

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA

Departamento Acadêmico de Linguagem, Tecnologia, Educação e Ciência – DALTEC Cursos Técnicos Integrados ao Ensino Médio Disciplina de Química

Aluno:	Turma:

SUMÁRIO

INTRODUÇÃO	5
PRÁTICAS 1ª FASE	
NOÇÕES ELEMENTARES DE SEGURANÇA EM LABORATÓRIO	9
RECONHECIMENTO DOS PRINCIPAIS EQUIPAMENTOS E VIDRARIAS DE LABORATÓ	PRIO12
EQUIPAMENTOS BÁSICOS DE LABORATÓRIO: MEDIDAS DE MASSA E VOLUME	17
FENÔMENOS FÍSICOS E FENÔMENOS QUÍMICOS E DENSIDADE	21
MISTURAS E SEPARAÇÃO DE MISTURAS	25
TESTE DE CHAMA (DEMONSTRATIVA)	29
PROPRIEDADES DOS COMPOSTOS IÔNICOS E MOLECULARES	33
SUBSTÂNCIAS POLARES E APOLARES	37
INDICADORES ÁCIDO-BASE	41
EVIDÊNCIAS DE REAÇÕES QUÍMICAS	47
PRÁTICAS 2ª FASE	51
PROPRIEDADES DOS GASES	53
CONSERVAÇÃO DA MASSA	57
COEFICIENTE DE SOLUBILIDADE	61
SOLUÇÕES E MISTURAS DE SOLUÇÕES COM REAÇÃO QUÍMICA: TITULAÇÃO	67
PROPRIEDADES COLIGATIVAS	
PROCESSOS EXOTÉRMICOS E ENDOTÉRMICOS	75

INTRODUÇÃO

Nas aulas de Química Experimental, o aluno tem a oportunidade de conhecer as diversas técnicas e instrumentação utilizados por um químico em seu dia-a-dia. Um experimento químico envolve a utilização de uma variedade de equipamentos de laboratório bastante simples, porém, com finalidades específicas. O emprego de um dado material ou equipamento depende de objetivos específicos e das condições em que serão realizados os experimentos.

Esta disciplina tem por objetivo ensinar conceitos químicos, terminologia e métodos laboratoriais, bem como proporcionar o conhecimento de materiais e equipamentos básicos de um laboratório e suas aplicações.

As experiências foram selecionadas de maneira a complementar o conteúdo da Química Teórica. As aulas de laboratório serão baseadas neste material, que contém as instruções básicas sobre cada experiência a ser executada. No entanto, para você estudante acompanhar as aulas com desempenho, estude a teoria, leia o roteiro antes da experiência e, após a prática, responda as questões. Para uma boa acolhida, o aluno deverá ter noções iniciais de como se comportar no ambiente do laboratório, sendo uma das exigências a utilização de vestimenta adequada na execução das atividades práticas. Fica também acertado que o aluno deverá apresentar um relatório, após cada prática, em data agendada pelo professor. Tudo isso fará parte da composição da nota, com pesos que serão estabelecidos.

Prezado aluno, seja bem vindo ao Laboratório de Química Geral. Aqui começa sua vida acadêmica de contato direto com esta ciência maravilhosa que tanto tem servido à humanidade.

Bons estudos!

	CAMPUS FLORIANÓPOLIS - Tecnologia Educação e Ciência		Acadêmico	de	Linguagem
	Professor:	Disciplin	a: Química		
	Aluno:	Turma: _	Data	:	//
	INSTITUTO FEDERAL SANTA CATARINA				

NOÇÕES ELEMENTARES DE SEGURANÇA EM LABORATÓRIO

1. Objetivo

✓ Conhecer as normas de segurança em laboratório.

2. Noções de segurança

A Química é uma Ciência Experimental, desta forma, são necessários conhecimentos práticos para compreender suas leis e teorias. As experiências permitem uma melhor compreensão do que está sendo estudado na teoria.

A ocorrência de acidentes em laboratório não é tão rara como possa parecer; sendo assim, com a finalidade de diminuir a frequência e a gravidade desses acidentes, torna-se imprescindível que durante os trabalhos realizados em laboratório se observe uma série de normas de segurança:

- **2.1-**Siga as instruções específicas do professor. Ao efetuar as experiências, siga rigorosamente seus roteiros, lendo-os com bastante atenção, identificando o material que será utilizado.
- 2.2- Acidentes devem ser comunicados imediatamente ao professor.
- 2.3- Localize os chuveiros de emergência.
- **2.4-** As tubulações de laboratório possuem cor específica, segundo normas de segurança. No caso do nosso laboratório são encontradas as seguintes cores: verde = água; cinza = gás; azul = vácuo.
- **2.5** Coloque todo o material escolar (mochilas, pastas, cadernos, etc.) no local próprio. Não utilize a bancada como mesa.
- 2.6- Não coma dentro do laboratório.
- 2.7- Uso de guarda-pó é obrigatório.
- **2.8** Durante as aulas práticas é obrigatório o uso de calça comprida e sapato fechado. No caso de cabelos compridos, estes deverão estar presos.
- **2.9** Durante a permanência no laboratório, evite passar os dedos na boca, nariz, olhos e ouvidos. Seja cuidadoso quando manusear substâncias corrosivas como ácidos e bases. Lave sempre as mãos após manusear reagente.
- 2.10- Não trabalhe com material imperfeito, principalmente o vidro que contenha rachaduras, pontas ou arestas cortantes.
- **2.11** Leia com atenção o rótulo de qualquer frasco de reagente antes de usá-lo.
- **2.12-** Segure o frasco de reagente com o rótulo voltado para a palma de sua mão, evitando desta forma, danos ao rótulo.
- **2.13** Sobras de reagentes não devem ser devolvidas ao frasco original, evitando assim possíveis contaminações.
- **2.14-** Quando for testar um produto químico pelo odor, não coloque o frasco sob o nariz. Desloque com a mão, para sua direção, os vapores que se desprendem do frasco.
- 2.15- Não aspire gases ou vapores pois podem ser tóxicos.
- **2.16** Todas as experiências que envolvam produtos corrosivos ou vapores tóxicos devem ser realizadas na capela (dispositivo provido de exaustão).
- **2.17** Ao introduzir tubos de vidro em rolhas, umedeça-os convenientemente e enrole a peça numa toalha para proteger as mãos.

- **2.18-** Quando for utilizar o gás, abra a torneira somente após acender o palito de fósforo (nunca um isqueiro!) e, ao terminar seu uso, feche com cuidado a torneira, evitando vazamentos.
- 2.19- Não aqueça reagentes em sistemas fechados.
- 2.20- Ao aquecer tubos de ensaio não volte a extremidade aberta para si ou para uma pessoa próxima.
- **2.21** Não deixe vidro quente onde possam pegá-lo inadvertidamente (o vidro quente parece com o vidro frio!). Coloque-o sempre sobre uma tela de amianto, o que alertará aos demais sobre o perigo de queimaduras.
- 2.22- Não deixe produtos inflamáveis perto do fogo.
- 2.23- Se qualquer produto químico for derramado sobre a bancada, lave imediatamente o local.
- **2.24-** Evite debruçar-se sobre a bancada. Algum reagente pode ter caído sobre a mesma, sem que fosse percebido, o que pode ocasionar acidentes. Conserve, portanto, sempre limpa a bancada e a aparelhagem que utilizar.
- 2.25- Não deixe frascos de reagentes destampados. Tenha o cuidado de não trocar as tampas dos frascos.
- **2.26** Os reagentes de uso coletivo deverão ser mantidos em seus devidos lugares.
- 2.27- Durante os trabalhos em grupo apenas um aluno deverá se deslocar para pegar materiais e reagentes.
- **2.28-** Sempre que trabalhar **com água e ácidos concentrados**, use sempre a capela, adicionando, **lentamente, o ácido sobre a água e NUNCA o contrário** (poderá haver projeção, devido à energia liberada no processo).
- 2.29- Não jogue nenhum material sólido e líquido nas pias e nos ralos. Use o local indicado para descarte.
- **2.30** Ao se retirar do laboratório verifique se não há torneiras (água ou gás) abertas. Limpe todo o material utilizado, inclusive a bancada.

OBS:

- 1. Os materiais e reagentes de laboratório são de alto custo, portanto, cuide bem do seu material e utilize somente quantidades necessárias dos reagentes, evitando desperdícios.
- 2. Qualquer material que seja quebrado por negligência do aluno deverá ser reposto pelo mesmo.
- 3. Em caso de acidentes envolvendo ácidos ou bases, lave bem o local abundantemente com água o maior tempo possível. Não adicione nenhuma substância no local afetado.

3. Simbologia adotada para representar os riscos envolvidos na manipulação de insumos químicos

3.1 Diamante de Hommel

3.2 Pictogramas de risco

®	③	
INFLAMAVEL	OXIDANTE	EXPLOSIVO
TOXICIDADE AGUDA	CORROSIVO	GASES SOB PRESSÃO
RISCO A SAUDE	RISCO AO MEIO AMBIENTE	IRRITANTE

RECONHECIMENTO DOS PRINCIPAIS EQUIPAMENTOS E VIDRARIAS DE LABORATÓRIO

As atividades de laboratório exigem da parte do aluno não só um conhecimento das peças e aparelhos utilizados, como também o emprego correto de cada um dele. Portanto, antes de mais nada, é necessário que descrevem bem cada uma das peças, memorizem a sua forma e conheçam a utilidade de cada uma.

Objetivo: Conhecer os principais equipamentos e vidrarias de laboratório.

	CAMPUS FLORIANÓPOLIS - Tecnologia Educação e Ciência		Acadêmico	de	Linguager	n
	Professor:	Disciplin	a: Química			
	Aluno:	Turma: _	Data:	/	//	
	INSTITUTO FEDERAL					

-PRÁTICA 1-

EQUIPAMENTOS BÁSICOS DE LABORATÓRIO: MEDIDAS DE MASSA E VOLUME

1. Objetivo

Identificar os principais equipamentos e recipientes volumétricos, além de manipulálos corretamente na determinação de volumes, comparando exatidão e precisão.

2. Materiais e reagentes

Materiais

- 1 pipeta volumétrica de 25 mL
- 1 pipeta graduada de 25 mL
- 1 proveta de 25 mL
- 5 béqueres de 50 mL
- 1 balão volumétrico de 25 mL
- 1 pera de borracha
- 1 frasco lavador (pisseta)
- 1 pipeta Pasteur
- balança analítica com precisão de 0,0001 g

Reagentes - Água

3. Procedimento

- Numerar os béqueres de 1 a 5 e pesar (béqueres secos de 50 mL).
- Anotar a massa no Quadro 1.
- Medir 30 mL de água destilada no bequer 1, pesar e anotar no Quadro 1. Medir 25 mL com as seguintes vidrarias:
 - proveta, transferir esse volume para o béquer nº 2, pesar e anotar no Quadro 1.
 - pipeta graduada, transferir esse volume para o béquer nº 3, pesar e anotar no Quadro 1.
 - pipeta volumétrica, transferir esse volume para o béquer nº 4, pesar e anotar no Quadro 1.
 - balão volumétrico, transferir esse volume para o béquer nº 5, pesar e anotar no Quadro 1.

Obs. Usar a curvatura inferior do menisco para fazer a leitura do volume.

Fazendo a leitura corretamente

Quadro 1: Medidas de massas e volumes para diferentes vidrarias

Béquer	Massa (g) do béquer	Massa béquer + água p/ cada vidraria	Massa de água (subtração)	Volume água calculado*	Vidraria utilizada na medição do volume
01					Béquer
02					Proveta
03					Pipeta graduada
04					Pipeta volumétrica
05					Balão volumétrico

Cálculo de erro percentual:

$$Erro\ percentual = \frac{\mid (volume\ exato - volume\ calculado)\mid}{volume\ exato}\ x\ 100$$

	IFSC - Florianópo	olis	Nota
	Disciplina: Químic	ca	
	Professor:		
	Turma:	Data de entrega:	
INSTITUTO FEDERAL SANTA CATARINA	Aluno(s):		

Título da prática:

QUESTÕES

1) Calcule o erro percentual, na medida do volume, de cada vidraria utilizada (apresente os cálculos).

