RESOLUÇÃO DOS EXERCÍCIOS-TAREFA

CADERNO 1 – CURSO D/E

FRENTE 1 – QUÍMICA GERAL E INORGÂNICA

Módulo 1 - Estrutura do Átomo

 ϕ átomo $\approx 10^{-8}$ cm = 1 Å (angström)

 ϕ núcleo $\cong 10^{-12}$ cm

Portanto, o diâmetro (raio) do núcleo é da ordem de 10 000 vezes menor que o diâmetro (raio) do átomo.

Resposta: B

Em termos de massa, o que importa, no átomo, é realmente o núcleo, porque contém os núcleons (prótons e nêutrons), que são os mais pesados. A massa do elétron é praticamente desprezível, comparada à dos núcleons (aproximadamente 1 840 vezes menor).

Resposta: E

A = Z + N

A = 17 + 18

A = 35

Número atômico = número de prótons = 17

Número de massa = 35

Resposta: D

24 11Na

A = Z + N

24 = 11 + N

N = 24 - 11

N = 13

11 prótons, 11 elétrons e 13 nêutrons

Resposta: C

 $^{3}_{2}X$ 5) 2 prótons, 2 elétrons e 1 nêutron

> 4₂X 2 prótons, 2 elétrons e 2 nêutrons

> 5₂X 2 prótons, 2 elétrons e 3 nêutrons

São átomos que possuem o mesmo número de prótons e de elétrons.

Resposta: B

3 x = 4 x - 10

 $A_A = 6 \times + 5 = 6 \cdot (10) + 5 = 65$

 $A_{B} = 70 - x = 70 - 10 = 60$

- O núcleo do átomo de ¹⁶₈O possui 8 prótons e 8 nêutrons. Cada núcleon (próton ou nêutron) é 1 840 vezes mais pesado que o elétron. Como existem 16 núcleons (16 partículas no núcleo do átomo), o núcleo é 29 440 (16 x 1 840) vezes mais pesado que um elétron.
- O núcleo do átomo de 160 possui 8 prótons e 8 nêutrons, totalizando 16 núcleons e 8 elétrons. Cada núcleon (próton ou nêutron) é 1 840 vezes mais pesado que o elétron. Como existe o dobro de núcleons em relação ao número de elétron, temos que o núcleo é 3 680 (2 x 1 840) vezes mais pesado que a eletrosfera.
- O sistema resultante será quimicamente puro se as partículas adicionadas forem do mesmo elemento químico. Para ser do mesmo elemento químico, deve apresentar o mesmo número atômico, o mesmo número de prótons. Resposta: C
- 10) Mesmo número atômico.

Módulo 2 – Isótopos, Isóbaros, Isótonos e Íons

Número atômico do íon X²⁺ é 20. As³⁻ (33 prótons, 36 elétrons): $1s^2 2s^2 2p^6 3s^2 3p^6$

 $4s^2 4p^6$

Gás nobre = Y (Z = 10 e A = 20)

Y: 10 prótons e 10 elétrons

X2+: 10 elétrons

Z = 12

Resposta: C

- 3) X^{3+} : 1s² 2s² 2p⁶ 3s² 3p⁶ 3d¹⁰ X: $1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^{10} 4p^1 \rightarrow 31$ elétrons – 31 prótons Resposta: C
- 26Fe: 1s² 2s² 2p⁶ 3s² 3p⁶ 4s² 3d⁶

Fe3+: [Ar] 3d5

Resposta: D

Ne x elétrons e x prótons F-

x elétrons e x - 1 prótons

x elétrons e x - 2 prótons

Mg²⁺ x elétrons e x + 2 prótons

Na⁺ x elétrons e x + 1 prótons

Resposta: D

Cu⁺ e Cu²⁺ diferem quanto ao número de elétrons. Cu⁺ perdeu 1 elétron e Cu²⁺ perdeu 2 elétrons. Resposta: E

7) Se Y e Ar são isótopos, então x = 18 e o número de massa de Y é igual a 36 (2x = 2 . 18).

Resposta: D

8) ¹₁H → hidrogênio 1 próton, 1 elétron, 0 nêutron

²₁D → deutério 1 próton, 1 elétron, 1 nêutron

Resposta: C

 Isótopos são átomos do mesmo elemento químico (mesmo número atômico) que apresentam diferentes números de massa (ou diferentes números de nêutrons).

Resposta: E

10) ⁵⁶₂₆Fe A = 56 Z = 26 26 prótons, 26 elétrons, 30 nêutrons

Resposta: E

$$A_{C} = 35 + 47$$

$$Z_{R} = 82 - 45$$

$$Z_{\rm B} = 37$$

 Isóbaros são átomos de diferentes elementos (de números atômicos diferentes), mas que apresentam o mesmo número de massa.

Resposta: D

13) Isótonos: mesmo número de nêutrons.

Isóbaros: mesmo número de massa.

Isótopos: mesmo número de prótons.

Resposta: A

14)
$$_{14}^{28}$$
Si $_{16}^{A}$ S $A = Z + N$

N = 14 N = 14 $A = 16 + 14$

| Isótonos | $A = 30$

Resposta: C

15)
$$^{30}_{15}$$
I $^{30}_{18}$ II $^{30}_{13}$ III $^{30}_{15}$ IV $^{29}_{18}$ V $^{31}_{14}$ VI N = 15 N = 12 N = 17 N = 15 N = 11 N = 17

Isótopos: mesmo número de prótons: I e IV; II e V.

Isóbaros: mesmo número de massa: I, II, III e IV.

Isótonos: mesmo número de nêutrons: I e IV; III e VI.

Resposta: E

- 16) a) Os átomos são divisíveis em partículas menores: prótons, nêutrons, elétrons.
 - b) Isótopos são átomos de um mesmo elemento com número de massa diferente.

17) a) Dois isótopos do carbono com número de massa 12 e 13.

b)
$$\frac{98,90 \times 12,000 + 1,10 \times 13,003}{100} = 12,011$$

Resposta: C

19) Escrevendo os dados:

I) $Z_1 = Z_2$

IV)
$$Z_1 + Z_2 + Z_3 = 79$$

II)
$$N_1 = N_3$$

V)
$$N_1 + N_2 + N_3 = 88$$

III)
$$A_2 = A_3$$

$$VI) A_1 = 55$$

Somando membro a membro as equações IV e V:

$$A_1 + A_2 + A_3 = 167$$

 $55 + A_2 + A_2 = 167 \therefore A_2 = 56$
Portanto: $A_1 = 55$, $A_2 = 56$, $A_3 = 56$

Considerando a equação II:

$$A_1 - Z_1 = A_3 - Z_3$$

 $55 - Z_1 = 56 - Z_3 \therefore Z_3 = Z_1 + 1$

Substituindo em IV, vem:

$$Z_1 + Z_1 + Z_1 + 1 = 79 \therefore Z_1 = 26$$

Logo: $Z_1 = 26$, $Z_2 = 26$, $Z_3 = 27$

Resposta: A

20)
$$MA_{Ga} = \frac{68,9 \cdot x + 70,9 (100 - x)}{100}$$

$$69,7 = \frac{68,9 \cdot x + 70,9 (100 - x)}{100}$$

 $6\ 970 = 68,9 \cdot x + 7\ 090 - 70,9 \ x$

$$70.9 \times -68.9 \times = 7090 -6970$$

2 x = 120

x = 60%

Resposta: C

Módulo 3 – Distribuição Eletrônica em Níveis e Subníveis

1) Subnível s → 2 elétrons

Subnível p → 6 elétrons

Subnível d → 10 elétrons

Subnível f → 14 elétrons

Resposta: B

- A configuração é fundamental, quando todos os elétrons estiverem nos níveis de menor energia possível.
- 3) N = 20

$$1s^2 2s^2 2p^6 3s^2 3p^6 4s^1 \rightarrow 19 \text{ elétrons} = 19 \text{ prótons}$$
 Z = 19

A = Z + N A = 19 + 20 A = 39

- 25Br: 1s² 2s² 2p⁶ 3s² 3p⁶ 4s² 3d¹⁰ 4p⁵ Resposta: A
- 26Fe: 1s² 2s² 2p⁶ 3s² 3p⁶ 4s² 3d⁶ K = 2 L = 8 M = 14 N = 2

Resposta: C

Z = 33: $1s^2 \ 2s^2 \ 2p^6 \ 3s^2 \ 3p^6 \ 4s^2 \ 3d^{10} \ 4p^3$ K = 2 L = 8M = 18 N = 2

Resposta: D

- 7) $1s^2 2s^2 2p^6 3s^2 3p^6 4s^1 \rightarrow 19 \text{ elétrons} = 19 \text{ prótons}$ Z = 19
 - I. Verdadeira.
 - II. Verdadeira.
 - III. Falsa.

Resposta: D

- 1s² 2s² 2p⁶ 3s² 3p¹ a) Al(Z = 13)x = 1
 - b) F(Z = 9)
- $1s^2 2s^2 2p^5$

 $1s^2 2s^2 2p^3$

x = 5

- c) Si (Z = 14)
- $1s^2 2s^2 2p^6 3s^2 3p^2 \quad x = 2$
- d) N(Z = 7)

- e) Ne (Z = 10) $1s^2 2s^2 2p^6$
- x = 6

Resposta: E

Z = 21: $1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^1$ K = 2 L = 8 M = 9 N = 2

Resposta: A

- 10) $1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^{10} 4p^6 5s^2 4d^{10} 5p^6 6s^2 4f^2 \rightarrow 58 elé$ trons – 58 prótons Z = 58
- 11) ${}_{3x+2}^{7x}A$

N = 38

A = Z + N

$$Z = 3x + 2$$

7x = 3x + 2 + 38

$$Z = 3 \cdot 10 + 2$$

4x = 40

$$Z = 32$$
 $\rightarrow 1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^{10} 4p^2$

x = 10

4 elétrons ➤ na camada de valência

Resposta: D

12) [Arl 4s² 3d⁶

 $1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^6 \rightarrow 26 \text{ elétrons} - 26 \text{ prótons}$ Z = 26

Resposta: E

- 13) Em uma camada de número n, existem n subníveis:
 - 01) Verdadeiro.
 - 02) Verdadeiro.
 - 04) Verdadeiro.
 - 08) Falso. Não existe 3f
 - 16) Falso. Não existe 2d
 - 32) Falso. Não existe 1p
 - 64) Verdadeiro.

