LIGAÇÕES QUÍMICAS

De um modo geral podemos entender que as ligações químicas são uma maneira dos átomos atingirem a estabilidade química assim como os gases nobres – elementos pertencente à família VIIIA ou grupo 0.

Essa estabilidade é adquirida através da perda, do ganho ou do compartilhamento de elétrons segundo a regra do octeto que podemos assim enunciar:

"Um átomo adquire a estabilidade química quando possui 8 elétrons na camada eletrônica mais externa ou 2 elétrons quando possui apenas a camada K."

AULA 1 – LIGAÇÃO IÔNICA

A ligação iônica ocorre entre átomos de **metais** com átomos de **não-metais**.

Isto ocorre devido aos metais terem forte tendência em perder elétrons, enquanto os não-metais possuem acentuada tendência em receber elétrons. Com isso temos a formação de íons (cátions e ânions) que se unem para formar o composto chamado de iônico.

<u>Atenção</u>: a ligação iônica pode ser também chamada de **eletrovalente** ou **heteropolar**.

Características gerais dos compostos iônicos

- Sólidos nas condições ambientes;
- Duros e quebradiços;
- Quando solúveis, o melhor solvente é a água;
- Conduzem corrente elétrica em solução aquosa e quando fundidos (estado líquido).

Exemplos de compostos iônicos

NaCl – cloreto de sódio: sal comum ou sal de cozinha;

AULA 2 – LIGAÇÃO COVALENTE

A ligação covalente ocorre entre átomos que tenham tendência a compartilhamento de pares eletrônicos.

Basicamente a ligação covalente ocorre entre os nãometais.

Traços são utilizados para representar a ligação do tipo covalente. Cada traço representa um par de elétrons que é compartilhado entre os átomos que formam a ligação. Podemos ter ligações simples, duplas ou triplas.

Os compostos que fazem ligações covalentes podem ser representados por três tipos de fórmulas:

N₂ N≡N N ∷ N molecular estrutural eletrônica (Lewis)

AULA 3 – TIPOS DE LIGAÇÕES COVALENTES

As ligações covalentes podem ser divididas em ligações do tipo sigma (σ) e pi (π) .

 $\frac{\sigma}{\pi}$ $\frac{\sigma}{\pi}$

Toda ligação covalente possui uma ligação do tipo σ sendo que nas ligações duplas e triplas as outras são ligações do tipo π .

Do ponto de vista energético a ligação sigma é mais forte em relação às ligações pi.

AULA 4 – LIGAÇÃO METÁLICA

A ligação metálica ocorre entre átomos de metais – aqueles que possuem 1, 2 ou 3 elétrons em suas camadas de valência.

Devido a principal característica dos metais, ou seja, a fácil condução de corrente elétrica, a ligação metálica é explicada pela **teoria do mar de elétrons.**

Nesta teoria, o metal seria um aglomerado de cátions mergulhados numa nuvem (ou "mar") de elétrons livres ou deslocalizados.

Propriedades dos Metais

- Brilho metálico
- Condutividade térmica e elétrica elevada
- Densidades elevadas
- Pontos de fusão e ebulição elevados (exceto mercúrio)
- Resistência à tração
- Maleabilidade
- Ductibilidade