Vidraria utilizada na medição do volume	Erro percentual (%)
Béquer	
Proveta	
Pipeta graduada	
Pipeta volumétrica	
Balão volumétrico	

2) Qual a diferença entre pipeta graduada e pipeta volumétrica?

- 3) Um laboratorista solicita ao seu assistente que meça 5 mL de água deionizada com a melhor precisão possível e transfira-a para um balão volumétrico de 50 mL. Assinale a alternativa que mostra o instrumento a ser utilizado pelo assistente para fazer a tarefa solicitada.
- (A) Uma proveta com capacidade de 5 mL.
- (B) Uma pipeta volumétrica de 5 mL.
- (C) Uma pipeta graduada de 25 mL.

(D) Uma pipeta graduada de 10 mL.

- (E) Um béquer de 5 mL.
- 4) Um químico deseja preparar uma solução aquosa de cloreto de sódio (sal de cozinha), com volume total de 50 mL. Qual a vidraria mais indicada: um béquer ou um balão volumétrico?
- 5) Dada as vidrarias abaixo, indique a que não está esquematizada.

- a) Béquer
- b) Pipeta
- c) Erlenmeyer
- d) Condensador
- e) Proveta
- 6) Operações que liberam vapores tóxicos devem ser realizadas preferencialmente:
- a) Ao ar livre
- b) No tubo de ensaio
- c) Na capela d) Na bureta
- e) Na placa de Petri

7) Nos laboratórios de ensino e pesquisa na área de química e comum o uso de diversas vidrarias como as apresentadas nas imagens abaixo. Numere corretamente o instrumento com a sua utilização em laboratório, associando as colunas.

()	Equipamento	utilizado na	condensação de	vapores em	destilações
---	---	-------------	--------------	----------------	------------	-------------

- () Equipamento calibrado, utilizado no preparo e na diluição de soluções com volumes precisos.
- () Equipamento calibrado, usado para medir e escoar volumes variáveis de líquidos.
- () Equipamento utilizado na analise titulométrica, no aquecimento de líquidos e na dissolução de sólidos.
- () Equipamento calibrado, utilizado para o escoamento de volumes precisos de líquidos na analise titulométrica.
- () Equipamento usado em filtrações sob sucção ou pressão reduzida, acoplado a uma trompa d'agua ou bomba de vácuo.

Assinale a alternativa que contem a sequencia **CORRETA** de associação, de cima para baixo.

a) 3, 1, 2, 4, 5, 6

b) 6, 5, 2, 1, 4, 3

c) 6, 4, 5, 1, 2, 3

d) 3, 1, 5, 4, 2, 6

e) 6, 2, 1, 4, 5, 3

- 8) Em um acidente envolvendo ácidos ou outro qualquer material corrosivo:
- a) Devemos molhar o local com água abundante e avisar ao professor.
- b) Devemos correr imediatamente do local e avisar ao professor.
- c) Devemos enxugar o mais rápido possível com papel para evitar queimar os colegas.
- d) Devemos ficar parados e avisar ao professor para que ele efetue os primeiros socorros.
- e) Devemos molhar o local com água abundante e correr imediatamente do local.
- 9) É extremamente proibido dentro de um laboratório, **EXCETO**:
- a) Cheirar as substâncias para saber o que está usando.
- b) Deixar os cabelos, quando longos, amarrados como um rabo de cavalo.
- c) Trabalhar com ácidos e bases concentradas sem luvas de procedimento.
- d) Mascar chicletes, balas e lanchar.
- e) Ficar misturando produtos desconhecidos para ver se descobre algo novo.
- 10) A extração de substâncias químicas como as que apresentam atividade farmacológica, obtidas a partir de qualquer material de origem natural, seja ele vegetal ou animal envolve diversas operações de laboratório. Nesse sentido, numere a 2ª coluna de acordo com a 1ª, relacionando as operações de laboratório com os respectivos equipamentos utilizados.

1. secagem () funil de Büchner
2. filtração a vácuo () proveta
3. destilação () estufa
4. medidas de volume de liquidos () almofariz e pistilo
5. trituração () condensador

A sequência numérica correta é:

a) 3, 4, 1, 5 e 2

b) 2, 4, 1, 5 e 3

c) 1, 5, 3, 2 e 4

d) 1, 5, 3, 4 e 2

e) 2, 4, 3, 5 e 1

CAMPUS FLORI Tecnologia Educaç	ANÓPOLIS - Departamento ão e Ciência	Acadêmico	de Linguagem
Professor:	Disciplina	: Química	
Aluno:	Turma:	Data:_	//
INSTITUTO FEDERAL SANTA CATARINA	-PRÁTICA 2-		

FENÔMENOS FÍSICOS E FENÔMENOS QUÍMICOS E DENSIDADE

PARTE I: FENÔMENOS FÍSICOS E FENÔMENOS QUÍMICOS

4	$^{\circ}$		
	()h	ıΔtı	WO.
1.	Ob:	I C U	WU.

✓ Identificar as diferenças entre os diferentes fenômenos físicos e químicos.

2. Materiais e Reagentes

Materiais

- bico de Bunsen
- tela de amianto e tripé
- pinça de madeira
- pinça de metal
- 2 cápsulas de porcelana
- vidro de relógio
- 3 tubos de ensaios e suporte
- 3 pipetas
- 1 pipetador

Reagentes

- 2 pedaços pequenos de magnésio
- estanho em pó
- solução de nitrato de prata (0,01 mol/L)
- iodo sólido
- solução de cloreto de sódio
- água destilada
- solução diluída de H₂SO₄ (0,5 mol/L)

3. Procedimento	(Demonstrativa)
-----------------	-----------------

3. Procedimento (Demonstrativa)
3.1. Segurar um pequeno pedaço de magnésio com a pinça de metal. Introduzir a ponta do metal na chama do bico de Bunsen. Observar com cuidado (a luz observada é muito viva e pode prejudicar a vista). Anotar o que ocorreu e classificar o fenômeno
3.2. Adicionar alguns cristais de iodo em uma cápsula de porcelana. Tampar com vidro de relógio e colocar algumas gotas de água sobre o vidro. Aquecer o sistema sobre uma tela de amianto durante alguns segundos. Esperar esfriar. Usar uma pinça de madeira, segurar o vidro de relógio, observar os cristais de iodo formado. Anotar o que ocorreu e classificar o fenômeno
3.3. Adicionar, a um tubo de ensaio, cerca de 2 mL de solução de cloreto de sódio. Adicionar a outro tubo, 2 mL de solução de nitrato de prata. Em seguida, verter o conteúdo de um tubo no outro. Anotar o que ocorreu e classificar o fenômenoAquecer o conteúdo do tubo de ensaio até entrar em ebulição. Anotar o que ocorreu e classificar o fenômeno
3.4. Aquecer cuidadosamente um pedaço de estanho em uma cápsula de porcelana. Deixar esfriar. Anotar o que ocorreu e classificar o fenômeno
3.5. Colocar 2 mL de solução de H ₂ SO ₄ diluído em um tubo de ensaio. Adicionar um pedaço pequeno de magnésio e observar. Anotar o que ocorreu e classificar o fenômeno:

PARTE II: DENSIDADE

1. Objetivo

✓ Correlacionar e resolver operações matemáticas associadas às grandezas físicas aplicadas a contextos químicos.

2. Materiais e Reagentes

- 4 amostras de metal: chumbo, alumínio, cobre (lâminas estreitas) e estanho
- 1 proveta graduada de 10 mL
- balança
- água

3. Procedimento

- Determinar a massa das amostras e anotar na tabela.
- Colocar água em uma proveta, até um determinado volume. Anotar na tabela o volume inicial.
- Mergulhar a amostra de metal na proveta contendo água e verificar o novo volume de água.
- Anotar na tabela o volume final.

Obs: A diferença entre o volume final e volume inicial é o volume deste metal (amostra).

Amostra	Massa (g)	Volume Inicial (mL)	Volume final (mL)	Volume da amostra (mL)	Densidade experimental (g/mL)	Densidade (g/mL) Valor teórico	Erro
Alumínio						2,70	
Chumbo						11,30	
Cobre						8,96	
Estanho						7,31	

Obs.: Calcule a densidade e o erro experimental utilizando, respectivamente, as fórmulas abaixo.

$$d = \underline{m}$$

	IFSC - Florianópolis	3	Nota
	Professor:		
INSTITUTO FEDERAL	Turma:	Data de entrega:	
SANTA CATARINA	Aluno(s):		

Título da práti	ca:
-----------------	-----

QUESTÕES

- 1) Equacione a reação do experimento 3.1, que representa a combustão do magnésio.
- 2) Represente o fenômeno que ocorreu no experimento 3.2 com sua fórmula e estado físico.
- 3) Represente a equação da reação que ocorreu no experimento 3.3. Qual o nome do precipitado formado?
- 4) Represente a equação da reação que ocorreu no experimento 3.5. Qual o nome do gás liberado na reação?
- 5) Na tabela abaixo temos as densidades de alguns materiais sólidos. Se eles forem adicionados à água líquida e pura, à temperatura ambiente, qual/ais dele/s flutuará? (Dado: d_{agua} à 25 °C = 1,0 g/cm³).

Pau-Brasil	0.4 g/cm^3
Alumínio	$2,70 \text{ g/cm}^3$
Diamante	$3,5 \text{ g/cm}^3$
Chumbo	11,3 g/cm ³
Carvão	0.5 g/cm^3
Mercúrio	13,6 g/cm ³

6) Três frascos de vidro transparentes, fechados, de formas e dimensões iguais, contêm cada um a mesma massa de líquidos diferentes. Um contém água, o outro, clorofórmio e o terceiro, etanol. Os três líquidos são incolores e não preenchem totalmente os frascos, os quais não têm nenhuma identificação. Sem abrir os frascos, como você faria para identificar as substâncias?

Dadas as densidade de cada um dos líquidos, à temperatura ambiente é:

$$d_{(\text{água})} = 1.0 \text{ g/cm}^3$$
, $d_{(\text{clorofórmio})} = 1.4 \text{ g/cm}^3$, $d_{(\text{etanol})} = 0.8 \text{ g/cm}^3$

- 7) Um vidro contém 200 cm³ de mercúrio de densidade 13,6 g/cm³. Qual a massa, em kg, de mercúrio contido no vidro?
- 8) A elevação da temperatura de um sistema produz, geralmente, alterações que podem ser interpretadas como sendo devidas a processos físicos ou químicos. Medicamentos, em especial na forma de soluções, devem ser mantidos em recipientes fechados e protegidos do calor para que se evite:
 - I. Evaporação de um ou mais de seus componentes;
 - II. A decomposição e consequente diminuição da quantidade de composto que constitui o princípio ativo;
 - III. A formação de compostos indesejáveis ou potencialmente prejudiciais à saúde.

Cada um desses processos- I, II e III - corresponde a um tipo de transformação classificada, respectivamente, como:

- a) física, química e química
- b) física, física e química
- c) química, química e química
- d) química, física e química
- e) física, química e física

9) Levando em consideração os dados obtidos no experimento de densidade dos metais, determine a densidade dos metais da Tabela abaixo (demonstrar os cálculos).

Amostra	Massa (g)	V _{Inicial} (mL)	$V_{ ext{final}} \ (ext{mL})$	V _{amostra} (mL)	$rac{d_{experimental}}{(g/mL)}$	d _{teórica} (g/mL)
Alumínio						2,70
Chumbo						11,30

10) Após a determinação experimental da densidade de cada metal, determine o erro da densidade em relação ao valor teórico para os metais do exercício 9.

	CAMPUS FLORIANÓPOLIS -	Departamento	Acadêmico	de	Linguagem
	Tecnologia Educação e Ciência				
	Professor:	Disciplin	a: Química		
	Aluno:	Turma: _	Data:	:/	'/_
7	INSTITUTO FEDERAL				

-PRÁTICA 3-

MISTURAS E SEPARAÇÃO DE MISTURAS

1. Objetivos

- ✓ Realizar procedimentos experimentais baseados nas propriedades dos materiais.
- ✓ Reconhecer métodos de separação de substâncias.