Resposta: Corretos: 01, 02, 04 e 64.

Módulo 4 – Ligações Químicas I: Teoria do Octeto e Ligação Iônica

- A: 2, 8, 1 (metal 1e⁻ CV) B: 2, 8, 6 (ametal 6e⁻ CV)
 - I. Verdadeira.

A perde 1 e⁻ → A⁺ (cátion monovalente).

II. Verdadeira.

B ganha $2e^- \rightarrow B^{2-}$.

Fórmula: A₂B

III. Falsa.

Resposta: D

2)
$$X (Z = 20) \rightarrow 1s^2 2s^2 2p^6 3s^2 3p^6 4s^2$$

2 (M) - ligação iônica

$$Y (Z = 9) \rightarrow 1s^2 2s^2 2p^5$$

Fórmula mínima:

X perde 2 $e^- \longrightarrow X^{2+}$

Y ganha 1 e⁻ → Y⁻

$$X^{2}V_{2}^{-} \rightarrow XY_{2}$$

Resposta: E

3)
$$X (Z = 13) \rightarrow 1s^2 \ 2s^2 \ 2p^6 \ 3s^2 \ 3p^1$$

(on estável: perde 3 e⁻

 $X^{3+} \rightarrow 1s^2 2s^2 2p^6$

X: cátion → trivalente (perde 3 e⁻) → 3 e⁻ CV Y: ânion → bivalente (ganha 2 e⁻) → 6 e⁻ CV Resposta: D

- 5) Na Cl M NM Ligação iônica Resposta: A

N.º total de cargas positivas: 3 . 2 = 6

N.º total de cargas negativas: 3 . 2 = 6

$$Q = \frac{6}{6} = 1$$

- a) $BaCl_2(s) \rightarrow BaCl_2(g) \rightarrow Ba^{2+}(g) + 2Cl^{-}(g)$
 - b) A explicação não seria correta, pois não se forma sólido iônico entre dois metais (sódio e estrôncio), ou a explicação não seria correta, pois, conforme o texto, somente a espécie neutra proveniente do cátion do sal daria a cor. Dessa forma, somente o sódio daria cor (amarela).

Módulo 5 - Ligação Covalente

- H2O (covalente), H2O2 (covalente), HCl (covalente), NaCl (iô-
- H N N H
- Não. Existem substâncias formadas de íons.

4)	Fórmula eletrônica	Fórmula estrutural
	% C % X O X	C ⊊ O Covalência comum e covalência dativa

Resposta: B

X faz 4 ligações; logo, o elemento deve ter 4 e⁻ CV.

C (Z = 6)
$$\rightarrow$$
 1s² 2s² 2p² \rightarrow 4 e⁻ CV.

Resposta: C

NaCN

Na (Z = 11)
$$\rightarrow$$
 1s² 2s² 2p⁶ 3s¹ \rightarrow 1 (M)

C (Z = 6)
$$\rightarrow$$
 1s² 2s² 2p² \rightarrow 4 (NM)

N (Z = 7)
$$\rightarrow$$
 1s² 2s² 2p³ \rightarrow 5 (NM)

Na C N M NM NM

Ligação Ligação

iônica covalente

Resposta: D

Módulo 6 – Ligação Dativa ou Coordenada

 $Na^{+}[C \equiv N]^{-}$

01) Falsa.

$$o = c = o$$

02) Verdadeira.

04) Falsa.

$$\mathbf{O} = \mathbf{N} - \mathbf{O} - \mathbf{H}$$

08) Verdadeira.

16) Falsa.

$$H - C \equiv N$$

32) Falsa.

Resposta: Corretas: 02 e 08.

2) (CO₃)2-

C - 6 e

 $(CO_3)^{2-} \rightarrow \text{ganho de 2 e}^-$

$$\sum e^{-} = (6 + 24 + 2) e^{-} = 32 e^{-}$$

Resposta: 32 elétrons

Sistema 1: H₂ e O₂

Sistema 2: H₂, O₂ e H₂O

Sistema 3: H₂O

Resposta: B

- a) $C_{10}H_{20}N_2S_4$
 - b) 10 pares de elétrons
 - c) Não, pois o oxigênio só pode fazer duas ligações e não três como o nitrogênio.

FRENTE 2 – QUÍMICA GERAL E INORGÂNICA

Módulo 1 - Substância Pura e Mistura

Figura I - mistura de 3 substâncias simples.

Figura II - mistura de 2 substâncias compostas.

Figura III - mistura de 2 substâncias simples e 1 substância composta.

Figura IV - substância simples.

Resposta: A

Chumbo: Pb

Prata: Ag

Antimônio: Sb

3) Elemento: Cl

Substância simples: N₂ → formada por um único elemento químico.

Substância composta: HI → formada por mais de um elemento químico.

Resposta: E

4) Número de elementos químicos (tipos de átomos diferentes): 4 Número de átomos (total de bolinhas representadas): 12 Número de substâncias (tipos de moléculas diferentes): 4 Número de moléculas (conjunto de átomos): 5

Resposta: A

5) Mistura: leite – várias substâncias.

Composto: KBr – formado por mais de um elemento químico.

Elemento: Ag - um tipo de átomo.

Resposta: B

 Substância simples: formada por um único elemento químico.

Gás hidrogênio: H₂ Gás oxigênio: O₂ Gás cloro: Cl₂

Gás ozônio: O₃ Resposta: C

7) 0) Errada.

A água do mar é uma mistura.

- 1) Correta.
- 2) Correta.
- 3) Errada.

O oxigênio é uma substância pura simples: O2.

4) Correta.

Resposta: Corretas: 1, 2 e 4.

8) Mistura: várias substâncias diferentes.

Ar: $N_2 + O_2 + Ar + ...$

Granito: quartzo, feldspato e mica.

Vinagre: solução aquosa de ácido acético.

Água sanitária: solução aquosa de hipoclorito de sódio.

Resposta: E

 Substância composta: formada por mais de um tipo de elemento químico.

Monóxido de carbono: CO

Resposta: C

 Substâncias simples formadas pelo mesmo elemento químico são chamadas de formas alotrópicas.

Fósforo branco: P₄
Fósforo vermelho: P_n

Resposta: E

 Substâncias simples formadas pelo mesmo elemento químico são chamadas de formas alotrópicas.

Diamante: C_n
Grafita: C_n
Resposta: E

12) A grafita e o diamante diferem entre si em suas estruturas cristalinas.

A grafita se cristaliza num sistema hexagonal, enquanto o diamante se cristaliza num sistema cúbico.

Resposta: B

- 13) Bronze: mistura de Cu e Sn.
 - Gelo seco: substância composta: formada por mais de um tipo de elemento químico: CO₂.
 - Diamante: substância simples: formada por um único elemento químico: C.

Resposta: B

Módulo 2 – Materiais Homogêneos e Heterogêneos

 Antes do tratamento: partículas e suspensão – mistura heterogênea.

Após o tratamento: solução límpida e cristalina – mistura homogênea.

Resposta: D

2) I. Errada.

A água mineral é uma mistura.

II. Errada.

A água mineral contém substâncias dissolvidas.

III. Correta.

vapor-d'água 3 fases gelo água mineral

Resposta: C

- 3) I. 3 fases: óleo, água, gelo.
 - II. 3 fases: água, bolhas de gás, gelo.

III. 6 fases: óleo, gelo, água salgada, quartzo, feldspato, mica.

Resposta: E

4) Água mineral filtrada: mistura (formada por várias substâncias) homogênea (1 única fase)

Resposta: C

- Água destilada: H₂O substância pura composta ou composto químico (formado por mais de um elemento químico).
 Resposta: B
- 6) I. Mistura heterogênea
 - II. Mistura homogênea
 - III. Mistura homogênea mistura gasosa
 - IV. Mistura heterogênea
 - V. Mistura homogênea

Resposta: D

 Substâncias puras: formadas por uma única substância (um tipo de molécula).

Gás carbônico: CO₂

lodo: l₂

Naftaleno: C₁₀H₈

Resposta: E

8) Uma substância pura em estados físicos diferentes constitui

um sistema heterogêneo. Exemplo: água e gelo.

Resposta: C

9) I. Falsa.

Pode ser uma substância pura em diferentes estados físicos.

- II. Verdadeira.
- III Falsa

Pode ser também uma substância pura.

IV. Verdadeira.

Toda mistura gasosa é homogênea.

V. Falsa

A água é uma substância pura composta.

Resposta: B

- 10) Solução: mistura homogênea.
 - Sólida ouro 18 K mistura homogênea de Au e Ag (ou Cu).
 - II. Líquida lágrima mistura homogênea.
 - III. Gasosa ar filtrado mistura homogênea: N2, O2, Ar...

Resposta: B

- A Mistura homogênea: líquido incolor que, após aquecimento até secura, deixa um resíduo sólido branco.
 - B Mistura heterogênea: substância líquida azulada + substância escura depositada.
 - C Mistura homogênea: substância líquida azulada que, após aquecimento, deixa um resíduo azulado.

Resposta: A

- 12) Água + álcool + granito (quartzo, feldspato, mica).
 - 5 componentes.

4 fases (solução de água com álcool, quartzo, feldspato, mica).

Resposta: D

- 13) I. Verdadeira.
 - II. Falsa.

Nem sempre o volume da mistura é a soma dos volumes dos componentes.

III. Falsa.

Misturas homogêneas possuem uma fase.

Resposta: A

Módulo 3 – Separação dos Componentes de uma Mistura Heterogênea

1) 01) Falso.

Trata-se de uma mistura heterogênea.

- 02) Verdadeiro.
- 04) Verdadeiro.
- 08) Verdadeiro.
- 16) Verdadeiro.

