = C2, V2 Solución 2 (final)

Tema 6: Disoluciones

DISOLUCIONES IDEALES

Estudio de los gases: Fácil gracias al modelo del gas ideal.

- Modelo sencillo para predecir su comportamiento.
- Referente para el estudio de gases reales.
- 1) Descripción fenomenológica: PV = nRT
- 2) Descripción molecular:
 - Moléculas puntuales (V despreciable).
 - No existen interacciones intermoleculares entre ellas.

¿No podríamos disponer de un modelo análogo para disoluciones?

; Sí!

Tema 6: Disoluciones. Disoluciones ideales

1) Descripción molecular

Disolución en la cual las moléculas de las distintas especies son tan semejantes unas a otras que las moléculas de uno de los componentes pueden sustituir a las del otro sin que se produzca una variación de la estructura espacial de la disolución ni de la energía de las interacciones intermoleculares presentes en la misma.

2) Descripción fenomenológica

Tema 6: Disoluciones. Disolución ideal

Muchas disoluciones se desvían bastante del modelo de disolución ideal.

Por ello resulta útil definir otro modelo:

Ley de Henry

1) Descripción molecular

Disolución en la cual las moléculas de soluto prácticamente sólo interaccionan con moléculas de disolvente.

Es el límite cuando $x^L(disolvente) \rightarrow 1$ y $x^L(solutos) \rightarrow 0$

(Sólo aplicable a disoluciones no electrolíticas)

Tema 6: Disoluciones. Disolución ideal

- 2) Descripción fenomenológica
 - El disolvente obedece la ley de Raoult:
 - El soluto obedece la ley de Henry: $P_i = k_i x$

Constante de la ley de Henry (unidades de P)

En condiciones de dilución suficientemente elevada, todas las disoluciones no electrolíticas pasan a ser disoluciones diluidas ideales.

William Henry (1775-1836)

1803: Estudio de la solubilidad de gases en líquidos a distintas presiones: Ley de Henry.

Tema 6: Disoluciones. Propiedades coligativas

La formación de una disolución tiene consecuencias sobre una serie de propiedades: **propiedades coligativas.**

Propiedades que dependen únicamente de la cantidad (concentración) de soluto añadida (moles o moléculas de soluto), pero no de su naturaleza (de qué soluto sea).

- 1. Disminución de la presión de vapor
- 2. Aumento de la temperatura de ebullición
- 3. Descenso de la temperatura de fusión/congelación
- 4. Presión osmótica

Estudiaremos disoluciones diluidas ideales (no electrolíticas) formadas por un disolvente volátil (1) y un soluto no volátil (2).

Tema 6: Disoluciones. Propiedades coligativas

Como el soluto es no volátil, la presión del vapor de la disolución (P) corresponderá a la presión de vapor del disolvente (P_1) .

$$P = P_1 = x_1^L \cdot P_1^*$$

(pues el disolvente obedece la ley de Raoult)

Como $x_1^L < 1 \ o P < P_1^*$

La presión de vapor de la disolución es menor que la del disolvente puro.

¿Cuánto disminuye la presión de vapor al formarse la disolución?

$$\Delta P = P_1^* - P_1 = P_1^* - x_1^L \cdot P_1^* = P_1^* (1 - x_1^L) = P_1^* \cdot x_2^L$$

Aplicación: determinación de pesos moleculares.

Tema 6: Disoluciones. Propiedades coligativas

B

AUMENTO EBULLOSCÓPICO

Consecuencia de la disminución de la presión de vapor

la temperatura de ebullición de la disolución es mayor que la del disolvente puro.

¿Cuánto? $\Delta T_{eb} = T_{eb} - T_{eb}^* = k_{eb} \cdot m$

Constante ebulloscópica

- Propiedad del disolvente (no depende del soluto)
- Unidades: K·kg·mol-1

Aplicación: determinación de pesos moleculares ⇒ ebulloscopía.

Disolvente	Punto de congelación, °C	k₁, K·kg·mol⁻¹	Punto de ebullición, °C	k _{eb} , K∙kg·mol⁻¹
cetona	-95,35	2,40	56,2	1,71
enceno	5,5	5,12	80,1	2,53
lcanfor	179,8	39,7	204	5,61
etracloruro de carbone	-23	29,8	76,5	4,95
riclohexano	6,5	20,1	80,7	2,79
naftaleno	80,5	6,94	217,7	5,80
enol	43	7,27	182	3,04
igua	0	1,86	100,0	0,51
enol	43	7,27	182	3,0

Tema 6: Disoluciones. Propiedades coligativas

Glóbulos rojos de la sangre

(misma π que los fluidos intracelulares de los glóbulos)

Disolución isotónica Disolución hipotónica $(menor \pi)$ (entra agua y puede causar la ruptura: hemólisis)

Disoluc. hipertónica $(mayor \pi)$ (sale agua: crenación)

Suero fisiológico

Tema 6: Disoluciones. Propiedades coligativas

Concentración inicial

Disociado

PROPIEDADES COLIGATIVAS DE SOLUCIONES DE **ELECTROLITOS**

Así podemos esperar que una solución 0,1 m de NaCl tenga un total de partículas en solución igual a 0,2 m ya que como esta sal es un electrolito fuerte, disocia completamente en solución.

Total 0,2 m en solución

Tema 6: Disoluciones. Propiedades coligativas

Para electrolitos fuertes y débiles la concentración de partículas en solución es mayor que la concentración inicial del compuesto en cuestión, por lo tanto, al determinar experimentalmente las propiedades coligativas de estos compuestos se observan desviaciones de las teóricas esperadas.

Una medida del grado en que los electrolitos se disocian es el *factor de Van't Hoff*. Este factor es la relación entre el valor real de una propiedad coligativa y el valor calculado (considerando que la sustancia es un no electrolito)

i = Punto de congelación (o ebullición) experimental

Punto de congelación (o ebullición) para un no electrolito

Tema 6: Disoluciones. Propiedades coligativas

NaCl \rightarrow Na⁺ + Cl Factor ideal de Van't Hoff \Rightarrow i = 2 K₂SO₄ \rightarrow 2 K⁺ + (SO₄)⁻² Factor ideal de Van't Hoff \Rightarrow i = 3 MgSO₄ \rightarrow Mg⁺² + (SO₄)⁻² Factor ideal de Van't Hoff \Rightarrow i = 2

Factores de Van't Hoff para diversas sustancias a 25 °C.

Compuesto	Concentración				
	0,1 m	0,01 m	0,001 m	valor limitante (√)	
Sacarosa	1,00	1,00	1,00	1,00	
NaCl	1,87	1,94	1,97	2,00	
K ₂ SO ₄	2,32	2,70	2,84	3,00	
$MgSO_4$	1,21	1,53	1,82	2,00	

Para solutos que se disocian parcialmente

$$i=1+\alpha(q-1)$$

Tema 6: Disoluciones. Propiedades coligativas

Finalmente aplicando el coeficiente de *Van't Hoff (i)* a las expresiones algebraicas de las propiedades coligativas de soluciones no electrolitos antes mencionadas, podemos calcular las propiedades coligativas de soluciones electrolitos.

$$\triangle T_{\text{eb}} \ = \ K_{\text{eb}} \cdot \mathbf{m} \cdot \mathbf{i}$$

$$\triangle \mathbf{T}_c = \mathbf{K}_d \cdot \mathbf{m} \cdot \mathbf{i}$$

$$\pi = \frac{\mathbf{n} \cdot \mathbf{R} \cdot \mathbf{T}}{V} \cdot \mathbf{i}$$