2. Materiais e Reagentes:

Materiais

- 4 béqueres de 50 mL
- 3 espátulas
- 3 béqueres de 100 mL
- 1 funil de vidro
- Papel de filtro
- 1 Suporte universal
- 1 Funil de decantação
- 3 Bastões de vidro
- 1 Argola

Reagentes

- Água destilada
- Gelo (com o professor)
- Álcool etílico
- Óleo
- Enxofre
- sal

3. Procedimento

3.1. Misturas

- Misturar, com um bastão de vidro, 20 mL de água com as substâncias discriminadas no quadro abaixo, usando um béquer de 50 mL.
- Observar e assinalar se a mistura é homogênea ou heterogênea.

Sistema	Nº de fases
20 mL água + 1 cubo de gelo	
20 mL água + 1 espátula de sal	
20 mL água + 10 mL de álcool	
20 mL agua + 10 mL de óleo	

3.2. Separação de misturas heterogêneas

a) Filtração simples

- Misturar, em um béquer de 100 mL, 20 mL de água destilada e uma espátula de enxofre.
- Agitar, com um bastão de vidro, e observar o aspecto da mistura.
- Colocar o papel de filtro no funil de vidro, conforme mostra a figura ao lado.
 - Umedecer o papel com água destilada.
 - Filtrar o sistema.

b) Decantação (demonstrativa no laboratório)

- Colocar, no funil de separação/decantação, como mostra a figura ao lado, 10 mL de água e 10 mL de óleo.
- Tampar o funil e misturar levemente. Observar o seu aspecto.
- Tirar a tampa e esperar até que o óleo se separe da água.
- Abrir cuidadosamente a torneira, deixando escoar, no béquer, o líquido da fase inferior.
- Fechar a torneira quando a superfície de separação se aproximar da mesma. Observar o resultado.

3.3. Separação de misturas homogêneas

a) Destilação Simples (demonstrativa no laboratório)

Materiais

- 1 erlenmeyer
- 1 manta elétrica
- 2 suportes universais
- 2 garras
- Sistema de destilação (balão de fundo redondo, termômetro, condensador)

Procedimento

- Pegar uma pequena quantidade de sulfato de cobre e dissolver em 300 mL de água destilada.
- Transferir a mistura para um balão de fundo redondo.
- Montar o equipamento para a destilação, conforme a figura ao lado.
- Aquecer e ligar a água para o processo de refrigeração do condensador e observar todo o processo (ebulição, condensação e separação dos componentes da mistura).

Reagentes

- -água
- -Sulfato de cobre

	IFSC - Florianópolis		Nota
	Disciplina: Química		
	Professor:		
INSTITUTO FEDERAL	Turma:	Data de entrega:	
SANTA CATARINA	Aluno(s):		

Aluno(s):
Título da prática:
QUESTÕES
1) O sistema formado pela água destilada e um cubo de gelo feito com água destilada apresentafases ecomponente/s.
2) O sistema formado pela mistura de 20 mL de água destilada com uma espátula pequena de cloreto de sódio (NaCl) apresentafases ecomponentes/s.
3) O sistema formado com 20 mL de água destilada e 10 mL de óleo apresentafases ecomponente/s.
4) Água destilada e enxofre em pó formam um sistema, bifásico comcomponente/s dos quais um é uma substância simples porque apresenta e o outro componente é uma substânciaporque apresenta mais de um elemento químico.
5) Na separação do sulfato de cobre da água, esta é destilada e coletada porque apresenta ponto de ebuliçãodo que do sulfato de cobre que fica no balão de destilação.
6) Na mistura de 20 mL de água destilada com 10 mL de álcool, este não pode ser separado totalmente da água por destilaçãoporque estes componentes formam uma mistura
7) O óleo e a água formam um sistemacuja separação pode ser feita por
8) Uma solução aquosa de sulfato de cobre II é uma mistura Este sal pode ser separado da água por
9) O produto da reação do nitrato de prata com cloreto de sódio é um sistema
10) Há misturas onde a filtração é muito lenta porque as partículas sólidas fecham os poros do papel poroso (papel filtro). Neste caso para acelerar a separação utiliza-se um método conhecido como

filtração

		CAMPUS FLORIANÓPOLIS - Tecnologia Educação e Ciência	Departamento	Acadêmico	de	Linguagem
	_	Professor:	Disciplin	a: Química		
		Aluno:	 Turma: _	Data:	/	/
		INSTITUTO FEDERAL SANTA CATARINA	,			

PRÁTICA 4

TESTE DE CHAMA (Demonstrativa no auditório)

IDENTIFICAÇÃO DAS REGIÕES DA CHAMA

Zona neutra: região próxima da boca do tubo; nela não ocorre combustão do gás. É fria. Região da chama menos aquecida, de cor amarelo-avermelhada, que possui uma maior área.

Zona redutora: fica acima da zona neutra e forma um pequeno "cone"; nela se inicia a combustão do gás. É pouco quente. Começa a apresentar a coloração roxa tendendo para a azul. Esta indica a aproximação para uma chama mais aquecida.

Zona oxidante: compreende toda a região acima e ao redor da zona redutora; nela a combustão do gás é completa. É muito quente. É a chama com maior energia, ou seja, mais quente. Observe que ela é a chama que possui menor área, por isso mantêm uma energia maior.

1. Objetivo

✓ Verificar a presença de determinados elementos químicos em substâncias, utilizando o teste da chama.

2. Materiais e Reagentes

Materiais

- 3 arames de níquel-cromo
- haste
- bico de Bunsen
- pinça de metal
- 01 béquer de 100 mL

Reagentes

- sulfato de cobre
- cloreto de lítio
- cloreto de sódio
- magnésio
- ácido clorídrico concentrado

3. Procedimento

- Aquecer na chama de um bico de Bunsen o fio de níquel-cromo adaptado à haste.
- Mergulhar o fio no reagente sólido, sulfato de cobre, e introduzir na chama oxidante do bico de Bunsen. Observar a cor da chama e anotar na tabela.
- Repetir o experimento com os sólidos: cloreto de lítio e cloreto de sódio. Em cada caso, utilize sempre o fio de níquel-cromo, lavando-o com solução concentrada de ácido clorídrico.
- Segurar um pedaço de magnésio com a pinça de metal. Introduzir a ponta do magnésio na chama do bico de Bunsen. Observar a cor da chama e anotar na tabela.

Substância	Cor da chama
Sulfato de cobre	
Cloreto de sódio	
Nitrato de estrôncio	Vermelho sangue
Nitrato de bário	verde
Carbonato de cálcio	Vermelho tijolo
Cloreto de potássio	violeta
Cloreto de lítio	
Magnésio	

	IFSC - Florianópolis		Nota
	Disciplina: Química		
	Professor:		
INSTITUTO FEDERAL SANTA CATARINA	Turma:	Data de entrega:	
	Aluno(s):		

NSTITUTO FEDERAL	Turma:	Data de entrega:	
SANTA CATARINA	Aluno(s):		
Título da prát	ica:		
		QUESTÕES	
Complete as q	uestões de 1 a 5.		
determinado d	elemento químico	o fato de que quando certa quantidade deé o, algunsdade valência e energia mais elevado, produzindo o que chamamos de esta	esta
, ,	dessesormente em forma o	excitados retorna ao estado fundamental, elede	a energia
		a radiação em umde onda caract ária para excitar um é única para cada eleme	
colocar na cha	ama cloreto de só sulfato de cobre	ama é característica dopresente na substância a odio (sal de cozinha), a luz emitida ébem i a luz emitida ée o cloreto de	intenso; quando
+	e ocorre na queima oelo magnésio é de		
6) A luz amare elétrons:	ela emitida por um	na lâmpada de sódio é a energia liberada pelos átomos do	o metal, quando

- a) escapam dos átomos para o meio ambiente;
- b) colidem com os núcleos atômicos;
- c) retornam a níveis de menor energia;
- d) passam a ocupar níveis de energia mais externos;
- e) unem-se a prótons para formar nêutrons.

As questões 07 e 08 baseiam-se no esquema representando níveis energéticos eletrônicos de um determinado átomo, estando indicados os valores das energias de alguns deles.

- 7) Na transição do nível E₄ para o nível E₂:
- a) haverá emissão de energia;
- b) haverá absorção de energia;
- c) não haverá variação de energia;
- d) haverá absorção de luz de um certo comprimento de onda;
- e) é impossível ocorrer tal transição.
- 8) A energia posta em jogo na transição $E_1 \rightarrow E_3$ equivale a (em kcal/mol):
- a) 170 b) 130 c) 300 d) 430 e) nenhum valor citado
- 9) Os fogos de artificio coloridos são fabricados adicionando-se à pólvora elementos químicos metálicos como o sódio (cor amarela), estrôncio (vermelho-escuro), potássio (violeta) etc. Quando a pólvora queima, elétrons dos metais presentes sofrem excitação eletrônica e, posteriormente, liberação de energia sob a forma de luz, cuja cor é característica de cada metal. O fenômeno descrito:
- a) É característico dos elementos dos grupos 6A e 7A da tabela periódica.
- b) Ocorre independentemente da quantidade de energia fornecida.
- c) Está em concordância com a transição eletrônica conforme o modelo de Bohr.
- d) Mostra que a transição de elétrons de um nível mais interno para um mais externo é um processo que envolve emissão de energia.
- e) Mostra que um elétron excitado volta ao seu estado fundamental, desde que absorva energia.
- 10) O quadro abaixo indica os resultados de testes de chama, realizados num laboratório, com quatro substâncias:

Substância	Cor da chama
НСℓ	Não se observa a cor
$CaC\ell_2$	Vermelho-tijolo (ou alaranjado)
SrCℓ ₂	Vermelho
$BaC\ell_2$	Verde-amarelado

a) Indique, em cada caso, o elemento responsável pela cor observada:

Vermelho-tijolo (ou alaranjado)	
Vermelho	
Verde-amarelado	

b) Utilizando um modelo atômico em que os elétrons estão em níveis quantizados de energia, explique como um átomo emite luz no teste de chama.

CAMPUS FLORIANÓPOLIS -		Acadêmico	de	Linguagem
Tecnologia Educação e Ciência Professor:		a: Química		
Aluno:	Turma: _		:/	'/
INSTITUTO FEDERAL SANTA CATARINA				

-PRÁTICA 5-<u>PROPRIEDADES DOS COMPOSTOS IÔN</u>ICOS E MOLECULARES

1. Objetivo

✓ Investigar as principais propriedades dos compostos iônicos e moleculares.

2. Materiais e Reagentes

Materiais

- bico de Bunsen e tripé com tela
- 2 cápsulas de porcelana
- 3 béqueres de 50 mL
- 2 pipetas de 5 mL
- 1 pinça (tenaz)
- fósforo
- circuito elétrico
- 3 espátulas
- pera

Reagentes

- NaOH, CaO, NaCl, HCl
- álcool etílico
- sacarose
- água deionizada
- ácido acético glacial

Parte I: Demonstrativa (no auditório)

3. Procedimento

- **3.1**. **Estado físico:** Observar os estados físicos dos compostos iônicos e moleculares dos diversos compostos na bancada do professor.
- 3.2. Ponto de fusão: Comparar os pontos de fusão dos diferentes compostos no quadro abaixo.

Substâncias	Ponto de Fusão
Cloreto de sódio (NaCl)	880 °C
Hidróxido de sódio (NaOH)	238 °C
Sacarose ($C_{12}H_{22}O_{11}$)	189,2 °C
Álcool (C ₂ H ₅ OH)	-114 °C
Ácido clorídrico (HCl)	-114,8 °C

3.3. Condutibilidade Elétrica no estado sólido e líquido

- a) Em uma cápsula de porcelana, colocar 2 pastilhas de hidróxido de sódio (NaOH). Verificar a condutibilidade elétrica. Aquecer até a fusão. Verificar a condutibilidade elétrica e anotar os dados.
- b) Em outra cápsula, colocar uma ponta de espátula de sacarose. Verificar a condutibilidade elétrica. Aquecer até a fusão. Verificar a condutibilidade elétrica e anotar os dados.
- c) Em um béquer, colocar uma ponta de espátula de cloreto de sódio (NaCl) e verificar a condutibilidade elétrica. Anotar.
- d) Em um béquer, colocar 2 mL de álcool e verificar a condutibilidade elétrica. Anotar.
- e) Em um béquer, coloque 2 mL de ácido acético glacial e verificar a condutibilidade elétrica. Anotar.