Utiliza-se o funil de decantação ou funil de separação.

Resposta: Corretos: 2, 4, 8 e 16.

2) Líquido X → líquido com densidade maior que 0,90 g . cm⁻³ e

menor que $0.95 \text{ g} \cdot \text{cm}^{-3}$.

Líquido Y \rightarrow líquido com densidade maior que 1,05 g . cm⁻³ e menor que 1,37 g . cm⁻³; portanto, pode ser a glicerina (d = 1,26 g . cm⁻³).

Resposta: B

5 g de mistura (cloreto de sódio e areia).

Adicionando-se 200 mL de água, o cloreto de sódio se dissolve.

Ao filtrar, o resíduo do papel corresponde à areia.

Então, temos:

3,25 g de areia e 1,75 g de NaCl

5 g ----- 100%

1,75 g ----- x

x = 35% de NaCl na mistura

 O melhor método para separar líquidos imiscíveis é a decantação, utilizando-se o funil de decantação ou funil de separação.

Resposta: E

- 5) Adiciona-se água, agita-se. O nitrato de sódio dissolve-se. Filtra-se. O carvão e o enxofre são retidos. Por vaporização, separa-se a água do nitrato de sódio. Adiciona-se dissulfeto de carbono à mistura de carvão e enxofre. O enxofre se dissolve. Filtra-se. O carvão fica retido. Por vaporização, separa-se o dissulfeto de carbono do enxofre.
- 6) a) I areia e água. O resíduo é areia.
 - b) III NaCl e água. O resíduo é NaCl
- 1) Limalha de ferro e enxofre: imantação ou separação magnética.
 - Óleo e água: decantação, usando-se o funil de decantação ou funil de separação.
 - Areia e naftaleno: sublimação o naftaleno sublima, isto é, passa diretamente do estado sólido para o estado gasoso.
 - 4) Açúcar e sal: cristalização fracionada.
 - Bronze: fusão fracionada cobre e estanho têm diferentes pontos de fusão.

Resposta: A

- 8) Considerando uma mistura de sólidos, temos:
 - a) dissolução em acetona;
 - b) filtração (C fica retido no filtro);
 - c) evaporação da acetona;
 - d) dissolução em água;
 - e) filtração (B fica retido no filtro);
 - f) evaporação da água.
- 9) Na flotação, trata-se a mistura com um líquido de densidade intermediária em relação às dos componentes. O componente menos denso que o líquido flutuará, separandose assim do componente mais denso, que se depositará.

Resposta: B

10) Na remoção do odor, utiliza-se carvão ativado e, na desinfecção, cloro: Cl₂ + HOH → HCl + HClO, formando o ânion ClO⁻ (hipoclorito), usado como bactericida, por ser um oxidante. Resposta: D

11) 01) Falso.

O café é uma mistura.

02) Verdadeiro.

04) Verdadeiro.

08) Falso.

A operação I é um fenômeno físico.

16) Verdadeiro.

Resposta: Corretos: 02, 04 e 16.

- (1) Preparar um refresco de cajá a partir do suco concentrado – diluição.
 - (2) Adoçar o leite dissolução.
 - (3) Preparar chá de canela extração dos compostos solúveis em água.
 - (4) Usar naftalina na gaveta sublimação.
 - (5) Coar a nata do leite filtração.

Resposta: C

13) Filtrar para separar as folhas de peyote.

Extrair com diclorometano: a mescalina é solúvel em diclorometano.

Evaporar o solvente para se obter a mescalina.

Resposta: E

Módulo 4 – Separação dos Componentes de uma Mistura Homogênea (Solução)

 As mudanças de estado físico que ocorrem no ciclo da água na natureza – evaporação (vaporização) e condensação – estão presentes também na operação de laboratório conhecida como destilação.

Resposta: E

 A destilação fracionada é utilizada para separar líquidos miscíveis com diferentes pontos de ebulição.

Resposta: D

 A destilação fracionada é utilizada para separar líquidos miscíveis com diferentes pontos de ebulição.

Resposta: B

 A separação do bagaço (I) é feita por filtração, enquanto a separação dos componentes mais voláteis (IV) é efetuada por destilação fracionada.

Resposta: A

 Etapas fundamentais do tratamento da água: decantação e filtração.

Resposta: D

 Separação da mistura gás oxigênio + gás nitrogênio: liquefação fracionada.

*O gás oxigênio tem ponto de liquefação – 183°C e o gás nitrogênio tem ponto de liquefação – 196°C.

 Separação da mistura água + sal de cozinha: destilação simples - técnica usada para separar uma mistura homogênea de sólido dissolvido em líquido.

Resposta: A

7) A destilação fracionada é utilizada para separar líquidos

miscíveis com diferentes pontos de ebulição.

Ar liquefeito: mistura homogênea de líquidos com diferentes pontos de ebulicão.

Resposta: C

) Sólido A: $CaCO_3 \xrightarrow{\Lambda} CaO + CO_2$.

Sistema B: mistura líquida heterogênea.

X: filtração: separa o sólido A do líquido B.

Y: decantação: separa o sistema C: substância pura (ponto de fusão constante) do sistema D: mistura homogênea: solução de CaCO₃ em água.

Z: destilação simples: separação de sólido (CaCO₃) dissolvido em líquido (água).

Resposta: Itens corretos: 01, 02, 04 e 32.

 A sequência que preenche as lacunas é dessalinização, destilação, adicionando, proporções.

Resposta: B

 Na destilação fracionada, a substância que apresenta o menor ponto de ebulição é obtida primeiro. Assim, o benzeno é obtido antes do tolueno.

Resposta: B

 Durante o aquecimento da mistura, o mercúrio evapora-se e condensa-se no bico da retorta. Como o mercúrio vaporiza antes do ouro, ele é mais volátil que o ouro.

Resposta: A

 O hidróxido de cálcio formado é sólido e é insolúvel no álcool, podendo ser separado por filtração.

Resposta: A

■ Módulo 5 – Fenômenos Físicos e Químicos; Equação Química

- 1) 01) Verdadeira.
 - 02) Falsa.

P₄ e P_n: substâncias simples diferentes formadas pelo mesmo elemento químico são chamadas de formas alotrópicas.

- 04) Verdadeira.
- 08) Falsa.

O processo consiste na transformação de uma substância simples em outra substância simples.

Resposta: Corretas: 01 e 04.

2) I. Verdadeira.

Água do mar, petróleo e ar são misturas.

II. Verdadeira.

Reação química é a transformação de uma ou mais substâncias, chamadas reagentes, em novas substâncias, chamadas produtos.

III. Verdadeira.

Desprendimento de gás, mudança de cor, turvação e desprendimento de calor são evidências da ocorrência de uma reação química.

Resposta: D

3) $2 H_2 + O_2 \rightarrow 2 H_2$

8 moléculas 4 moléculas 8 moléculas Resposta: B

4) O filamento de uma lâmpada acesa passa de cinza para amarelo esbranquiçado, mas não é formada uma nova substância; portanto, é um fenômeno físico.

Resposta: B

- 5) 01) Químico
 - 02) Químico
 - 04) Químico
 - 08) Químico
 - 16) Químico
 - 32) Químico
 - 64) Físico: mudança de estado

Resposta: Corretos: 01, 02, 04, 08, 16 e 32.

- 6) A e B sofreram alteração; então podem ter sofrido reações químicas. C não sofreu alteração; então não sofreu reação química.
 - 01) Verdadeira.
 - 02) Verdadeira.
 - 04) Verdadeira.
 - 08) Verdadeira.

Resposta: Todas estão corretas.

 A reação entre ferro e enxofre forma um composto que não é atraído por ímã.

Resposta: B

8) 01) Falso.

Desses "quatro elementos", nenhum pode ser definido como elemento químico.

- 02) Verdadeiro.
- 04) Verdadeiro.
- 08) Verdadeiro.
- 16) Verdadeiro.
- 32) Verdadeiro.

Resposta: Corretos: 02, 04, 08, 16 e 32.

9) 01) Falso.

Substâncias amorfas são aquelas que não possuem estrutura cristalina definida (sem forma).

02) Falso.

Ácido etanoico e água formam uma mistura homogênea.

04) Falso.

A sacarose se dissolve em água e não pode ser separada por filtração.

08) Falso.

CO₂ é uma substância composta.

16) Falso.

Digestão é fenômeno químico.

32) Falso.

Em uma transformação física, uma substância não se divide em seus elementos.

64) Verdadeiro.

Resposta: Correto: 64.

10) 01) Falso.

Na queima de uma vela, há transformações químicas.

- 02) Verdadeiro.
- 04) Falso.

Evaporação: mudança de estado - fenômeno físico.

- 08) Verdadeiro.
- 16) Verdadeiro.

Resposta: Corretos: 02, 08 e 16.

11) (001) Verdadeira.

(002) Verdadeira.

(004) Falsa.

Mudança de cor nem sempre é evidência de reação química e nem toda reação química ocorre com mudanca de cor.

(008) Falsa.

A dissolução de um comprimido efervescente em água representa um fenômeno químico.

(016) Verdadeira.

Resposta: Corretas: 001, 002 e 016.

■ Módulo 6 – Classificação Periódica dos Elementos: Períodos, Grupos e Localização na Tabela Periódica

 A tabela periódica atual ordena os elementos segundo o critério do número atômico crescente.

Resposta: B

2) A: ... 3d¹⁰ 4s² 4p²

4 camadas ⇒ 4.º período

4 elétrons na camada de valência: 14

Resposta: C

3) 4d⁵

Elétron de diferenciação em d → metal de transição 5s² 4d⁵ ⇒ 5º período

D-----

Resposta: C

 A tabela periódica apresenta 18 grupos, numerados da seguinte maneira:

De Y para U: grupo 3 a 12; logo, 10 grupos.

Resposta: C

5) ns² 3p³ → 5 elétrons na camada de valência

Grupo 15 → elementos J e Q

Resposta: E

6) D → grupo 1 → D é o elemento hidrogênio.

