Práctico 3 – Primera Parte: Fórmulas y Ecuaciones

- **1.-** Plantee la ecuación representativa de la reacción entre el Fe(II) y el O. Idem para el Fe(III). Represente la estructura electrónica del compuesto. Nombrar los óxidos obtenidos.
- 2.- Plantee las ecuaciones de obtención de los óxidos ácidos del cloro.
- a) Identificar el número de valencia del cloro en cada uno de ellos.
- b) De la nomenclatura clásica de cada uno.
- **3.-** Realice la ecuación representativa de la obtención de los óxidos básicos y ácidos e hidruros cuya nomenclatura clásica se indica:
 - a) Óxido de calcio
 - b) Óxido sulfuroso
 - c) Sulfuro de hidrógeno
 - d) Hidruro cobaltoso
 - e) Óxido de aluminio

- f) Anhídrido nítrico
- g) Óxido cuproso
- h) Cloruro de hidrógeno
- i) Hidruro sódico
- **4.-** Realizar las ecuaciones de obtención de los siguientes hidróxidos y ácidos:
 - a) hidróxido férrico
 - b) hidróxido plúmbico
 - c) ácido sulfuroso
 - d) hidróxido aúrico

- e) ácido nítrico
- f) ácido bromhídrico
- g) ácido hipocloroso
- h) ácido clorhídrico
- **5.-** Completar y ajustar las siguientes ecuaciones (nombrar los compuestos obtenidos)
 - a) MgO + \rightarrow Mg(OH)₂
 - b) $CaO + H_2O \rightarrow \dots$
 - c) $Al_2O_3 + H_2O \rightarrow \dots$
 - d) + $H_2 \rightarrow HF$
 - e) $K + O_2 \rightarrow \dots$
 - f) $+ O_2 \rightarrow N_2O_3$

- g) + $H_2O \rightarrow H_2SO_3$
- h) Al + O₂ \rightarrow
- i) $Cl_2 + H_2 \rightarrow \dots$
- $j) SO_3 + \ldots \rightarrow H_2SO_4$
- k) + $H_2O \rightarrow Fe(OH)_3$
- 1) $P_2O_5 + 3 H_2O \rightarrow \dots$
- **6.-** Escribir las ecuaciones de la reacción que se propone en cada caso y verificar su balanceo:
 - a) $H_2SO_4 + K(OH) \rightarrow \dots$

d) $HBr + Ca(OH)_2 \rightarrow \dots$

b) $H_2SO_4 + Ca(OH)_2 \rightarrow \dots$

e) $HNO_2 + Fe(OH)_3 \rightarrow \dots$

- c) $HNO_3 + Pb(OH)_4 \rightarrow \dots$
- 7.- Escribir las ecuaciones de obtención de las siguientes sales:
 - a) Carbonato de calcio
 - b) Sulfato de litio
 - c) Nitrato férrico
 - d) Hipoclorito de aluminio

- e) Ioduro plúmbico
- f) Perclorato de potasio
- g) Cloruro de magnesio

d) moléculas de H₂S

e) átomos de H y de S

Segunda Parte: Estequiometría

1.- ¿Cuántos: a) gramos de H₂S

b) moles de H y de S

c) gramos de H y de S

contienen 0,4 moles de H₂S?

2.- ¿Cuántos moles representan:

a) 9,54 g de SO₂ b) 85 g de NH₃

c) 24,5 g de H₂SO₄

d) 4 g de O₂

3.- Determinar los pesos moleculares para:

a) NaOH

b) HNO₃

c) F₂ d) S₈ e) Ca₃(PO₄)₂

- **4.-** Calcular los gramos de óxido de sodio que se pueden obtener a partir de:
 - a) 5 moles de sodio
 - b) 80 g de oxígeno
 - c) $3.01 \cdot 10^{22}$ átomos de sodio
- 5.- ¿Cuántos gramos de nitrato de plata son necesarios para reaccionar completamente con 0,6 moles de cloruro de bario y formar cloruro de plata?