Parte II: Prática

3.4 Condutibilidade elétrica em solução aquosa

MateriaisReagentes- 7 béqueres de 50 mL- NaOH(s), NaCl(s)- 4 pipetas de 2 mL- álcool etílico- 3 espátulas- sacarose- 3 bastões de vidro- água deionizada- 1 proveta de 20 mL- ácido acético glacial- 1 pera- solução de HCl

Procedimento:

- circuito elétrico

- a) Em um béquer colocar 2 mL de água pura. Verificar a condutibilidade elétrica. Anotar.
- b) Em um béquer, colocar uma pastilha de hidróxido de sódio (NaOH) e acrescentar 20 mL de água. Agitar até a dissolução. Verificar a solubilidade e a condutibilidade elétrica da solução. Anotar.
- c) Em um béquer, colocar uma ponta de espátula de açúcar ($C_{12}H_{22}O_{11}$) e acrescentar 20 mL de água. Agitar até a dissolução. Verificar a solubilidade e a condutibilidade elétrica. Anotar.
- d) Em um béquer, colocar uma ponta de espátula de cloreto de sódio sólido (NaCl) e acrescentar 20 mL de água. Agitar até a dissolução. Verificar a solubilidade e a condutibilidade elétrica. Anotar.
- e) Em um béquer, colocar 2 mL de álcool etílico e acrescentar 20 mL de água. Verificar a solubilidade e a condutibilidade elétrica. Anotar.
- f) Em um béquer colocar 2 mL de solução de ácido clorídrico. Verificar a condutibilidade elétrica. Anotar.
- g) Em um béquer, colocar 2 mL de ácido acético glacial e acrescentar 20 mL de água. Verificar a solubilidade e a condutibilidade elétrica. Anotar. (Realizada pelo professor na parte demonstrativa)

	IFSC	- Florianópoli	Nota				
	Disciplina: Química						
	Professor:						
INSTITUTO FEDERAL	Turmo	a:					
SANTA CATARINA	Aluno	uno(s):					
Título da prática:							
1 -			Owen	4 ≈ og			
			Ques	toes			
1) De acordo com	os resu	ltados da práti	ca, complete o	quadro aba	ixo:		
			Solubilidade	Condutibilidade elétrica			Donner de fans
Substâncias		Iônico ou Molecular.	em água	Sólido	Líquido	Aquoso	Presença de íons em solução aquosa
Hidróxido de	sódio	Molecular.		Sondo	Liquido	riquoso	
	- Souro						
Sacarose							
Álcool							
Ácido acético							
Ácido clorídi	rico						
				_			
Em relaç	cão à obs	servação do it	em 3.1, respon	da as ques	stões 02 e 03	3	
2) Em qual estado	o físico p	odemos encor	ntrar os compos	tos iônicos	a 25 °C e 1	atm? Exem	plifique
3) Em quais estados físicos podemos encontrar os compostos moleculares, a 25°C e 1 atm?							
Exemplifique							
4) Complete as se	entencas	abaixo:					
-			. 17. :	1 ~		1	~ 1
a) O NaOH e o I estão, respectivan						ie em soluç	ão estas substâncias
b) A solução a apresenta	-		$(C_{12}H_{22}O_{11})$ nã	ĭo conduz	corrente	elétrica, p	ois a solução não
c) O ácido acético	e um c	omposto	e con	duz corrent	e elétrica e	n	
d) O cloreto de	sódio (1	NaCl) apresen	ıta ligação	e	conduz con	rente elétri	ica no estado ígneo
() denominados						mobilidad	e de íons positivos,

5) Assina	ale V para as afirmativas verdadeiras e F para as falsas.
() (iônico	O ácido acético (CH ₃ -COOH) conduz corrente elétrica em solução aquosa, porque é um composto
	o. Lágua destilada ou deionizada não possui íons suficientes para conduzir corrente elétrica.
()	O cloreto de sódio (NaCl) conduz corrente elétrica tanto em solução aquosa como puro no estado

ígneo (fundido).

() O NaCl conduz corrente elétrica em solução aquosa porque sofre dissociação iônica.

() O HCl puro conduz corrente elétrica porque sofre ionização.

6) Um material sólido tem as seguintes características: não apresenta brilho metálico; é solúvel em água; não se funde quando aquecido a 500 °C; não conduz corrente elétrica no estado sólido; conduz corrente elétrica em solução aquosa. Com base nos modelos de ligação química, pode-se concluir que, provavelmente, tratase de um sólido:

a) iônico. b) covalente. c) molecular. d) metálico. e) nenhuma das respostas anteriores

- 7) Tanto os ácidos quanto os compostos iônicos conduzem eletricidade em solução aquosa, porém, os compostos iônicos sofrem dissociação, já os ácidos (compostos moleculares) sofrem ionização, quando dissolvidos em água. Qual a diferença entre ionização e dissociação?
- 8) Com base na questão anterior, o que ocorre ao se dissolver ácido bromídrico (HBr) em água? E ao se dissolver cloreto de sódio (KCl) em água? Represente estes fenômenos com equações químicas.
- 9) Alguns compostos quando dissolvidos em água não liberam íons. Qual é o nome do processo que ocorre ao se dissolver açúcar (C₁₂H₂₂O₁₁) em água? Represente este fenômeno com equação química.

10) Considere a figura a seguir:

e as seguintes possibilidades para o líquido existente no interior do copo:

 $I - H_2 0$

II - H₂O + glicose

III — H₂O + sal de cozinha

Qual alternativa melhor descreve a condição da lâmpada?

- a) Acesa em II e apagada nas demais.
- b) Apagada em I e acesa nas demais.
- c) Apagada em I e II.
- d) Acesa em I, II e III.
- e) Acesa em I e apagada nas demais.

	UNIDADE FLORIANÓPOLIS - Tecnologia Educação e Ciência		Acadêmico	de	Linguagem
	Professor:	Disciplin	a: Química		
	Aluno:	Turma: _	Data:	:/	'/_
	INSTITUTO FEDERAL SANTA CATARINA				

-PRÁTICA 6-

SUBSTÂNCIAS POLARES E APOLARES

A gasolina é uma mistura de substâncias de fórmula C_nH_{2n+2} , sendo que n pode variar de 6 a 10. A lei brasileira estipula um nível máximo de 27% de etanol anidro adicionado à gasolina combustível. Para verificar a quantidade de etanol presente na gasolina é realizado o "teste de proveta"

PARTE I – Demonstrativa (no laboratório)

1. Objetivo

✓ Verificar a solubilidade entre substâncias polares e apolares

2. Materiais e reagentes

Materiais

1 proveta de 100 mL 1 erlemeyer de 100 mL 1 rolha para vedar o erlenmeyer 1 bequer de 100 mL 1 funil de vidro luvas

Reagentes

50 mL de gasolina (manter em frasco fechado) Água (da torneira)

3. Procedimento

- Adicionar gasolina até a marca de 50 mL da proveta.
- Adicionar 50 mL de água da torneira na proveta com a gasolina.
- Transferir a mistura para o erlenmeyer e vedar com a rolha.
- Agitar bem a mistura e transferir novamente para a proveta.
- Deixar repousar até as fases separarem-se totalmente.
- Observar e anotar os volumes ocupados por cada fase.

PARTE II - PRÁTICA

Materiais

1 funil de vidro
2 pipetas graduadas de 10 mL
1 espátula
9 tubos de ensaio com rolha
1 espátula
1 funil (para o óleo de soja)
Bastão de vidro
Papel toalha

Reagentes

Água destilada Sal de cozinha (NaCl) Óleo de soja vinagre

PROCEDIMENTO

- Colocar água em um tubo de ensaio até a metade de seu volume e adicionar meia espátula de sal. Fechar com a rolha. Agitar bem. Observar se os materiais se misturam ou não e anotar na tabela.
- Repetir o procedimento anterior com cada mistura de materiais da tabela. Para misturas líquidas, adicionar iguais quantidades de cada uma (cerca de 2 mL). Anotar os dados na tabela.

Substância 1	Substância 2	Homogênea ou Heterogênea?
Água	Sal de cozinha	
Água	vinagre	
Água	Óleo de cozinha	
Óleo de soja	Sal de cozinha	
Óleo de soja	Vinagre	
Vinagre	Sal de cozinha	

	IFSC - Florianópo	dis	Nota
	Disciplina: Químic		110111
ووو	Professor:	···	
INCOMPANIE SEPTEMA	Turma:	Data de entrega:	
SANTA CATARINA	Aluno(s):		
Título da prática	:		
		QUESTÕES	
Responda as que	stões de 01 a 03, lev	ando em consideração a práti	ca – Parte I
	o álcool como a únic com água foi agitada	ca substância adicionada a gaso	olina, explique o que ocorreu quando a
2) Por que houve	aumento do volume o	da fase incolor após a agitação o	da mistura gasolina com água?
3) Com base nos o	dados obtidos, calculo	e a percentagem de álcool exist	ente na gasolina analisada.
		ando em consideração a práti m água e não solúveis em água.	

5) Quais materiais conseguiram dissolver o sal de cozinha?

- 6) Considerando que o sal é uma substância iônica, que diferença deve existir entre os dois grupos de materiais moleculares, de forma que um permita a separação dos íons do sal e o outro não?
- 7) Ocorre ou não dissolução entre materiais moleculares de um mesmo grupo? E entre os dos grupos diferentes? Que conclusões você pode extrair desse experimento?
- 8) Um sólido molecular apolar é:
- a) bastante solúvel em qualquer solvente;
- b) pouco solúvel em qualquer solvente;
- c) bastante solúvel em solventes apolares;
- d) bastante solúvel em solventes fortemente polarizados;
- e) pouco solúvel nos solventes fracamente polarizados.
- 9) Analise as seguintes informações:
- I. A molécula CO₂ é apolar, sendo formada por ligações covalentes polares.
- II. A molécula H₂O é polar, sendo formada por ligações covalentes apolares.
- III. A molécula NH₃ é polar, sendo formada por ligações iônicas.

Concluiu-se que:

- a) somente I é correta.
- b) somente II é correta.
- c) somente III é correta.
- d) somente II e III são corretas.
- e) somente I e III são corretas.
- 10) O iodo (I₂) é:
- a) praticamente insolúvel tanto em H₂O como em CCl₄;
- b) muito solúvel tanto em H₂O como em CCl₄;
- c) mais solúvel em H₂O que em CCl₄;
- d) mais solúvel em CCl₄ que em H₂O;
- e) mais solúvel em água acidulada do que em água contendo NaOH dissolvido.

		UNIDADE FLORIANÓPOLIS - Tecnologia Educação e Ciência	•	Acadêmico	de	Linguagem
=		Professor:		ina: Química		
		Aluno: INSTITUTO FEDERAL	Turma:	Data:/_	_/_	_

-PRÁTICA 7-

INDICADORES ÁCIDO-BASE

PARTE I - Prática

1. Objetivo

✓ Identificar soluções ácidas, básicas e neutras, utilizando indicadores.

2. Materiais e reagentes

Materiais

- 20 tubos de ensaio
- suporte para tubos
- 5 pipetas de 2 mL

Reagentes

- Solução 01 mol/L de ácido clorídrico (HCl)
- Solução 01 mol/L de ácido sulfúrico (H₂SO₄)
- Solução 01 mol/L de hidróxido de sódio (NaOH)
- Solução 01 mol/L de hidróxido de amônio (NH₄OH)
- Solução de cloreto de sódio (NaCl)
- fenolftaleína
- azul de bromotimol

3. Procedimento

a) Preparação das baterias de tubos de ensaio com as soluções

- Formar 4 baterias de tubos de ensaios, cada uma contendo 5 tubos de ensaios numerados de 1 à 5.
- Com o auxílio da pipeta, colocar 2mL de:
 - solução de HCl em todos os tubos de nº 01
 - solução de H₂SO₄ em todos os tubos de nº 02
 - solução de NaOH em todos os tubos de nº 03
 - solução de NH₄OH em todos os tubos de nº 04
 - solução de NaCl em todos os tubos de nº 05

b) Uso do indicador

1. Indicador Fenolftaleína:

- Acrescentar, a cada tubo de ensaio da primeira bateria, duas gotas de indicador fenolftaleína.
- Observar a coloração adquirida em cada tubo e anotar, na tabela.