Y → grupo 2 → 2 e⁻ CV → metal.

H com metal ⇒ ligação iônica.

7)
$$M \rightarrow 2A \rightarrow 2 e^- CV$$

 $J \rightarrow 5A \rightarrow 5 e^- CV$ ligação iônica

M perde 2 e⁻ → M²⁺

J ganha 3 e⁻ → J³⁻

$$\mathsf{M}_3^{2 +} \mathsf{J}_2^{3 \overset{r}{\underline{}}} \to \mathsf{M}_3 \mathsf{J}_2.$$

Resposta: D

8) Elemento 1: grupo 1, 3.º período (metal alcalino).

Elemento 2: grupo 16, 2º período (halogênio).

Elemento 3: grupo 2, 4.º período (metal alcalinoterroso).

Elemento 4: grupo 18, 3º período (gás nobre).

Resposta: B

9) a) X: 1; Y: 2

b) Li e Be; Na e Mg; K e Ca etc.

10)
$$Z_X = 37$$

 $N_X = 51$ $\Rightarrow A_X = 37 + 51 = 88$

Se X é metal alcalino e Y alcalinoterroso, Z_{γ} = 38 e, como são isóbaros, A_{γ} = 88.

Resposta: D 3

11) 2) Falso.

Os elementos semelhantes ficam reunidos nas colunas verticais (os grupos), e os elementos não semelhantes ficam reunidos nas faixas horizontais (períodos).

Resposta: Corretos: 1, 3 e 4.

- 12) a) X:O;Y:C;Z:K
 - b) CO, CO₂
 - c) K₂CO₃

lências simples.

 $F \rightarrow 1 \rightarrow 1 e^- CV$ $F \cdot pode perder 1 e^- e tornar-se cátion monovalente.$

A → 17 → 7 e⁻ CV ← A • é capaz de formar até três covalên-

cias dativas.

$$C \rightarrow 16 \rightarrow 6 e^- CV \cdot \overset{\bullet}{C} \cdot \overset{\bullet}$$

elétrons livres, mesmo ligando-se a hidrogênio.

Resposta: E

14) P e As são do grupo 15, apresentam 5 elétrons na camada de valência e são, segundo o texto, semicondutores do tipo n. Resposta: D

$$Z = 34 \rightarrow 1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^{10} 4p^4$$

$$4s^2 4p^4 \rightarrow 6 e^- CV$$
 (16)

Y é da mesma família que X (propriedades químicas semelhantes). Grupo 16.

Resposta: D

FRENTE 3 – QUÍMICA GERAL E INORGÂNICA

Módulo 1 – Massa Atômica– Massa Molecular

2) a)
$$1 \text{ kg} - - - 1000 \text{ g}$$

 $166 \text{ kg} - - - x$ $x = 166000 \text{ g}$ ou $x = 1,66 \cdot 10^5 \text{ g}$

b)
$$1u - - - 1,66.10^{-24}g$$

 $x - - - 1,66.10^{5}g$ $\begin{cases} x = 1,00.10^{29} & u \end{cases}$

3) 1 u — massa de
$$\frac{1}{12}$$
 do átomo ¹²C

12 u — massa de 1 átomo
$$^{12}C$$
 massa de x massa do ^{12}C = $\frac{60 \text{ u}}{12 \text{ u}}$ = 5 Resposta: E

5) Massa molecular do
$$H_2CO_3$$
: 2 . 1 u (H)
+ 1 . 12 u (C)
+ 3 . 16u (O)
M.M $_{H_2CO_3} = \frac{+ 3 . 16u (O)}{62 u}$

7)
$$3 \cdot m^{12}C = 2 \cdot m_x$$

 $3 \cdot 12 \cdot u = 2 \cdot m_x$
 $m_x = 18 \cdot u$

Resposta: C

- Falso.
 O número 7 representa o número de massa do elemento

 IV
 - 2) Verdadeiro.

O número de prótons é igual ao número de elétrons em um átomo.

3) Falso.

São identificados 5 elementos, que são caracterizados pelo número atômico (Z).

4) Verdadeiro.

$$A = Z + N \Rightarrow N = A - Z$$

^	
ч	1
·	,

	Massa atômica relativa	Massa atômica
Oxigênio	100	16 u
Enxofre	200	32 u

A massa atômica do enxofre é o dobro da massa atômica do oxigênio. Assim, sua massa relativa é igual a 200.

Massa molecular relativa do $SO_2 = 1 \cdot 200 + 2 \cdot 100 = 400$ Resposta: E

10) A massa atômica é calculada por uma média ponderada, na qual os pesos são as abundâncias isotópicas. Assim, tem-se:

$$M.A_{Cu} = \frac{62,96.70,5\% + 64,96.29,5\%}{100\%} = 63,55 \text{ u}$$

Resposta: E

11) Definição: 1 u = $\frac{1}{12}$. (Massa do átomo C "doze")

Massa do átomo desse elemento = $x u = x \cdot 1u$

número

Massa do átomo desse elemento = x . $\frac{1}{12}$.(Massa do átomo C "doze")

12 . (massa do átomo desse elemento) ÷ (massa do átomo C "doze') = x

Resposta: B

■ Módulo 2 – Mol e Massa Molar

 Considera-se que a massa de um átomo encontra-se no núcleo (prótons e neutrons), desprezando-se, portanto, a massa dos elétrons. Isso é plausível em função da grande diferença de massas entre prótons, nêutrons e os elétrons:

$$M_p \cong M_N \cong 1840 \text{ Me}^-$$

Resposta: D

- A espécie IV possui 20 prótons e 18 elétrons, portanto, não é eletricamente neutra. Seria um cátion bivalente.
 Resposta: D
- Massa molar é a massa de 1 mol de uma entidade. Assim,
 1 mol de cálcio, são 40 g deste elemento.
 Resposta: C
- 4) 1 mol de Hg ——— 200 g ——— 6 . 10^{23} átomos de Hg $50 \cdot 10^{-6}$ g ——— x $x = 1.5 \cdot 10^{17}$ átomos de Hg

Resposta: A

- 5) 1 mol de Ca ——— 40 g ——— 6,02 . 10²³ átomos x = ---- 1 átomo $x = 6,67 . 10^{-23} \text{ g}$
- 6) 1 mol de $C_{24}H_{31}ON$ 350 g 6,0 . 10^{23} moléculas $x = 5.8 \cdot 10^{-22}$ g

Resposta: A

7) Massa molecular da glicose =
$$M.M_{C_6H_{12}O_6}$$
 = 6 . 12 u (C) = + 12 . 1 u (H) = + 6 . 16 u (O) $\frac{180 \text{ u (C}_cH_{12}O_c)}{180 \text{ u (C}_cH_{12}O_c)}$

* Massa de Hg em 1,0 g de amálgama: 1,0 g . 0,4 = 0,4 g
 * 1 mol de Hg ——— 200 g ——— 6,0 . 10²³ átomos
 0,4 g ——— x

 $x = 1.2 . 10^{21} \text{ átomos}$

9) 1 mol de glicose ——— 180 g ——— 6,0.10²³ moléculas 1000 g ——— x

 $x = 3,33 . 10^{24}$ moléculas

Resposta: A

10)
$$d = \frac{m}{V} \Rightarrow \frac{8,0.10^2 g}{dm^3} = \frac{m}{50 dm^3} \Rightarrow m = 40 . 10^3 g = 40 kg$$

1 mol de $C_2H_50H - 46 g - 6,0 . 10^{23}$ moléculas
 $40 . 10^3 g - x$

 $x = 5.2 \cdot 10^{26}$ moléculas

11) a) 1,0g — 100%
$$x - 75\%$$
 $x_1 = 0,75 g de Au$

b) 1,0 g —— 100%
 x —— 12,5%

$$x_2 = 0,125$$
 g de Ag ou 0,125 g de Cu

 $x_3 \cong 7.0 . 10^{20}$ átomos de Ag

 $x_4 = 1.2 . 10^{21}$ átomos de Cu

Resposta: Cobre

12) 25 g de bronze
$$\begin{cases} 89\% \text{ de cobre} \rightarrow 25.0,89 = 22,25 \text{ g} \\ 11\% \text{ de estanho} \rightarrow 25.0,11 = 2,75 \text{ g} \end{cases}$$
1 mol de Cu —— 63,5 g —— 6,0 . 10^{23} átomos 22,25 g — x

 $x = 2,1 . 10^{23}$ átomos

Resposta: B

13) 100 pontos ——— 200 mg 50 pontos ——— x

x = 100 mg de diamante (carbono)

 $x = 5,0.10^{21}$ átomos

2.5 cm

$$A_t = 4.0 \cdot 2.5 = 10.0 \text{ cm}^2$$
 $1 \text{cm}^2 - 5.0 \cdot 10^{-4} \text{ g}$
 $10 \text{ cm}^2 - \times$

$$x = 5,0.10^{-3}$$
 g de Ag

1 mol de Ag ——— 108 g ——— 6,0.10²³ átomos 5,0 .
$$10^{-3}$$
g ——— x

$$x = 2.8.10^{19}$$
 átomos

Resposta: B

15) 1 átomo — 4 u
6,0 .
$$10^{23}$$
 átomos — x $= 2,4 . 10^{24}$ u

16)
$$1.10^{-30} \text{ g} - 1 \text{ cm}^3$$

 $x - 10^{15} \text{ cm}^3 \text{ (1 km}^3 = 10^{15} \text{ cm}^3\text{)}$
 $x = 1 \cdot 10^{-15} \text{ g}$

1 mol de H — 1 g — 6,0 .
$$10^{23}$$
 átomos 1 . 10^{-15} g — x

$$x = 6 \cdot 10^8$$
 átomos

Resposta: E

$$x = 2.0 \cdot 10^{-7} \text{ mg de Au}$$

1 mol de Au ——— 197 g ——— 6 .
$$10^{23}$$
 átomos 2,0 . 10^{-10} g ——— x

$$x \cong 6 . 10^{11} \text{ átomos}$$

Resposta: D

18)
$$4.8 \cdot 10^{20}$$
 átomos de Z ——— 24 · 10^{-3} g 6 · 10^{23} átomos ——— x $x = 30$ g