La reacción es: $2AgNO_3 + BaCl_2 \rightarrow 2AgCl + Ba(NO_3)_2$

- 6.- Determinar la cantidad de ácido nítrico que se necesita para reaccionar completamente con 12,7 g de cobre. ¿Qué cantidades de nitrato de cobre (III), óxido de nitrógeno (IV) y agua se obtendrán en el proceso? Considere un rendimiento del 85 %. La reacción es: $4 \text{ HNO}_3 + \text{Cu} \rightarrow \text{Cu}(\text{NO}_3)_2 + 2 \text{ NO}_2 + 2 \text{ H}_2\text{O}$
- 7.- Reaccionan 50 gramos de ácido sulfúrico con suficiente cantidad de aluminio según lo indica la siguiente ecuación sin ajustar: $H_2SO_4 + Al \rightarrow Al_2(SO_4)_3 + H_2$
- a) Realizar el ajuste de la ecuación
- b) Calcular la masa de aluminio que reacciona
- c) Calcular la masa de sulfato de aluminio que se forma
- d) Calcular el volumen de hidrógeno que se forma en CNTP
- 8.- ¿Cuántos litros de hidrógeno en CNPT se necesitan hacer reaccionar con 1,6 gramos de nitrógeno para obtener amoníaco? El proceso se representa según la siguiente ecuación: $3 H_2(g) + N_2(g) \rightarrow 2 NH_3(g)$
- 9.- Se hacen reaccionar 6 gramos de Zn con 30 gramos de ácido nítrico de acuerdo a la siguiente reacción: $Zn + 4 HNO_3 \rightarrow Zn(NO_3)_2 + 2 NO_2 + 2 H_2O$ (considere un rendimiento del 95 %)
- a) ¿Cuál de los reactivos está en exceso y cuál en defecto? ¿Cuál es el reactivo limitante?
- b) ¿Cuántos moles de reactivo en exceso no reaccionan?
- c) ¿Cuántos gramos de nitrato de Zn se obtienen?
- d) ¿Cuántos moles de agua se obtienen?
- 10.- Se poseen 120 g de hidróxido de sodio y 4 moles de ácido fosfórico. Calcular:
- a) ¿Cuál es el reactivo limitante?

b) Si el rendimiento de la reacción es del 90 %, ¿Cuántos gramos de cada una de las especies permanecen una vez finalizada la reacción?

La reacción es: $H_3PO_4 + 3 NaOH \rightarrow Na_3PO_4 + 3 H_2O$

11.- Se hacen reaccionar 40 g de cobre con 1,5 moles de ácido sulfúrico, según:

$$Cu(s) + 2 H_2SO_4 \rightarrow CuSO_4 + SO_2(g) + 2H_2O$$

Si el rendimiento de la reacción es del 90%, calcular los gramos de agua y litros de dióxido de azufre que se obtienen a una temperatura de 27°C y 1.5 atm de presión.

12.- La reacción entre el óxido nítrico (NO) y oxígeno para formar dióxido de nitrógeno (NO₂) es un paso determinante para la formación del smog fotoquímico.

$$2 \text{ NO } (g) + O_2(g) \rightarrow 2 \text{ NO}_2(g)$$

- a) ¿Cuántos moles de NO₂ se formarán por la reacción completa de 0.254 mol de O₂?
- b) ¿Cuántos gramos de NO₂ se formarán por la reacción completa de 1.44 g de NO?
- c) Si el rendimiento de la reacción es del 75 %, ¿Cuántos gramos de cada una de las especies se formarán si se hacen reaccionar 50 g de NO con 2 moles de O₂? Calcular los litros de dióxido de nitrógeno que se obtienen a una temperatura de 30°C y 3 atm de presión.
- **13.-** La reacción entre el aluminio y óxido de hierro (III) puede producir temperaturas cercanas a los 3000°C, lo que se utiliza para soldar metales:

$$2 \text{ Al} + \text{Fe}_2\text{O}_3 \rightarrow \text{Al}_2\text{O}_3 + 2 \text{ Fe}$$

En un proceso se hicieron reaccionar 124 g de Al con 601 g de Fe₂O₃.

- a) Calcúlese la masa (en gramos) de Al₂O₃ que se formará.
- b) ¿Cuántos gramos del reactivo en exceso quedó sin reaccionar al finalizar la reacción?
- **14.-** El H₃PO₄ reacciona con Mg(OH)₂ produciendo Mg(H₂PO₄)₂ de acuerdo a la siguiente reacción: $2 \text{ H}_3\text{PO}_4 + \text{Mg}(\text{OH})_2 \rightarrow \text{Mg}(\text{H}_2\text{PO}_4)_2 + 2 \text{ H}_2\text{O}$
- a) ¿Cuántos gramos de sal se obtendrán por reacción entre 1,5 moles del ácido con 11 gramos del hidróxido?
- b) ¿Cuántos gramos de cada una de las especies permanecen una vez finalizada la reacción?
- c) ¿Cuántos gramos del reactivo en defecto hay que agregar para que reaccione completamente el reactivo que originalmente estaba en exceso?
- **15.-** Dada la siguiente reacción: Fe + HCl \rightarrow FeCl₂ + H₂ (g)
- a) Balancearla.
- b) Calcule los gramos de Fe consumidos si se obtuvieron 10 litros de H₂ en CNTP.
- c) ¿Cuántos moles de HCl reaccionan con 7 gramos de Fe?
- d) Calcule los gramos de HCl que se requieren para obtener 0.25 moles de sal.
- e) Si a 6 gramos de Fe se le añaden 0.4 moles de HCl:
 - i) ¿Cuántos gramos de sal se forman?
- ii) ¿Cuántos gramos del reactivo en defecto deben añadirse para que reaccione totalmente el reactivo que inicialmente se hallaba en exceso?
- iii) ¿Cuántos litros de H₂ se obtienen a una temperatura de 23°C y 5 atm de presión? Considere un rendimiento del 80 %.