2. Indicador azul de bromotimol

- Acrescentar, a cada tubo de ensaio da segunda bateria, duas gotas de indicador azul de bromotimol.
- Observar a coloração adquirida em cada tubo e anotar, na tabela

3. Indicador papel tornassol azul

- Colocar, nos tubos de ensaio da terceira bateria, uma tira de papel tornassol azul.
- Observar a coloração adquirida em cada tubo e anotar, na tabela.

4. Indicador papel tornassol vermelho

- Colocar, nos tubos de ensaio da quarta bateria, uma tira de papel tornassol vermelho.
- Observar a coloração adquirida em cada tubo e anotar, na tabela

TABELA

Soluções	Fenolftaleína	Azul de bromotimol	Tornassol Azul	Tornassol Vermelho
HC1				
H ₂ SO ₄				
NaOH				
NH ₄ OH				
NaCl				

PARTE II – Demonstrativa (no auditório)

1. Objetivos

- ✓ Identificar óxidos ácidos e básicos, utilizando indicadores;
- ✓ Verificar a ocorrência de reação de neutralização, utilizando indicadores;
- ✓ Mostrar relações da Química com o meio ambiente, analisando possíveis fenômenos químicos causados pelo descontrole de poluentes na atmosfera terrestre, tomando como base, o experimento da chuva ácida.

2. Materiais e reagentes

Materiais

- 1 pinça metálica

- fósforo

- 1 tubo de ensaio

- 1 béquer 250 mL

- 1canudo

- 2 pipetas de 5 mL

- 2 vidros de relógio

- 1 erlenmeyer de 250 mL

- 1 proveta de 50 mL

- 1 espátula

- 2 pedaços de fio de cobre (um com um cone em uma das pontas)

- flor vermelha (tonalidade bem viva)

- 1 rolha de borracha

- 1 pera

Reagentes

- Magnésio

- Fenolftaleína

- Água destilada

- Azul de bromotimol

- Solução de hidróxido de amônio (NH₄OH)

- Solução de ácido clorídrico (HCl)

- enxofre em pó

- água destilada

- Papel de tornassol azul

a) óxido ácido

- Em um béquer, colocar aproximadamente 150 mL de H₂O da torneira, algumas gotas de azul de bromotimol e assoprar, com o canudo, diretamente na água, até observar alguma mudança. Anotar.
- A seguir adicionar, com a pipeta, solução de NH₄OH até obter mudança de cor. Esperar um pouco e observar (cor mudará novamente).

Reações ocorridas:
$$CO_{2(g)} + H_2O_{(l)} \longrightarrow H_2CO_{3(aq)}$$

 $H_2CO_{3(aq)} + 2NH_4OH_{(aq)} \longrightarrow (NH_4)_2CO_{3(aq)} + 2H_2O_{(l)}$
 $(NH_4)_2CO_{3(aq)} \longrightarrow 2NH_{3(g)} + CO_{2(g)} + H_2O_{(l)}$
 $H_2CO_{3(aq)}$

b) óxido básico

- Com o auxílio de uma pinça metálica, executar a queima do magnésio, recolhendo, em um vidro relógio, o produto formado.
- Transferir o produto, com o auxílio de uma espátula, para um tubo de ensaio.
- Adicionar um pouco de água e agitar brandamente.
- Colocar algumas gotas de fenolftaleína na solução e observar a mudança de cor. Reservar.

Reações ocorridas:
$$Mg(s) + 1/2O_{2(g)} \longrightarrow MgO_{(s)}$$

 $MgO_{(s)} + H_2O_{(l)} \longrightarrow Mg(OH)_{2(a_0)}$

c) reação de neutralização

• Adicionar à solução rosada de Mg(OH)₂ da atividade anterior, gotas de HCl até observar mudança de cor.

Reação ocorrida:
$$Mg(OH)_{2(aq)} + 2HCl_{(aq)} \longrightarrow MgCl_{2(aq)} + 2H_2O_{(l)}$$

Representando a equação iônica:

$$Mg^{+2}_{(aq)} + 2OH^{-}_{(aq)} + 2H^{+}_{(aq)} + 2CI^{-}_{(aq)} \longrightarrow Mg^{+2}_{(aq)} + 2CI^{-}_{(aq)} + 2H_{2}O_{(l)}$$
ou simplesmente:
$$2H^{+}_{(aq)} + 2OH^{-}_{(aq)} \longrightarrow 2H_{2}O_{(l)}$$

d) Chuva ácida

Em ambientes poluídos, a chuva ácida forma-se a partir da combustão de derivados de petróleo (ou carvão) que contêm enxofre como impureza, formando o SO₂, que se transforma facilmente em SO₃.

Esses óxidos dissolvem-se e reagem com a água da chuva, formando ácidos causadores de sérios problemas ambientais.

$$\begin{array}{cccc} SO_{2(g)} + & H_2O_{(l)} & \longrightarrow H_2SO_{3(aq)} \\ SO_{3(g)} + & H_2O_{(l)} & \longrightarrow H_2SO_{4(aq)} \end{array}$$

Procedimento

Conforme figura abaixo:

- Prender uma pétala de flor numa ponta de um fio de cobre.
- Prender, no mesmo fio, um pedaço de uma tira de papel de tornassol azul.
- Colocar este conjunto dentro de um erlenmeyer.

- Pegar o outro fio de cobre e encher o cone com enxofre em pó; acender o fósforo e iniciar a queima do mesmo, colocando-o rapidamente dentro do erlenmeyer, preso à borda. Tampar imediatamente para que o gás produzido (o dióxido de enxofre) não escape.
- Aguardar cerca de 10 minutos e anotar suas observações.
- Retirar a flor e o cone de dentro do erlenmeyer e adicionar, imediatamente, cerca de 30 mL de água ao frasco e tampar rapidamente. Agitar.
- Retirar uma amostra desse líquido com a pipeta e pingar 2 gotas num pedaço de papel tornassol azul. Observar a cor e anotar.

	IFSC - Florianópolis		Nota
	Disciplina: Química		
	Professor:		
INSTITUTO FEDERAL	Turma:	Data de entrega:	
SANTA CATARINA	Aluno(s):		

Título da prática:		
TILUIV UA DI AUCA.		

QUESTÕES

1) Complete a tabela abaixo, indicando as cores do meio, utilizando os indicadores abaixo, conforme resultado da prática – Parte I.

Meio	Fenolftaleína	Azul de bromotimol	Tornassol Azul	Tornassol Vermelho
Ácido				
Básico				
Neutro				

- 2) Num recipiente contendo uma substância A foi adicionado gotas de fenolftaleína, dando uma coloração rósea. Adicionando-se uma substância B em A, a solução apresenta-se incolor. Com base nessas informações podemos afirmar que:
- a) A e B são bases.
- b) A é um ácido e B é uma base.
- c) A é uma base e B é um ácido
- d) A e B são ácidos.
- e) A e B são sais neutros.
- 3) Ao adicionar uma gota de fenolftaleína à solução aquosa de óxido de cálcio, observa-se o aparecimento de coloração rósea. Com base nesta informação, responda:
- a) Esta coloração comprova a formação de que meio?
- b) Qual a classificação deste óxido?
- 4) Colocando 0,1 g de sódio metálico em um béquer de 1000 mL com 900 mL de água e duas gotas de fenolftaleína, observa-se que imediatamente a solução fica rósea. Esta coloração deve-se a reação:

$$Na_{(s)} + 2H_2O_{(l)} \longrightarrow 2NaOH_{(aq)} + H_{2(g)}$$

- a) Qual o produto responsável pela coloração adquirida?
- b) Qual a sua nomenclatura?

5) A chuva já é naturalmente ácida em razão da presença do gás carbônico (CO ₂) na atmosfera. Este óxido reage com a água da chuva e o resultado é a "chuva ácida".
a) Represente a reação entre o gás carbônico e a água.
+ +
b) Qual a nomenclatura do composto formado?
6) Sabe-se que a chuva ácida é formada pela dissolução, na água da chuva, de óxidos ácidos presentes na atmosfera. Entre os pares de óxidos relacionados, qual é constituído apenas por óxidos que provocam a chuva ácida? a) Na ₂ O e NO ₂ b) CO ₂ e MgO c) CO ₂ e SO ₃ d) CO e NO ₂ e) CO e NO
7) A ação do ácido sulfúrico presente na chuva ácida sobre o mármore (carbonato de cálcio) pode ser representada por: a) $CaCO_{3(s)}+H_2O_{(l)}\rightarrow CO_{2(g)}+CaOH_{(s)}+H_2O_{(l)}$ b) $CaCO_{3(s)}+H_2O_{(l)}+H_2SO_{4(aq)}\rightarrow Ca_2SO_{4(s)}+H_2O_{(l)}+CO_{2(g)}$ c) $CaCO_{3(s)}+H_2SO_{4(aq)}\rightarrow CaSO_{4(s)}+H_2O_{(l)}+CO_{2(g)}$ d) $CaCO_{3(s)}+H_2SO_{4(aq)}\rightarrow Ca_2SO_{4(s)}+CO_{2(g)}$ e) $CaCO_{3(s)}+H_2SO_{4(aq)}\rightarrow CaSO_{4(s)}+H_2O_{(l)}$
8) Em relação à experiência da chuva ácida, complete os itens abaixo:
a) O papel de tornassol azul mudou para vermelho, porque o meio tornou-se
b) A pétala murchou e mudou de coloração porque foi desidratada pela reação da água com oliberado na queima do enxofre.
c) Esta reação pode ser representada pela equação:
$H_2O_{(l)}$ +
9) Nesta prática foram realizadas duas reações de neutralização. Escreva-as abaixo, colocando a nomenclatura do sal formado.
10) Qual o efeito da chuva ácida em monumentos de mármores?

UNIDADE FLORIANÓPOLIS - Tecnologia Educação e Ciência	Departamento	Acadêmico	de	Linguagem
Professor:	Disciplin	a: Química		
Aluno:	Turma: _	Data:	:/	/
INSTITUTO FEDERAL SANTA CATARINA				

-PRÁTICA 8-

EVIDÊNCIAS DE REAÇÕES QUÍMICAS

1. Objetivo

✓ Utilizar evidências experimentais para concluir sobre a ocorrência de reação química,

2. Materiais e reagentes

Materials e reagentes	
Materiais	Reagentes
 - 05 tubos de ensaio - estante para tubos de ensaio - 05 pipetas de 2mL - 2 pipetas de 1 mL - pinça de metal - palha de aço - pera 	 Soluções de: H₂SO₄ (3mol/L), NaOH, HNO₃, NaCl, AgNO₃, HCl (3 mol/L)) MgO_(s), MnO_{2(s)} Fenolftaleina 01 Prego Peróxido de Hidrogênio
3. Procedimento	
I – Mudança de cor	
Colocar, em um tubo de ensaio, 2 mL de soluça fenolftaleína. Observar e anotar	ão de hidróxido de sódio e adicionar uma gota de
II. Formação de gases	
II. 1. Colocar, em um tubo de ensaio, 2 mL de ác Observar e anotar	cido sulfúrico. Inserir, em seguida, um prego (ferro).
II. 2. Colocar, em um tubo 2 mL de peróxido de le pitada de MnO ₂ . Observar e anotar	nidrogênio (água oxigenada). Inserir, em seguida uma
III. Formação de precipitado	
Colocar, em um tubo de ensaio, 1 mL de solução de sódio e agitar. Observar e anotar:	e nitrato de prata. Juntar 1 mL de solução de cloreto de
IV. Liberação ou absorção de calor	
Colocar 2 mL de ácido clorídrico em um tubo de agitar. Observar e anotar:	ensaio. Juntar uma espátula de óxido de magnésio e

	IFSC - Florianó	polis	Nota
	Disciplina: Quí		
	Professor:		
INSTITUTO FEDERAL	Turma:	Data de entrega:	
SANTA CATARINA	Aluno(s):		

Título da	prática:					

QUESTÕES

1) O que são reações químicas?