Resposta: C

$$x = 3.6 \cdot 10^{24}$$
 átomos

3,6.
$$10^{24}$$
 átomos \rightarrow 3,6. 10^{24} s $\rightarrow \frac{3,4.10^{24}}{60}$ s $\rightarrow 0,06$. 10^{24} min

6,0 min. 10²²

II) 1 mol de N
$$_2$$
 ——— 28 g ——— 6,0 . 10^{23} átomos 84 g ——— x

 $x = 1.8 \cdot 10^{24} \text{ átomos}$

1,8 ·
$$10^{24}$$
 átomos \rightarrow 1,8 · 10^{24} s $\rightarrow \frac{1,8 \cdot 10^{24}}{\frac{60}{\text{min}}}$ \rightarrow 0,03 · 10^{24} min

Resposta: C

x = 76 g/mol

$$M_{N_2O_X} = 2 \cdot 14 + x \cdot 16 = 76 \rightarrow x = \frac{76 - 28}{16} \rightarrow x = 3$$

Resposta: C

$$x = 0.05g$$

$$x \cong \frac{30}{18}$$
 . 10^{21} moléculas de H₂O

2.
$$\frac{30}{18}$$
. 10^{21} átomos de H $\rightarrow \frac{30}{9}$. 10^{21}

Resposta: C

22) 1 mol de
$$C_6H_{12}O_6$$
 — 180 g — 6,0 . 10^{23} moléculas 1,8 g — x

$$x = 6.0 . 10^{21} \text{ moléculas}$$

1 molécula de
$$C_6H_{12}O_6$$
 ——— 12 átomos de H
6,0 . 10^{21} moléculas ——— x

$$x = 7.2 . 10^{22}$$
 átomos de H

23) 1 mol de
$$NH_3$$
 — 17 g — 6,0 . 10^{23} moléculas 3,4 g — x

$$x = 1,2 . 10^{23}$$
 moléculas

$$x = 4.8 \cdot 10^{23}$$
 átomos

Resposta: A

 $x \cong 2$. 10^{20} átomos de Fe

2 . 10²⁰ moléculas de hemoglobina

Resposta: B

Módulo 3 – Quantidade de Matéria ou Substância

x = 394 g de Au

$$x = 2 \text{ mol de Au}$$

2) a) $3.0 \cdot 10^{24}$ moléculas de C_2H_6

b) 10 mol de $CO_2 \rightarrow 10 \cdot 6.0 \cdot 10^{23} = 6.0 \cdot 10^{24}$ moléculas de CO_2

c) 1 mol de ${
m H_2O_2}$ ——— 34 g ——— 6,0 . 10^{23} moléculas 17 g ——— x

 $x = 3.0 . 10^{23}$ moléculas

d) 1,5 mol de $H_2SO_4 \rightarrow 1,5$. 6,0 . 10^{23} moléculas = 9,0 . 10^{23} moléculas

e) 0,5 mol de NH₃ \rightarrow 0,5 . 6,0 . 10^{23} moléculas = 3,0 . 10^{23} moléculas

Resposta: B

 $M_{CO} = 1 \cdot 12 + 1 \cdot 16 = 28 \text{ g/mol}$ 1 mol de CO—— 28 g x —— 46 . 10⁻³g

 $x = 1.6 \cdot 10^{-3} \text{ mol de CO}$

Resposta: A

Massa de carbono no corpo humano = 18% de 100 kg = = 0,18 . 100 ⇒ 18 kg de carbono

$$M_C = 12 \text{ g/mol} \Rightarrow \begin{array}{c} 1 \text{ mol} ------ 12 \text{ g} \\ x ------ 18 \cdot 10^3 \text{ g} \end{array}$$

 $x = 1.5 . 10^3 \text{ mol de C}$

Resposta: B

5)
$$M_{CuSO_4} \cdot 5_{H_2O} = 1 \cdot 64 + 1 \cdot 32 + 4 \cdot 16 + 10 \cdot 1 + 5 \cdot 16 = 250 \text{ g/mol}$$

$$CuSO_4 \qquad \qquad 5 \text{ H}_2O$$

1 mol de CuSO₄ . 5 H₂O ——— 250 g 2.5 mol ---- x

x = 625 g

Resposta: A

- $400.000 \text{ km} = 4 \cdot 10^5 \text{ km} = 4 \cdot 10^8 \text{ m} = 4 \cdot 10^{10} \text{ cm}$
 - → N.° de átomos = $\frac{4 \cdot 10^5 \text{ cm}}{10^{-8} \text{ cm}}$ = 4 · 10¹⁸ átomos

→ 1 mol ----- 6 . 10²³ átomos

x ----- 4 . 10¹⁸ átomos

 $x \cong 0,66 \cdot 10^{-5} \therefore 6,6 \cdot 10^{-6} \text{ mol}$

Resposta: D

1 mol de H₂SO₄ ----- 98g x ----- 5 . 10⁶ . 10⁶g

 $x = 5.1 \cdot 10^{10} \text{ mol de H}_2 \text{SO}_4$

1 mol de NH₃ ----- 17g $x - 1,2 \cdot 10^6 \cdot 10^6 g$

 $x = 7.0 \cdot 10^{11} \text{ mol de NH}_2$

1 mol de NaOH ---- 40g x ---- 1 . 10⁶.10⁶g

 $x = 2.5 . 10^{10} \text{ mol de NaOH}$

Resposta: C

8)
$$A_2S_3 \Rightarrow 15g \begin{cases} 9.6 \text{ g de } S \Rightarrow 64\% \\ 5.4 \text{ g de } A \Rightarrow 36\% \end{cases}$$

$$\rightarrow \underbrace{2 \cdot M_A}_{36\%} + \underbrace{3 \cdot 32}_{64\%} = \underbrace{M \cdot M_{A_2S_3}}_{100\%} \Rightarrow$$

$$\Rightarrow \frac{3 \cdot 32 \text{ u} - 64\%}{2 \cdot M_{A} - 36\%}$$
 $M_{A} = 27 \text{ u}$

9) $M_{C_6H_9O_6} = 176 \text{ g/mol}$

1 dose recomendada ——— 62 mg x ——— 3696 mg

x ≅ 60 vezes

Resposta: B

- 10) 01) (V) 2 átomos de "H" e 1 átomo de "O"
 - 02) (V) H₂O

átomos de "H" por molécula

04) (V) H₂O₁

átomo de "O" por molécula 08) (V) 1 mol de H₂O ——— 6 . 10²³ moléculas

- 16) (V) 1 mol de H₂O ----- 3 mol de átomos = = 3 . 6 . 10²³ átomos
- 32) (F) 1 molécula de água tem a massa igual a 18 u
- 11) Em 100g de uma amostra representativa da crosta terrestre,

-4.7 g de Fe = $8.4 \cdot 10^{-2}$ mol de Fe

-3,4 g de Ca = 8,5 . 10^{-2} mol de Ca

- 2,6 g de Na = 1,1 . 10⁻² mol de Na

-2,3 g de K = 5,9 . 10^{-2} mol de K

 $- 1.9 g de Mg = 7.8 \cdot 10^{-2} mol de Mg$

Resposta: C

■ Módulo 4 – Equação de Estado, Volume Molar e Hipótese de Avogadro

Princípio de Avogadro = Mesmo "volume", "temperatura" e "pressão" ⇒ mesmo número de mols (m). Assim,

 $n_{O_2} = n_{C_x H_y} \Rightarrow \frac{m_{O_2}}{M_{O_2}} = \frac{m_{C_x H_y}}{M_{C_x H_v}} \Rightarrow \frac{1.31 \text{ g}}{32 \text{ g/mol}} = \frac{1.72 \text{ g}}{M_{C_x H_y}} \Rightarrow$

 $\Rightarrow M_{C_X H_y} = 42 \text{ g/mol} \Rightarrow M \cdot M_{C_X H_y} = 42 \text{ u}$

Pelo Princípio de Avogadro, quaisquer gases com os mesmos parâmetros de volume, temperatura e pressão, possuem o mesmo número de moléculas.

- 3) 01) Verdadeiro. Princípio de Avogadro.
 - 02) Falso. Princípio de Avogadro, terão o mesmo número de moléculas. Com o SO₃ e o N₂O diferem no número de átomos por molécula, o número de átomos será distinto.

04) Falso. Em 1 g de
$$SO_3 \Rightarrow n_{SO_3} = \frac{1 \text{ g}}{80 \text{ g}} \Rightarrow \frac{1 \text{ mol}}{1 \text{ mol}}$$

$$\Rightarrow n_{SO_3} = 0.0125 \text{ mol}$$

$$\downarrow x 4$$

0,500 mol de átomos

Em 1 g de
$$N_2O \Rightarrow n_{N_2O} = \frac{1 \text{ g}}{44 \text{ g}} \Rightarrow$$

$$\Rightarrow$$
 n_{N2}O = 0,0227 mol

0,0681 mol de átomos

08) Verdadeiro. Princípio de Avogadro.

Resposta: Corretos: 01, 08 e 16 (Soma: 25)

Pelo Princípio de Avogadro:

$$n_{CH_4} = n \Rightarrow \frac{m_{CH_4}}{M_{CH_4}} = \frac{m}{M} \Rightarrow \frac{0,32 \text{ g}}{16 \text{ g/mol}} = \frac{0,88 \text{ g}}{M_X}$$

 $M_X = 44 \text{ g/mol} \Rightarrow N_2O: 2.14 + 1.16 = 44 \text{ g/mol}$ Resposta: B

Se os gases estão sob mesma temperatura e pressão, o número de mols é diretamente proporcional ao volume.

$$\frac{n_{CH_4}}{n_{CO}} = \frac{V_{CH_4}}{V_{CO}} \Rightarrow \frac{0.5 \text{ mol de CH}_4}{1.5 \text{ mol de CO}} = \frac{9 \text{ L}}{V_{CO}} \Rightarrow$$

$$\Rightarrow$$
 V_{CO} = 27 L

Resposta: E

- $n_{CO} = n_{CO_2} = n_{C_2H_4} = n_{H_2}$
 - a) No CO₂, por ter 2 átomos de oxigênio por molécula.
 - b) No C₂H₄, por ter 2 átomos de carbono por molécula.
 - c) No C₂H₄, por ter 4 átomos de hidrogênio por molécula.
- 30,1 . 10²² moléculas do compostos X ÷ 6,02.10²³ moléculas = = 0,5 mol de X

Na mesma T e P,
$$\frac{n_x}{V_x} = \frac{n_{CH_4}}{V_{C_4H_{10}}} \Rightarrow \frac{0.5 \text{ mol}}{20 \text{ L}} = \frac{n_{CH_4}}{100 \text{ L}} \Rightarrow$$

⇒
$$n_{C_4H_{10}} = 2.5 \text{ mol}$$
 ⇒ $n_{C_4H_{10}} = \frac{m}{M}$ ⇒ $m = 2.5 \cdot 58 = 145.0 \text{ g}$

Resposta: C

	V	moléculas	átomos
Α	50 L	2x	6x
В	25 L	х	3x
С	50 L	2x	2x
D	25 L	х	6x

A = D

8)

Resposta: D

9)
$$\frac{n_{O_2}}{V_{O_2}} = \frac{n_{N_2}}{V_{N_2}}$$
 (T e P constantes e iguais)

$$\frac{6.10^9 \text{ moléculas}}{10 \text{ L}} = \frac{n_{\text{N}_2}}{20 \text{L}} \Rightarrow n_{\text{N}_2} = 12.10^9 \text{ moléculas} =$$

= 12 bilhões

Resposta: 04

$$M_{XO_2} = 44 \text{ g/mol} \Rightarrow 1 \cdot MA_X + 2 \cdot 16 \text{ u} = 44 \text{ u}$$

$$MA_x = 12 u$$

Resposta: E

 $x = 0.5 \text{ mol de NH}_2$

1 mol de NH $_3$ ——— 3 mol de H 0,5 mol de NH $_3$ ——— 1,5 mol de H \Rightarrow 1,5 . 6,02 . 10^{23} átomos

de H
$$\Rightarrow$$
 9,03 · 10²³ átomos de H

Resposta: A

12) I) 1 mol de
$$O_3$$
 ——— 22,4 L
 X ——— 2,8 L
 X = 0,125 mol de O_3
 $\downarrow X$ 3

0,375 mol de átomos de oxigênio

II) 0,375 mol de átomos de oxigênio

0,750 mol de átomos de oxigênio ÷ 2 ⇒

0,375 mol de moléculas de O₂

III) 1 mol de O₂ ------ 22,4 L 0,375 mol ---- x

$$x = 8,4 L de O_2$$

13)
$$3 L \begin{cases} 71\% \text{ de } N_2 = 2,13 \text{ L de } N_2 \\ 28\% \text{ de } O_2 = 0,84 \text{ L de } O_2 \\ 1\% \text{ de Ar} = 0,03 \text{ L de Ar} \end{cases}$$

1 mol de N₂ ———— 22,4 L
x ———— 2,13 L
x = 9,5 .
$$10^{-2}$$
 mol \rightarrow 2,66 g de N₂
 \downarrow x 6 . 10^{23} moléculas/mol

0,57 . 10²³ moléculas

Resposta: E

Módulo 5 - Fórmulas Percentual. Mínima e Molecular

Ouro 18 K: 18 partes de Au → 24 partes totais 24 ----- 100% 18 ----- x x = 75%

Resposta: E

2)
$$M_{CH_4ON_2} = \underbrace{1 \cdot 12}_{C} + \underbrace{4 \cdot 1}_{H} + \underbrace{1 \cdot 16}_{O} + \underbrace{2 \cdot 14}_{N} = 60g/mol$$

% C =
$$\frac{12}{60}$$
 . 100% = 20%

Resposta: B

 $x = 5 . 10^{22} \text{ átomos}$

Resposta: E

4)
$$M_{C_9H_{13}O_3N} = 183 \text{ g/mol} \Rightarrow \%H = \frac{13}{183} \cdot 100\% = 7,10\%$$

Resposta: B

5) 1 mol de
$$C_6H_{12}O_6$$

$$\begin{cases} \% C = \frac{6 \cdot 12}{180} \cdot 100\% = 40,0\% \\ \% H = \frac{12 \cdot 1}{180} \cdot 100\% \cong 6,7\% \\ \% O = \frac{6 \cdot 16}{180} \cdot 100\% \cong 53,3\% \end{cases}$$

 $M_{C_6H_{12}O_6} = 180 \text{ g/mol}$

6) Fórmula percentual do CaCO₃ =

$$\begin{cases} \% \text{ Ca} = \frac{1.40}{100} \cdot 100\% = 40\% \\ \% \text{ C} = \frac{1.12}{100} \cdot 100\% = 12\% \\ \% \text{ O} = \frac{3.16}{100} \cdot 100\% = 48\% \end{cases}$$

→ 2 tabletes = 2.500 mg =
$$\underbrace{1000 \text{ mg de CaCO}_3}_{400 \text{ mg de Ca}}$$

50% do recomendável

Resposta: C

$$x \cong 4,4 \cdot 10^{20}$$
 átomos

Resposta: B

Fórmula percentual do C_QH_QO_A M = 180 a/mol

$$\begin{cases} \% \text{ C} = \frac{9 \cdot 12}{180} \cdot 100\% = 60\% \\ \% \text{ H} = \frac{1 \cdot 8}{180} \cdot 100\% \cong 4,4\% \\ \% \text{ O} = \frac{4 \cdot 16}{180} \cdot 100\% = 35,6\% \end{cases}$$

$$M_{C_0H_0O_4} = 180 \text{ g/mol}$$

De amostra possui 50% de carbono, pode-se concluir que a amostra era impura, pois a amostra pura deveria conter 60% de carbono.

 $M_{(NH_4)_2SO_4} = 132 \text{ g/mol}$ % S no sulfato de amônio = $\frac{32}{100}$. 100% = 24,24%

Assim, o enxofre representa 24,24% dos 10% da amostra total, ou seja, 2,4% do total

Resposta: B

10)
$$M_{CaCO_3} = 100 \text{ g/mol}$$

% $Ca = \frac{1.40}{100} \cdot 100\% = 40\%$

Se na amostra existem 36% de cálcio, é porque o teor de CaCO₃ é de, no máximo, 90%.

11) A fórmula mínima indica a menor proporção em números inteiros da atomicidade das fórmulas moleculares:

$$C_2H_2 \rightarrow CH$$
 (molecular) (mínima)

$$\begin{array}{ccc} {\rm C_6H_{12}O_6} & \rightarrow & {\rm CH_2O} \\ {\rm (molecular)} & {\rm (mínima)} \end{array}$$

$$H_2O_2 \rightarrow HO$$
 (molecular) (mínima)

Resposta: C

12) I. Falso.

A fórmula empírica é C₅H₇N.

II. Verdadeira.

III. Verdadeira.

$$C_{10}H_{14}N_2$$

Resposta: C

13) Fórmula mínima: C₄H₅N₂O → 4 . 12 + 5 . 1 + 2 . 14 + 1 . 16 = 97 u. A massa molecular é igual a 194 u, o dobro de 97 u. Assim, a fórmula molecular possui índices iguais ao dobro dos da fórmula mínima. Portanto, a fórmula molecular é C₈H₁₀N₄O₂ e o número de átomos de nitrogênio (N) por moléculas é igual a 4.

Resposta: D

14) Pode-se determinar o elemento que contribui com a maior massa através da fórmula percentual do composto fictício:

$$M_{C_{106}H_{181}O_{45}N_{16}P} = \underbrace{106.12}_{1272} + \underbrace{18.1}_{181} + \underbrace{45.16}_{720} + \underbrace{1.31}_{31 = 2204 \text{ g/mos}} = \underbrace{1.31}_{1272} + \underbrace{1.3$$

$$% C = \frac{1272}{2204} \cong 57,7\%$$

O carbono possui a fórmula percentual de 57,7%, portanto é o elemento que mais contribui na massa deste composto.

Resposta: A

15) O composto A/KS₂H₂₄O₂₀ pode conter 12 mol de água, pois
 12 mol de H₂O possuem 24 mol de hidrogênio e 12 mol de oxigênio.

Resposta: A

16) 0,01 mol ---- 1,20 g

1,00 mol ----- Massa molar (M)

M = 120 g/mol da pirita

100 g de pirita de ferro contém:

46,67 g de Fe ÷ 56 g/mol ≅ 0,835

53,33 g de S ÷ 32 g/mol ≅ 1,665

Assim, a proporção em mol entre Fe e S na pirita é de 0,835 para 1,665. Ao dividir ambos pelo menor número, faz-se a normalização para 1 mol de Fe por mol de pirita:

$$\begin{array}{ccc} \operatorname{Fe}_{ \underbrace{0,835}{0,835}} & & \operatorname{S}_{ \underbrace{1,665}{0,835}} \ \Rightarrow \ \operatorname{Fe}_{ \underbrace{1}} \operatorname{S}_{ \underbrace{2}} \end{array}$$

Verifica-se a massa molar do ${\rm FeS}_2$: 1 . 56 + 2 . 32 = 120 g/mol, a mesma dada pelo enunciado. Portanto, a fórmula é ${\rm FeS}_2$. Resposta: A

$$C_{6,175}$$
 $H_{8,60}$ $N_{1,23}$ \Rightarrow $C_5H_7N_1$ (Fórmula mínima)

Sabe-se que a nicotina tem 2 átomos de nitrogênio por molécula, assim, a fórmula da nicotina é $C_{10}H_{14}N_2$.