2) Faça a devida correspondência entre a reação química e o experimento:

a)
$$AgNO_{3(aq)} + NaCl_{(aq)} \rightarrow AgCl\downarrow + NaNO_{3(aq)}$$
 (I)
b) $HCl_{(aq)} + MgO_{(s)} \rightarrow MgCl_{2(aq)} + H_2O_{(l)}$ (II.2)
c) $H_2O_2 \rightarrow H_2O + O_2$ (II.1)

d)
$$NaOH_{(aq)} + HNO_{3(aq)} \rightarrow NaNO_{3(aq)} + H_2O$$
 (III)

e)
$$Fe_{(s)} + H_2SO_{4(aq)} \rightarrow FeSO_{4(aq)} + H_2$$
 (IV)

3) No experimento I foi observado a mudança da coloração da solução após a adição do ácido nítrico, explique o porquê dessa mudança.

4) A reação pertinente ao experimento I pode ser chamada de reação de:

- a) Simples troca
- b) Sintese
- c) Decomposição
- d) Deslocamento
- e) Neutralização

5) O que evidenciou experimentalmente a formação de gás nos experimentos II.1 e II.2? Quais foram os gases formados?

 6) As reações pertinentes ao experimento II são classificadas respectivamente como reação de: a) Simples troca e dupla troca b) Síntese e decomposição c) Dupla troca e deslocamento d) Dupla troca e dupla troca e) Simples troca e decomposição
7) Em relação ao experimento III, qual foi a evidência que indicou a ocorrência da reação química?
8) Em relação ao experimento IV, a reação ocorreu com liberação ou absorção de calor? Como a sua equipe evidenciou esse fenômeno?
9) As reações dos experimentos III e IV são classificadas respectivamente como: a) Simples troca e dupla troca b) Síntese e decomposição c) Dupla troca e deslocamento d) Dupla troca e dupla troca e) Dupla troca e decomposição

10) Escreva as reações químicas balanceadas pertinentes aos experimentos, II.2 e IV.

PRÁTICAS 2ª FASE

	UNIDADE FLORIANÓPOLIS Tecnologia Educação e Ciência	- Departamento	Acadêmico	de	Linguagen
=	Professor:	Disciplina	: Química		
	Aluno:	Turma:	Data:_	/_	/
	INSTITUTO FEDERAL SANTA CATARINA				

-PRÁTICA 1-

PROPRIEDADES DOS GASES

- Água

- Gelo

1. Objetivos

- ✓ Verificar os efeitos da pressão atmosférica.
- ✓ Verificar a relação entre temperatura e volume no comportamento dos gases.

2. Materiais e Reagentes

Materiais Reagentes

- 1 latinha de alumínio
- Recipiente de plástico para conter água
- Tenaz metálica longa
- Bico de Bunsen
- 1 garrafa plástica (500mL)
- 1 balão de festa (bexiga de borracha)
- 2 béqueres 500 mL
- 1 tripé
- 1 tela de amianto

Procedimento 1

- Colocar água no recipiente plástico até aproximadamente três quartos de sua altura.
- Adicionar um pouco de água na lata, suficiente para cobrir o seu fundo.
- Utilizando a tenaz, segurar a lata e aqueça-a diretamente na chama do Bico de Bunsen, inclinando-a levemente, até a ebulição da água.
- Quando uma grande quantidade de vapor estiver saindo pela boca da lata, inverter rapidamente a lata no recipiente com água, de forma que a boca da lata fique submersa.
- Observar e anotar.

Procedimento 2

- Adaptar um balão na boca da garrafa.
- Mergulhar a garrafa em um recipiente com água quente (acima de 80 °C)
- Deixar por pelo menos 3 minutos.
- Retirar a garrafa da água quente. Observar e anotar.
- Mergulhar a mesma garrafa no outro recipiente com água e gelo.
- Deixar por pelo menos 3 minutos.
- Retirar a garrafa. Observar e anotar.

	IFSC - Florianó _l	polis	Nota
	Disciplina: Quím		
	Professor:		
INSTITUTO FEDERAL	Turma:	Data de entrega:	
SANTA CATARINA	Aluno(s):		

CONTRACTOR OF THE PARTY OF THE	Trojessor.					
INSTITUTO FEDERAL	Turma:	Data de entrega:				
SANTA CATARINA	Aluno(s):					
	<u>, L</u>					
Título da prá	tica:					
		OLIECTÕES				
		QUESTÕES				
Considere o P	rocedimento 3.1 para re	esponder a questão 1.				
1) E1:		((]_4:1?)				
1) Explique o	que motivou implosão da	launna .				
Considere o p	rocedimento 3.2 para re	sponder as questões 2 a 7.				
2) O que acon	teceu com o gás contido	na garrafa quando esta foi mergulhada em água quent	e? E em água			
fria? Justifique		and Surrang dominate come for more Surrange come along during	<u> </u>			
2) O C A	. 1	.~ ~ 1 1	. 17.			
isotérmico?	enos mencionados na q	questão anterior são classificadas como, isocórico,	isobarico ou			
A. B.			,			
4) Represente variação de ter	, por meio de desenhos,	o que aconteceu com as moléculas de gás em cada	caso, apos a			
variação de ter	iiporatara.					

5) O número de moléculas aumentou ou diminuiu após o aquecimento e o resfriamento dos gases? Justifique.

6) Represente graficamente essa relação, ou seja, faça um gráfico da variação do volume (eixo y) em função da temperatura (eixo x). Considere que você tem três pontos no gráfico: quente, temperatura ambiente e frio.

- 7) Baseando-se no gráfico confeccionado, indique qual das relações abaixo você pode estabelecer entre o volume (V) e a temperatura (T) de um gás:
 - a) Volume é igual à temperatura (V=T).
 - b) V é diretamente proporcional a T (V α T).
 - c) V é inversamente proporcional a T (V α 1/T).
- **8)** Em uma aula prática de Química um estudante do IFSC colocou em uma garrafa de 3 L, 2 mL de água e elevou a temperatura até 473 K. Considerando o comportamento desta água como a de um gás ideal, e a sua densidade como 1 g/mL, calcule a pressão que essa quantidade de água estará exercendo nesta garrafa. (massa molar da água = 18g/mol)

9) Se no experimento da questão 8 a temperatura fosse dobrada e o volume e quantidade de água mantidos constantes, o que aconteceria com a pressão do sistema? Justifique.

10) As figuras a seguir representam os sistemas A, B e C, constituídos por um gás ideal puro.

Sobre os sistemas representados, é correto afirmar:

(01) Aquecendo-se isobaricamente o sistema A, até uma temperatura $T_2=2T_1$, seu volume será duplicado.

- (02) Aumentando-se a pressão P, exercida sobre o pistão do sistema A, mantida constante a temperatura T_1 , o volume do sistema será reduzido.
- (04) Resfriando-se o sistema B, até que a temperatura seja reduzida à metade do valor inicial, sua pressão será duplicada.
- (08) Triplicando-se o número de mols do gás contido no sistema B, mantida constante a temperatura T₁, a pressão também será triplicada.
- (16) Abrindo-se a válvula que conecta os dois recipientes do sistema C, haverá passagem de gás, do recipiente da direita para o da esquerda, até que $P_1=P_2$.

Somatório:	
Commuton.	

		UNIDADE FLORIANÓPOLIS - Tecnologia Educação e Ciência	Departamento	Acadêmico	de	Linguagem
	_	Professor:	Disciplin	a: Química		
		Aluno:	Turma: _	Data:	:/	//
		INSTITUTO FEDERAL SANTA CATARINA				

-PRÁTICA 2-

CONSERVAÇÃO DA MASSA

1. Objetivos

- ✓ Verificar a existência e comprovação da Lei de conservação das massas.
- ✓ Verificar a ocorrência de uma reação de neutralização de um ácido forte.

2. Materiais e reagentes

Materiais

- 1 erlenmeyer (500 mL)
- 2 tubos de ensaio
- 1 rolha de borracha
- 1 pipeta de 2 mL
- 1 espátula
- balança
- papel toalha
- 1 pera
- 1 bexiga de ar
- 1 suporte para tubos de ensaio

Reagentes

- NaHCO₃ sólido
- Solução de HCl (1 mol/L e 2 mol/L)
- Zinco granulado

3. Procedimento

Parte I - Reação do zinco com ácido clorídrico

- Em um tubo de ensaio, colocar solução de ácido clorídrico 2 mol/L até a metade da sua capacidade.
- Usando uma balança, pesar o suporte para tubos de ensaio com o tubo e o ácido, a bexiga e um pedaço pequeno de zinco. Anotar este valor:_____g
- Ao tubo com ácido, adicionar o metal (zinco) e rapidamente tampar a boca desse tubo com a bexiga. Esperar que a reação se complete. Pesar e anotar este valor g.

Parte II – Reação de bicarbonato de sódio com ácido clorídrico

- ✓ Pegar os materiais com papel toalha, a fim de evitar contato com os dedos.
- ✓ Colocar no erlenmeyer 0,5 g de NaHCO₃.
- ✓ Pipetar 2 mL de HCl e colocar no tubo de ensaio.
- ✓ Introduzir o tubo de ensaio no erlenmeyer, CUIDADOSAMENTE, sem que haja contato entre as substâncias (ver Fig. I).
- ✓ Vedar o erlenmeyer com rolha, formando um sistema fechado (ver Fig. II).
- ✓ Levar o sistema à balança e "pesar". Anotar o "peso" do sistema: g.
- ✓ Por meio de uma inclinação adequada (ver Fig. III) permitir o contato entre as duas substâncias, tomando o cuidado para não molhar a rolha.
- ✓ Após a ocorrência da reação, levar o sistema novamente até a balança e "pesar". Anotar o "peso" do sistema:
 g.

 $Reação: HCl_{aq)} \ \ + \ \ NaHCO_{3(s)} \qquad \longrightarrow \qquad NaCl_{(aq)} \ + \ H_2O_{l)} \ + \ CO_{2(g)}$

	IFSC - Florianó	polis	Nota
	Disciplina: Quím		
	Professor:		
INSTITUTO FEDERAL SANTA CATARINA	Turma:	Data de entrega:	
	Aluno(s):		

Título da prática:		

QUESTÕES

1) Os dois experimentos confirmam o enunciado de qual lei? O que diz esta lei?

Considerar o experimento I para responder as questões 02, 03 e 04.

- 2) Considerando o experimento I que evidências permitem concluir que houve reação química nesse experimento?
- 3) No experimento I, ocorreu a seguinte reação química:

$$Zn + HCl \longrightarrow ZnCl_2 + H_2$$

Apresente o balanceamento desta reação com os menores coeficientes inteiros possíveis.

- 4) Supondo que a massa de zinco pesada foi de 5 g, determine quais as massas de cloreto de zinco $(ZnCl_2)$ e de hidrogênio (H_2) que deveriam ser formadas.
- 5) Em relação a questão anterior, considerando CNTP, qual o volume de $H_{2(g)}$ que deveria ser formado com a massa de zinco pesada (5 g)?

6) A reação feita no experimento II é uma reação muito comum onde um ácido forte é neutralizado por sal de caráter básico, conforme equação química abaixo.

Reação:
$$HCl_{aq} + NaHCO_{3(s)}$$
 \longrightarrow $NaCl_{(aq)} + H_2O_{1)} + CO_{2(g)}$

Se esta reação tivesse sido realizada em um sistema aberto seria possível observar a conservação das massas? Justifique.

- 7) Considerando a reação completa no recipiente do experimento II, determine a massa, em gramas, e o volume, em litros, de gás carbônico nas CNTP que escapará ao abrir o erlenmeyer do experimento realizado, lembrando que foi utilizado aproximadamente 0,5 g de bicarbonato de sódio.
- 8) Considerando a reação realizada na aula experimental, as massas, em gramas, dos reagentes e produtos e a lei de conservação das massas, determine os valores de X, Y Z e W no quadro abaixo:

Reação:
$$HCl_{aq}$$
 + $NaHCO_{3(s)}$ \longrightarrow $NaCl_{(aq)}$ + $H_2O_{l)}$ + $CO_{2(g)}$

HCl +	NaHCO ₃ →	NaCl +	H ₂ O +	CO_2
36,5	84	58,5	18	44
109,5	X	175,5	54	132
Y	24	Z	5,1	W

9) Relativamente à equação mostrada a seguir, é INCORRETO afirmar que:

$$2Al + xHCl$$
 \longrightarrow $2AlCl_3 + yH_{2(g)}$

- a) um gás foi liberado.
- b) formaram-se dois produtos.
- c) o alumínio é mais reativo que o hidrogênio, deslocando-o.
- d) o coeficiente x é igual a y.
- e) a equação ficará corretamente balanceada se y igual a x/2.
- 10) Dada a reação que representa a redução do minério de ferro (hematita) para a obtenção de ferro metálico, xFe₂O₃ + 3CO → yCO₂ + 2Fe, faça o que se pede:
- a) Qual a soma dos coeficientes x e y que tornam a equação corretamente balanceada?
- b) Qual a massa de ferro metálico produzido a partir de 320 g de hematita, com rendimento de 100%?

	IFSC - Florianó	polis	Nota
	Disciplina: Química		
	Professor:		
INSTITUTO FEDERAL SANTA CATARINA	Turma:	Data de entrega:	
	Aluno(s):		

-PRÁTICA 3-

COEFICIENTE DE SOLUBILIDADE

1. Objetivo

✓ Determinar o coeficiente de solubilidade de uma solução de cloreto de sódio e de uma solução de sulfato de cobre.

2. Materiais e reagentes

MATERIAIS

- 1 termômetro
- 2 cápsulas de porcelana
- 2 provetas de 25 mL
- bico de Bunsen
- balança
- 1 tripé

3. Procedimento

REAGENTE

- solução saturada de NaCl
- solução saturada de sulfato de cobre II penta hidratado ($CuSO_4.5H_2O$)

3.1. Coeficiente de solubilidade

- Determinar a temperatura das soluções.
- Determinar a massa das cápsulas de porcelana.
- Medir, em uma proveta, 15 mL de cada uma das soluções saturadas e transferir para as cápsulas de porcelana e determinar suas novas massas.

(cápsula + solução): m_{cápsula} + m_{solução}

• Determinar as massas das soluções usando a seguinte fórmula:

 $m_{soluç\~ao}\!=\! m_{\,(c\'apsula\,+\,soluç\~ao)}$ - $m_{c\'apsula}.$

- Aqueçer o sistema até completa evaporação da água.
- Determinar a massa do sistema final (cápsula + soluto)
- Calcular a massa do NaCl e do CuSO₄.5H₂O que estavam dissolvidos:

 $m_{sal}\!=m_{sistema~final}$ - $m_{c\acute{a}psula~vazia}$

• Determinar a massa da água em cada solução: $m_{\text{água}} = m_{\text{solução}}$ - m_{sal} .

Obs. Anote todos os dados na tabela abaixo:

Solução	T (°C)	m (cápsula de porcelana)	m (cápsula + solução)	m (solução)	m sistema final (cápsula + soluto)	m (soluto)	m (água)
NaCl							
CuSO ₄ .5H ₂ O							

	IFSC - Florianópolis		Nota
	Disciplina: Química		
هري ا	Professor:		
INSTITUTO FEDERAL SANTA CATARINA	Turma:	Data de entrega:	
	Aluno(s):		

INSTITUTO FEDERAL		Turma:	Data de entrega:	
	SANTA CATARINA	Aluno(s):		
•				
	Título da prátic	ca:		
	1		QUESTÕES	
			reto de sódio e sulfato de cobre que esta ilidade desses sais em relação a 100 g de águ	
	do sulfato de co Considerando es	bre II penta hidratado sses dados e os valores	es) o coeficiente de solubilidade em água do (CuSO ₄ .5H ₂ O) na temperatura em que foi res dos coeficientes de solubilidade experimento experimental que você obteve para cada s	realizado seu experimento. ntais que você calculou na
			na solução saturada de cloreto de sódio (Na em consideração seus conhecimentos adqui	
		as, explique de forma o	clara e direta o que é uma solução saturada	
			solução e diga quais os tipos de solução quenos dois exemplos de cada tipo.	ıe existem (em relação ao

05) A tabela abaixo mostra o coeficiente de solubilidade do cloreto de sódio para várias temperaturas. Determine qual a massa desse sal necessária para formar 285 g de uma solução saturada de cloreto de sódio, a uma temperatura de 50 $^{\circ}$ C .

Temperatura ^o C	Coeficiente de solubilidade (g de NaCl/ 100 g de H ₂ O
0	35.7
10	35,8
20	36
30	36,3
40	36,6
50	37
60	37,3
70	37,8

06) A tabela abaixo apresenta os coeficientes de solubilidade, a 20 °C, do sal e do açúcar.

Soluto	Coeficiente de solubilidade em g/100 mL de
	água a 20 °C
Sal (NaCl)	36
Açúcar (C ₁₂ H ₂₂ O ₁₁)	33

Considerando os dados da tabela, indique qual o tipo de solução (saturada, insaturada ou saturada com corpo de fundo) que seria formado em cada caso abaixo:

Solução	Classificação da solução
50 g de NaCl em 100 g de água	
20 g de açúcar em 100 g de água	
72 g de NaCl em 200 g de água	
70 g de açúcar em 200 g de água	
99g de açúcar em 300 g de água	

07) O gráfico abaixo mostra a solubilidade de vários sais a diferentes temperaturas. Analisando o gráfico diga qual é o composto mais solúvel e qual o menos solúvel, a 30 °C. Justifique.

08) Seis soluções aquosas de nitrato de sódio, NaNO₃, numeradas de I a VI, foram preparadas, em diferentes temperaturas, dissolvendo-se diferentes massas de NaNO₃ em 100g de água. Em alguns casos, o NaNO₃ não se dissolveu completamente. O gráfico abaixo representa a curva de solubilidade do NaNO₃, em função da temperatura, e seis pontos, que correspondem aos sistemas preparados. A partir da análise desse gráfico, é CORRETO afirmar que os dois sistemas em que há precipitado são: a) I e II. b) I e III. c) IV e V. d) V e VI.

- 09) NaCl e KCl são sólidos brancos cujas solubilidades em água, a diferentes temperaturas, são dadas no gráfico abaixo. Para distinguir os sais, os três procedimentos foram sugeridos:
- **I.** Colocar num recipiente 2,5 g de um dos sais e 10,0 mL de água e, em outro recipiente, 2,5 g do outro sal e 10,0 mL de água. Agitar e manter a temperatura de 10 °C.
- II. Colocar num recipiente 3,6 g de um dos sais e 10,0 mL de água e, em outro recipiente 3,6 g do outro sal e 10,0 mL de água. Agitar e manter a temperatura de 28°C.
- III. Colocar num recipiente 3,8 g de um dos sais e 10,0 mL de água e, em outro recipiente, 3,8 g do outro sal e 10,0 mL de água. Agitar e manter a temperatura de 45 °C.

Pode-se distinguir esses dois sais somente por meio

- a) do procedimento I.
- b) do procedimento II.
- c) do procedimento III.
- d) dos procedimentos I e II.
- e) dos procedimentos I e III.

- 10) A curva de solubilidade de um sal hipotético é mostrada no gráfico abaixo. Se a 20 °C misturarmos 20 g desse sal com 100 g de água, quando for atingido o equilíbrio, podemos afirmar que:
- a) 5 g do sal estarão em solução.
- b) 15 g do sal será corpo de fundo (precipitado).
- c) o sal não será solubilizado.
- d) todo o sal estará em solução.
- e) 5 g do sal será corpo de fundo (precipitado).

	UNIDADE FLORIANÓPOLIS - Tecnologia Educação e Ciência	Departamento	Acadêmico	de	Linguagen
	Professor:	Disciplina	a: Química		
	Aluno:	Turma: _	Data:	/	/
	INSTITUTO FEDERAL				

-PRÁTICA 4-

SOLUÇÕES E MISTURAS DE SOLUÇÕES COM REAÇÃO QUÍMICA: TITULAÇÃO

PARTE I: SOLUÇÕES

Uma atividade muito comum no laboratório de Química é a preparação de solução. A técnica envolve a pesagem cuidadosa do soluto, a medida rigorosa de seu volume, a transferência correta do soluto e o acréscimo da quantidade exata do solvente. O rigor exige materiais de laboratório bem calibrados, como balão volumétrico e balança.

1. Objetivos

- ✓ Preparar e determinar a concentração comum e em quantidade de matéria de uma solução de sulfato de cobre.
- ✓ Realizar o procedimento de diluição de uma solução de sulfato de cobre e calcular sua concentração comum e em quantidade de matéria.

Reagentes

- Água destilada.

- Sulfato de cobre (CuSO₄.5H₂O)

2. Reagentes e Materiais

Materiais

- 2 béqueres de 100 mL.
- 2 balões volumétricos de 50 mL
- 1 pipeta volumétrica de 5 mL.
- 1 bastão de vidro.
- 1 vidro de relógio.
- 1 pera.

3. Procedimento

3.1 Preparação de solução

- Dissolver completamente 250 mg de sulfato de cobre, em um béquer, com água destilada.
- Transferir quantitativamente para um balão de 50 mL.
- Lavar, por duas vezes, o béquer com um pouco de água destilada e transferir para o balão, com o auxílio do bastão de vidro.
- Adicionar água ao balão até a marca do volume (menisco) e homogeneizar.

3.2 Diluição de solução.

- Verter um pouco da solução preparada no item anterior para um béquer e desta retirar 5 mL, com o auxílio de uma pipeta volumétrica.
- Adicionar os 5 mL da solução a um balão de 50 mL.
- Completar o volume com água destilada e homogeneizar a solução.

DADOS:

Concentração em massa (g/L)	Concentração em quantidade de matéria ou Molaridade (mol/L)	Diluição
$C = m_l / V$	$M = m_l / M_1.V$	$C_{i.}V_{i} = C_{f.}V_{f}$ ou $M_{i.}V_{i} = M_{f.}V_{f}$

Massa Atômica: Cu = 63.5; S = 32.0; O = 16.0; H = 1.0.

PARTE II: MISTURAS DE SOLUÇÕES COM REAÇÃO QUÍMICA: TITULAÇÂO

1. Objetivo

✓ Determinar a concentração de uma solução desconhecida de ácido clorídrico.

2. Materiais e reagentes

Materiais

- 1 bureta de 25 mL
- 1 pipeta volumétrica de 10 mL
- 1 erlenmeyer de 250 mL
- 1 béquer de 100 mL
- 1 funil de vidro
- 1 suporte universal com garra
- 1 pera

Reagentes

- Solução de HCl de concentração desconhecida
- Solução de NaOH 0,1mol/L
- Indicador: fenolftaleína

3. Procedimento.

- Com auxílio de um funil e um béquer, preencher a bureta com NaOH 0,1mol/L.
- Observar se não há bolhas de ar na bureta e zerar.
- No erlenmeyer, pipetar 10 mL de HCl de concentração desconhecida.
- Adicionar ao erlenmeyer, 2 gotas do indicador fenolftaleína.
- Iniciar a titulação: com a mão esquerda, abrir a torneira da bureta e com a mão direita segurar o erlenmeyer, agitando continuamente.
- Fechar a torneira da bureta no instante em que observar a mudança de coloração (do incolor para o rosa).
- Ler na bureta o volume de NaOH gasto e anotar.

OBS.: A formação de uma coloração rósea no erlenmeyer indica que todo ácido foi consumido pela base adicionada. Nesse instante dizemos que foi atingido o **PONTO DE EQUIVALÊNCIA:**

A reação que ocorre pode ser representada por:

$$NaOH + HCl \longrightarrow NaCl + H_2O$$

1mol 1 mol 1mol 1mol

INSTITUTO FEDERAL SANTA CATARINA	IFSC - Florianó	polis	Nota
	Disciplina: Quín	nica	
	Professor:		
	Turma:	Data de entrega:	
	Aluno(s):		
Título da prática	n:		

QUESTOES

1) Calcule a concentração em massa (g/L) e em quantidade de mat	téria (mol/L) para a soluç	ão preparada na
parte I, item 3.1 (solução de sulfato de	cobre penta hidratado).		

2) Na parte I, item 3.2, foi realizado a diluição da solução de sulfato de cobre penta hidratado preparada inicialmente. Explique de forma clara o que é uma diluição de uma solução. E esta última solução diluída, também possui soluto? Justifique sua resposta.

- 3) Calcule a concentração em massa (g/L) e em quantidade de matéria (mol/L) para a solução diluída.
- 4) Ainda levando em consideração a solução diluída, determine a massa de soluto presente nesta solução.

5) As soluções inicial e diluída de sulfato de cobre preparadas na parte experimental I possuem densidade de aproximadamente 1 g/mL. Considerando esta densidade para ambas as soluções, determine a porcentagem em massa e o título para as duas soluções.