18) Em 100 g de X_aO_b $\begin{cases} 84 \text{ g de } X \div 112 \text{ g/mol} \cong 0,7 \text{ mol} \\ 16 \text{ g de } O \div 16 \text{ g/mol} = 1,0 \text{ mol} \end{cases}$

$$X_{0,7} \longrightarrow X_{1,0} \longrightarrow X_{1,0} \longrightarrow X_{3}O_{4}$$

19) 1 mol de vanilina $\begin{cases} 96 \text{ g de C} \div 12 \text{ g/mol} = 8 \text{ mol de C} \\ 8 \text{ g de H} \div 1 \text{ g/mol} = 8 \text{ mol de H} \\ 48 \text{ g de N} \div 16 \text{ g/mol} = 3 \text{ mol de O} \end{cases} \Rightarrow$

⇒ Fórmula molecular e mínima: C₈H₈O₃ Resposta: E

20)
$$1 C_x H_y \left(2x + \frac{y}{2}\right) O_2 \rightarrow x CO_2 + \frac{y}{2} H_2 O_2$$

1,80 g de $H_2O \div 18$ g/mol = 0,1 mol de $H_2O \Rightarrow 0,2$ mol de H (y)

2,93 g de $CO_2 \div 44$ g/mol = 0,066 mol de $CO_2 \Rightarrow 0,066$ mol de $C(x) \Rightarrow$

$$\Rightarrow C_{0,066} \qquad H_{0,2} \Rightarrow CH_3 \qquad \text{Fórmula mínima}$$

Resposta: C

21) 0,5 mol de quinina

120 g de C ÷ 12 g/mol = 10 mol de C

12 g de H ÷ 1 g/mol = 12 mol de H

1 mol de N

1 mol de O

0,5 mol de quinina: $C_{10}H_{12}N_1O_1 \Rightarrow \frac{1 \text{ mol: } C_{20}H_{24}N_2O_2}{\text{Resposta: B}}$

22) 0,75 mol ------ 112,5 g 1,00 mol ------ M

M = 150 g/mol

$$3,75 \text{ g de } C_x H_y O_w \begin{cases} 6 \cdot 10^{22} \text{ átomos} \div 6 \cdot 10^{23} \text{ átomos/mol} = \\ = 0,1 \text{ mol de O} \\ 1,8 \text{ g de C} \div 12 \text{ g/mol} = 0,15 \text{ mol de C} \end{cases}$$

= 3. 75 g
$$\Rightarrow$$
 m de H = 0,35 g \div 1 g/mol = 0,35 mol de H \Rightarrow \Rightarrow $C_{0,15} \atop 0,1$ $H_{0,35} \atop 0,1$ $O_{0,1} \atop 0,1$ $=$ $C_{1,5}H_{3,5}O_{0,1}$

Módulo 6 – Cálculo Estequiométrico: Estequiometria

1) Pela reação, temos:

$$x = \frac{990 \times 3,96}{55 \times 18} \therefore x = \frac{3524,4}{990}$$

$$\therefore$$
 x = 3,56 kg

Resposta: D

2) A reação mostra que:

3 C
$$\longrightarrow$$
 4 Al
3 mol 4 mol
 \downarrow \downarrow
3 mol \longrightarrow 4 . 27 g
x \longrightarrow 2 700 . 10³ g
 $x = \frac{3 \times 2700 \cdot 10^{3}}{4 \cdot 27} \therefore x = \frac{3 \cdot 10^{5}}{4}$

$$x = 0.75 \cdot 10^5 \text{ g}$$
 \therefore $x = 7.5 \cdot 10^4 \text{ g}$

Resposta: A

3) Estando a reação balanceada, vemos:

1 MgO + 1 SO₂ ...
1 mol 1 mol

$$\downarrow$$
 \downarrow
40 g \longrightarrow 64 g
 $\times \longrightarrow 9.6 \cdot 10^3 t$
 $\times = \frac{40 \cdot 9.6 \cdot 10^3}{64}$

$$x = 6.0 \cdot 10^3 t$$

Resposta: D

4) Na reação de floculação, temos:

1 AI₂ (SO₄)₃ + 3 Ca (OH)₂ →
1 mol 3 mol
↓ ↓
342 g → 3 . 74 g
17 t → x

$$x = \frac{17 \cdot 3 \cdot 74}{342}$$

$$x = \frac{3774}{342}$$

Resposta: D

5) A equação da reação de combustão do hidrogênio mostra:

$$2 H_2 + 1 O_2 \longrightarrow 2 H_2O$$

$$2 \text{ mol} \qquad 2 \text{ mol}$$

$$\downarrow \qquad \qquad \downarrow$$

$$2 \cdot 2 g \longrightarrow 2 \cdot 18 g$$

$$2 \cdot 000 g \longrightarrow x$$

$$x = \frac{2 \cdot 000 \times 2 \cdot 18}{2 \cdot 2}$$

x = 18000 g

Resposta: C

- a) Filtração: Este processo serve para separar uma mistura heterogênea (sólido-líquido ou sólido-gás).
 - b) Como a massa se conserva numa reação química, cada máquina, produzindo 240g de ozônio por hora, consome igual massa de gás oxigênio no mesmo período. Assim, sete máquinas consomem 1680g de O₂ (7 x 240).

7) Temos a relação:

1 K₂O
$$\longrightarrow$$
 2 KC*I*
1 mol 2 mol
 \downarrow \downarrow
94 g \longrightarrow 2 . 74,5 g
350 000 t \longrightarrow x
 $x = \frac{350\ 000\ x\ 2 . 74,5}{94}$

$$x \approx 555 \text{ mil t}$$

Resposta: E

8) Dada as informações:

1 L
$$\rm H_2O_2$$
 1 mol/L após 1 ano
Decompõe 50% $\rm H_2O_2$ logo reage 0,5 mol/L 2 $\rm H_2O_2 \longrightarrow$ 2 $\rm H_2O$ + $\rm O_2$

$$x = \frac{0.5 \cdot 32}{2}$$

$$x = 8 g$$

Resposta: A

9) Montando a equação de combustão do ciclo-hexano, temos:

$$1 C_6 H_{12} + 9 O_2 \rightarrow 6 CO_2 + 6 H_2 O_2$$

1 mol → 9 mol

A queima de 1 mol de C_6H_{12} forma 9 mol de O_2 .

Resposta: B

10) a)
$$NH_4NO_3 \xrightarrow{\Delta} N_2O + 2 H_2O$$

b) $1 NH_4NO_3 \xrightarrow{} 1 N_2O$
 $1 mol \qquad 1 mol$
 $\downarrow \qquad \downarrow$
 $80 g \xrightarrow{} 44 g$
 $x \xrightarrow{} 880 g$
 $x = \frac{80.880}{44}$

x = 1600 g

11) a) AICl₃ - cloreto de alumínio

b)
$$Al(OH)_3 + 3HCl \rightarrow AlCl_3 + 3H_2O$$

Em 13 colheres, temos 13 x 0.3g = 3.9g de $Al(OH)_3$

Massa molar do $Al(OH)_3 = 78g/mol$

Quantidade de Al(OH)₃ = 0,05mol

0,05 mol de Al(OH)₂ ----- x

x = 0.15 mol de HCl

12)
$$(CH_3)_2 NNH_2 + 2 N_2O_4 \rightarrow 4 H_2O + 2 CO_2 + 3 N_2$$

1 mol 2 mol
 $\downarrow \qquad \qquad \downarrow$
60 g $\longrightarrow 2 . 92 g$
30 kg $\longrightarrow x$
 $x = \frac{30 . 2 . 92}{60}$

$$x = 92 \text{ kg}$$

13) Temos a equação de reação:

$$C_6H_{10}O_5 + 6 O_2 \rightarrow 6 CO_2 + 5 H_2O$$

1 mol 6 mol
 \downarrow \downarrow
162 g \longrightarrow 6 . 32 g
 \times \longrightarrow 48 mg
 $\times = \frac{162.48}{6.32}$

$$x = 40,5 \text{ mg}$$

Resposta: B

14) Dadas as reações e acertando os coeficientes para relacionar corretamente as quantidades de S e H₂SO₄, temos:

$$S + O_2 \rightarrow 2 SO_2$$

$$SO_2 + 1/2 O_2 \rightarrow SO_3$$

$$SO_3 + H_2O \rightarrow H_2SO_4$$

$$Logo:$$

$$1 S \longrightarrow 1 H_2SO_4$$

$$1 mol \qquad 1 mol$$

$$\downarrow \qquad \downarrow$$

$$32 g \longrightarrow 98 g$$

$$3,2 mg \longrightarrow x$$

$$x = \frac{3,2 \cdot 98}{32}$$

$$x = 9.8 \text{ mg ou}$$
 98 . 10^{-4} g

Resposta: E

15) Acertando os coeficientes das reações para relacionar corretamente as quantidades de carvão e ferro, temos:

$$3 \text{ C (s)} + 1.5 \text{ O}_2 \text{ (g)} \rightarrow 3 \text{ CO (g)}$$

$$Fe_2O_3$$
 (s) + 3 CO (g) \rightarrow 2 Fe (s) + 3 CO₂ (g)

Logo:
3 C
$$\longrightarrow$$
 2 Fe
3 mol 2 mol
 \downarrow \downarrow
3 . 12 g \longrightarrow 2 . 56 g
x \longrightarrow 1 000 kg
 $x = \frac{3 . 12 . 1 000}{2 . 56}$

x = 321,4 kg

Resposta: 321,4 kg

16) Pelas equações de reações fornecidas, temos:

1 CaCO₃ + 1 SO₂
$$\rightarrow$$

1 mol 1 mol
 \downarrow \downarrow
100 g — 64 g
x — 128,8 kg/h
x = $\frac{100 \cdot 12,8}{100 \cdot 12,8}$

x = 20 kg/h

Em 1 dia (24 h): 1 h ----- 20 kg 24 h ----- y y = 24.20y = 480 kg

17) A reação (I) libera 116 kcal Na reação II:

$$y = 24 \text{ kg}$$

Resposta: D

18) As reações dadas mostrou que: 1 NO₂ — 1 (CH₃)₂ NNO 1 mol 1 mol 1 . ↓ 46 g ----- 74 g 9,2 mg ---- x $x = \frac{9,2.74}{46}$

$$x = 14,8 \text{ mg}$$

Resposta: 14,8 mg

19) Montando a reação de decomposição do oxalato de magnésio:

1 MgC₂O₄ (s)
$$\longrightarrow$$
 1 CO (g) + 1 CO₂ (g) + 1 MgO (s)
1 mol 2 mol 1 mol
 \downarrow \downarrow \downarrow
112 g x 40 g

Logo a massa de gases que é eliminada na decomposição é:

$$112 g - 40 g = 72 g (x)$$

Portanto:

72 g de gases ———— 40 g de MgO 576 mmg ———— x

x = 320 mg de MgO (valor x)

Massa molar do $MgC_2O_4 = 112 g$ 112 g ----- 100% decomposto 72 g -----v $y \cong 64,3\%$

Resposta: B

1
$$C_8H_{18}$$
 + 12,5 O_2 \rightarrow 8 CO_2 + 9 H_2O
1 mol — 8 mol
6,5 mol — x
x = 52,0 mol de C_8H_{18}

$$\frac{\text{Quantidade de CO}_2 \text{ produzido pelo álcool}}{\text{Quantidade de CO}_2 \text{ produzido pela gasolina}} = \frac{56}{52} : 1,08$$

Resposta: C

21) a) 1 colher → 20 g 3 colheres → x x = 60 g de sacarose $M_{C_{12}H_{22}O_{11}} = 342 g$

 $x = 1,06 . 10^{23}$ moléculas

b) 1% carameliza logo 0,6 g $C_{12}H_{22}O_{11} \longrightarrow 12 C + 11 H_2O$ 1 mol 12 mol ↓ 342 g → 12 . 12 g 0,6 g → y 0,6 . 12 . 12 y = 342

y = 0.25 g de C

22) Cálculo da quantidade de biomassa:

Como

$$1 \text{ km}^2 = 10^6 \text{ m}^2$$

 $10 \text{ km}^2 = 10^7 \text{ m}^2$

Pela densidade, temos:

100 g ------ km²

$$x$$
 ------ 1 . 10⁷ m²
 $x = 1 . 10^9$ g de biomassa

O gás carbônico absorvido é transformado em biomassa na proporção:

6 CO₂
$$\longrightarrow$$
 C₆H₁₂O₆
6 mol 1 mol \downarrow \downarrow
6 . 44 g \longrightarrow 180 g \downarrow \downarrow 1 . 10⁹ g \downarrow \downarrow 1 liberando O₂ para

atmosfera Resposta: B

23) Pela reação dada a massa diminui, refere-se ao O2 (0,96 g):

2 KC/O₃ → 2 KC/ + 3 O₂
2 mol 3 mol
↓ ↓ ↓
2 . 122 . 5g — 3 . 32 g

$$x$$
 — 0,96 g
 $x = 2,45$ g de KC/O₃
Massa total – massa de KC/O₃ = massa tubo
22 . 46 g – 2,45 g = 20,01 g
Resposta: 20,01 g

24) a) Se a amostra de magnésio queimada ao ar produzisse somente óxido de magnésio, teríamos:

b) Se todo o magnésio formar nitreto de magnésio:

25)
$$Na_2S + 4H_2O_2 \rightarrow Na_2SO_4 + 4H_2O_1$$

1 mol 4 mol
 \downarrow \downarrow
78 g — 4 . 34 g
117 kg — x
 $x = 204$ kg de H_2O_2

26) a) Pelo ciclo esquematizado, observa-se que cada molécula de molibdoferridoxina converte uma molécula de nitrogênio (N₂). Como essa molécula participa de 10⁶ ciclos de conversão, serão convertidas 10⁶ moléculas de nitrogênio por molécula de molibdoferridoxina.

> Verifica-se também que cada molécula de molibdoferridoxina apresenta 1 átomo de molibdênio.

Podemos tirar a seguinte relação:

1 mol de átomos converte	10 ⁶ mols de moléculas
de molibdênio	de nitrogênio (N ₂)
1 mol de Mo	10 ⁶ . 28g de N ₂
х ———	168 . $10^6 \mathrm{g} \ \mathrm{de} \ \mathrm{N_2}$ (168 to-
x = 6 mols de Mo	neladas)

b) Equação da oxidação do dipeptídio:

1 mol de
$$O_2$$
 consumido — 5,0 · 10^2 kJ 3 mols de O_2 consumido — x $x = 15 · 10^2 kJ$

27) Pela tabela dada, temos:

Resposta: C

28) Temos a reação:

4
$$C_3H_5N_3O_9 \longrightarrow 6 N_2 (g) + O_2 (g) + 12 CO_2 + 10 H_2O (g)$$

4 mol

4 . 227 g

908 g

 $x = \frac{908 \cdot 29 \cdot 25}{4 \cdot 227}$
 $x = \frac{6 \cdot 583 \cdot 00}{908}$
 $x = 725 L$

Resposta: B

31) A 1 atm e 227°C o volume de 1 mol de um gás qualquer pode ser calculado:

PV = n R T
1 . V = 1 . 0,082 . 500
V = 41,0 L
2 NH₄NO₃
$$\longrightarrow$$
 2 N₂ (g) + 1 O₂ (g) + 14 H₂O (g)
2 mol 7 mol de gases
↓ ↓
2 . 80 g \longrightarrow 7 . 41 L
800 g \longrightarrow x
 $x = \frac{800 . 7 . 41}{2 . 80}$ $x = 1 435 L$

32) 0°C e 1 atm corresponde CNTP onde 1 mol de um gás qualquer ocupa 22,4 L:

A combustão de um alcano qualquer é dada pela reação:

1 C_nH_{2n+2} +
$$\frac{3n+1}{2}$$
 O₂ → n CO₂ + n + 1 H₂O
Logo $\frac{3n+1}{2}$ = 8 ∴ n = 5

$$C_n H_{2n+2} \Rightarrow \frac{C_5 H_{12}}{}$$
 podendo ser pentano.

Resposta: A

PV = nRT

33) Volume ocupado por 1 mol de gás a 300 K e 1 atm.

1 . V = 1 . 0,082 . 300
V = 24,6 L
CaCO₃
$$\rightarrow$$
 CaO + CO₂
1 mol 1 mol
 \downarrow \downarrow
56 g --- 24,6 L
560 . 10³ g --- x
x = $\frac{560 \cdot 10^{3} \cdot 24,6}{56}$
x = 246 000 L

34) Calculando o número de mol de gases produzindo pela queima do octano:

$$PV = nRT$$

$$n = \frac{0.6}{0.082 \cdot 423}$$

n = 0,017 mol de gases

Resposta: B

35)
$$CH_4 + 2 O_2 \longrightarrow CO_2 + 2 H_2O$$
1 mol
22,4 L — 22,4 L

Metano $V = 22,4 L$

$$C_4H_{10} + 6.5 O_2 \rightarrow 4 CO_2 + 5 H_2O$$
1 mol — 4 mol
22,4 L — 4 . 22,4 L

 $X = 5.6 L de C_4H_{10}$

 $x = 0.02 \text{ mol de H}_2$

$$PV = nRT$$

$$P.0,1 = 0,02.0,082.300$$

37) 168 L de gás nas CNTP corresponde:

$$y = 5 \text{ mol de NH}_4 \text{NO}_3$$

5 mol de NH₄NO₃ libera 592,5 kJ 1 mol de NH₄NO₃ libera z $z = \frac{592,5}{5}$

$$Z = 118,5 \text{ kJ}$$

Resposta: C

38)
$$d = 0.7 \text{ g/mol}$$

 $0.7 \text{ g} \longrightarrow 1 \text{ mol}$
 $x \longrightarrow 60 000 \text{ mol}$
 $x = 42 000 \text{ g}$
 $C_8H_{18} + 12.5 O_2 \longrightarrow 8 CO_2 + 9 H_2O$
 $1 \text{ mol} 12.5 \text{ mol}$
 $\downarrow \qquad \downarrow$
 $114 \text{ g} \longrightarrow 12.5 \cdot 22.4 L$
 $42 000 \text{ g} \longrightarrow y$
 $y = 10.32 \cdot 10^4 \text{ L} \text{ de } O_2$
 $Como O_2 20\% \text{ do ar, temos:}$

$$z = 5,2 . 10^5 L de ar$$

39) a)
$$CaCO_3 + 2 HCI \rightarrow H_2CO_3 + CaCI_2$$
 $H_2CO_3 \stackrel{?}{\Rightarrow} CO_2 + H_2O$
 $CaCO_3 + 2 HCI \rightarrow CO_2 + H_2O + CaCI_2$
1 mol
1 mol
22,4 L
50 g — x

 $x = 11,2 L de CO_2$

b) 11,2 L

40) Balanceando a reação por oxidorredução, temos:

A mistura final tem 10 mol de gases (10 V) sendo 4 mol (4 V) de NO. Logo, temos:

40% de NO

Resposta: D

41) Balanceando a reação (mesma questão 50), temos:

$$4 \text{ NH}_3 + 5 \text{ O}_2 \rightarrow 4 \text{ NO} + 6 \text{ H}_2\text{O}$$
 $4 \text{ mol} 5 \text{ mol}$
 $\downarrow \downarrow \downarrow \downarrow$
 $4 \text{ V} ------- 5 \text{ V}$
 $100 \text{ L} ------ \times \times \times = \frac{5 \cdot 100}{4}$

x = 125 L

42) a)
$$2 \text{ PbS} + 3 O_2 \rightarrow 2 \text{ PbO} + 2 \text{ SO}_2$$
 $\text{PbO} + \text{C} \rightarrow \text{Pb} + \text{CO}$
 $\text{PbO} + \text{CO} \rightarrow \text{Pb} + \text{CO}_2$

2 $\text{PbS} + 3 O_2 + \text{C} \rightarrow 2 \text{ Pb} + 2 \text{ SO}_2 + \text{CO}_2$

b) 2 mol
 2 mol