6) Um aluno do IFSC ao realizar o procedimento 3.2 da parte I (diluição de soluções), por engano misturou 25 mL de uma solução de sulfato de cobre 1 mol/L com 25 mL de uma outra solução de sulfato de cobre de concentração 3 mols/L. Qual foi a concentração final da solução preparada equivocadamente por este aluno? Determine também a massa de soluto presente nesta solução.
7) Para preparar um refresco a partir de suco concentrado, o fabricante recomenda o consumo de cinco partes de água e duas partes de suco concentrado. Para produzir 45 litros de refresco, são necessários quantos litros de suco concentrado? E quantos litros de água serão utilizados nesta diluição?
8) No experimento de titulação (parte II) foi realizada a titulação de uma solução de concentração desconhecida de ácido, utilizando uma solução de hidróxido de sódio com concentração conhecida de 0,1 mol/L. Utilizando seus dados obtidos no experimento, calcule a concentração de HCl na solução desconhecida.
9) Caso a concentração da base (NaOH) utilizada no experimento da titulação fosse o dobro da utilizada, qual seria o volume desta base necessário para determinar a concentração do ácido (HCl). Levar em consideração o volume de ácido utilizado no experimento e a concentração determinada na questão 8.
10) Durante a titulação foi utilizado uma substância denominada fenoftaleína. Qual a função desta substância neste experimento?

CAMPUS FLORIANÓPOLIS - Educação e Ciência	Departamento Acadêmi	co de Linguagem Tecnologi
Professor:	Disciplina	
 Aluno:	Turma:	Data://
INSTITUTO FEDERAL SANTA CATARINA		

-PRÁTICA 5-

PROPRIEDADES COLIGATIVAS

Objetivo

Determinar os efeitos coligativos causados a água através da adição de uma quantidade de cloreto de

Parte I - Crioscopia

Materiais

- 1 béquer de 50 mL
- 1 espátula
- 1 termômetro
- 1 bastão de vidro

Reagentes

- NaCl
- Gelo
- Água deionizada

Procedimento

- Colocar alguns cubos de gelo no béquer, completando com água suficiente até cobrir o bulbo do termômetro. Anotar a temperatura.
- Em seguida, colocar no mesmo béquer NaCl até saturar a solução. Anotar a temperatura
- Comparar os valores das temperaturas nos dois casos.

- Temperatura	1	
---------------	---	--

- Temperatura 2 -

Parte II – Ebulioscopia

Materiais

- 1 termômetro
- 1 béguer de 100 mL
- 1 tripé
- 1 tela de amianto
- 1 espátula
- 1 bastão de vidro
- Bico de Bunsen

Reagentes

- Água deionizada
- NaCl

Procedimento

- Colocar cerca de 40 mL de H₂O deionizada no béquer e aquecer sobre a chama do bico de Bunsen, utilizando o tripé e a tela de amianto.
- Quando estiver fervendo, medir a temperatura, tomando o cuidado de não encostar o termômetro no fundo do recipiente. Anotar.
- Interromper o aquecimento por dois minutos e após, adicionar NaCl até saturar a solução.
- Aquecer novamente. Quando estiver fervendo, medir a temperatura. Anotar.
- Comparar os valores das temperaturas de ebulição nos dois casos.

T 1	Т
- Temperatura I -	- Temperatura

_	
ounture 1	Tompositus
eratura 1 -	- Temperatura 2 -

	IFSC - Florianópol	is	Nota
	Disciplina: Química		
	Professor:		
	Turma:	Data de entrega:	
INSTITUTO FEDERAL SANTA CATARINA	Aluno(s):		

	Professor:		
	Turma:	Data de entrega:	
INSTITUTO FEDERAL SANTA CATARINA	Aluno(s):		
Título da prátic	ca:		
		QUESTÕES	

1) Com relação ao procedimento I, explique porquê houve uma diminuição da temperatura quando foi

2) Pesquise e explique, por que em países com invernos rigorosos emprega-se sal nas estradas.

- 3) Com relação ao procedimento II, explique porquê houve um aumento da temperatura quando foi adicionado o NaCl.
- 4) Quando a água está fervendo e adicionamos sal de cozinha, a mesma para de ferver por alguns instantes. Explique este fenômeno.
- 5) Entre água pura e uma solução aquosa de NaCl, qual possui maior pressão de vapor? Explique brevemente.
- 6) Foi observado que o cozimento de meio quilo de batatas em 1 litro de água é mais rápido se adicionarmos 200 gramas de sal à água de cozimento. Considere as seguintes possíveis explicações para o fato:
- 1- a adição de sal provoca um aumento da temperatura de ebulição da água;
- 2- a adição de sal provoca um aumento da pressão de vapor da água;
- 3- o sal adicionado não altera a temperatura de ebulição da água, mas reage com o amido das batatas.

Está(ão) correta(s) a(s) explicação(ões):

adicionado o NaCl.

a) 1 e 3 apenas b) 3 apenas c) 1 apenas d) 2 apenas e) 1, 2 e 3

7) Considere o gráfico a seguir, que representa as variações das pressões máximas de vapor da água pura (A.P.) e duas amostras líquidas A e B, em função da temperatura.

Pode-se concluir que, em temperaturas iguais:

- a) a amostra A constitui-se de um líquido menos volátil que a água pura.
- b) a amostra B pode ser constituída de uma solução aquosa de cloreto de sódio.
- c) a amostra B constitui-se de um líquido que evapora mais rapidamente que a água pura.
- d) a amostra A pode ser constituída de solução aquosa de sacarose.
- e) as amostras A e B constituem-se de soluções aquosas preparadas com solutos diferentes.
- 8) No experimento II além da **Ebulioscopia,** qual a outra propriedade coligativa envolvida no mesmo fenômeno?
- 9) Um aluno fez a seguinte experiência; pegou dois copos de bequer (frasco I e frascoII), adicionou 500 mL de água pura em cada um e aqueceu até entrar em ebulição (100 °C). Ainda em ebulição adicionou 4 mols de sacarose (C₁₂H₂₂O₁₁) no frasco I e 4 mols de cloreto de sódio (NaCl) no frasco II. Verificou que em ambos os frascos a água parou de ferver por alguns instantes. Só entrou em ebulição novamente em uma temperatura maior. Levando em conta essa experiência, responda:
- a) Em qual dos frascos a nova temperatura de ebulição foi maior? Explique
- b) Neste experimento estão envolvidas duas propriedades coligativas. Quais?
- 10) Um aluno, interessado em estudar as propriedades de soluções, colocou em uma caixa dois copos contendo volumes iguais de soluções aquosas de um mesmo soluto não-volátil, fechando-a hermeticamente, conforme ilustra a figura a seguir:

A solução contida no copo I era mais concentrada que a contida no copo II. A temperatura externa à caixa permaneceu constante durante o experimento. Acerca das observações que poderiam ser feitas a respeito desse experimento, podemos afirmar:

- 01. Após alguns dias, o volume da solução contida no copo I aumentará.
- 02. Após alguns dias, o volume da solução contida no copo I diminuirá.
- 04. Após alguns dias, as duas soluções ficarão com a mesma pressão de vapor.
- 08. As concentrações das soluções nos dois copos não se alterarão com o tempo, porque o soluto não é volátil.

	CAMPUS FLORIANÓPOLIS - Tecnologia Educação e Ciência	Departamento	Acadêmico	de	Linguagem
	Professor:	Disciplin	a: Química		
	Aluno:	Turma: _	Data:	:/	/
	INSTITUTO FEDERAL SANTA CATARINA				

-PRÁTICA 6-

PROCESSOS EXOTÉRMICOS E ENDOTÉRMICOS

1. Objetivo

✓ Reconhecer e classificar os processos endotérmicos e exotérmicos através da variação da temperatura.

Reagentes
- HCl 1mol/L

- NaOH 1mol/L

- $CuSO_{4.5}H_2O_{(s)}$

- H₂O deionizada

- NaNO_{3(s)} (com o professor)

- NaOH_(s) (com o professor)

2. Materiais e reagentes

Materiais

- 6 tubos de ensaio
- 3 pipetas graduadas de 5mL
- 1 termômetro
- 3 espátulas
- 1 pinça de madeira
- 1 pera
- Bico de Bunsen
- Suporte para tubos de ensaio de madeira
- 1 Pipeta Pasteur

3. Procedimento

Experiência nº 1

•	Em um tubo de ensaio, colocar, com espátula, uma pitada de CuSO ₄ ,5H ₂ O. Aquecer o tubo,
	usando uma pinça de madeira e observar a mudança de coloração. Deixar esfriar e adicionar
	uma gota de água. Verificar a coloração. Aquecer novamente e observar.

$CuSO_4.5H_2O_{(s)}$	\longrightarrow CuSO _{4(s)} + 5H ₂ O _(v)		
azul	esbranquiçado	Processo:	

Experiência nº 2

- Em um tubo de ensaio, adicionar 2 mL de água deionizada. Com o termômetro, observar sua temperatura. Anotar: T=____°C

Experiência nº 3

- Em um tubo de ensaio, adicionar 2 mL de água deionizada. Com o termômetro, observar sua temperatura. Anotar: T=____°C
- A seguir, adicionar a este tubo, com espátula, uma pitada de NaNO $_{3(s)}$. Com o auxílio do termômetro, observar o que ocorre com a temperatura do sistema. Anotar: T=____°C NaNO $_{3(s)}$ + $H_2O_{(l)}$ _____Na $^+_{(aq)}$ + $NO_3^-_{(aq)}$

Processo):			

Experiência nº 4

- Em um tubo de ensaio, adicionar, com pipeta, 1 mL da solução de HCl. Com o termômetro, observar a temperatura desta solução. Anotar: T=____°C
- Em outro tubo de ensaio, adicionar, com pipeta, 1 mL da solução de NaOH. Com o termômetro, observar a temperatura desta solução. Anotar: T= °C
- Misturar as duas soluções. Com o auxílio do termômetro, observar o que ocorre com a temperatura. Anotar: T=____°C

Reação:

$$HCl_{(aq)} + NaOH_{(aq)} \longrightarrow NaCl_{(aq)} + H_2O_{(l)}$$
 Processo:

	IFSC - Florianópolis					
	Disciplina: Quí	Disciplina: Química				
	Professor:					
INSTITUTO FEDERAL SANTA CATARINA	Turma:	Data de entrega:				
	Aluno(s):					
Título da prática	1:					
		QUESTÕES				
) (1: f						
) Classifique os j	processos dos expe	erimentos de 1 a 4 em endotérmico ou exotérmic	0.			
Experime	nto 1					
Experime	+					
Experime						
	+					
Experime	nto 4					
) Relacione o ex	perimento com o t	cipo de calor envolvido:				
A) Calor de disso	olução	() Experimento 1				
B) Calor de neut		() Experimento 2				
C) Calor de hidra	ıtação	() Experimento 3				
		() Experimento 4				
) No primeiro e	xperimento, após	o aquecimento houve uma alteração na coloraç	ão do CuSO ₄ .5H ₂ O _(s)			
ue se deve essa a		, ,	. 2 (8)			

4) No segundo experimento você dissolveu uma pastilha de hidróxido de sódio em água. Caso fosse necessário dissolver uma quantidade referente ao dobro da que foi dissolvida, você esperaria que a

5) A dissolução de NaNO₃ (nitrato de sódio), no experimento 3, levou a uma variação de temperatura. Considerando esta variação de temperatura, para dissolver mais nitrato de sódio seria viável aumentar ou

temperatura da solução atingisse um valor maior ou menor? Justifique.

diminuir a temperatura do sistema? Justifique.

- 6) No quarto experimento foi realizada uma reação entre um ácido e uma base. Diga qual o nome deste ácido e desta base e como se chama esta reação.
- 7) Represente através de um gráfico de entalpia (eixoY) vs caminho da reação (eixo X) a reação do quarto experimento, indicando através de patamares de energia onde estão os reagentes e onde estão os produtos. Leve em consideração se esta reação é endotérmica ou exotérmica. (Utilize quaisquer valores de entalpia, se necessário).

8) A entalpia da reação realizada no quarto experimento pode ser calculada através da entalpia padrão de formação das substâncias presentes nesta reação. Através dos valores de entalpia de formação mostrados na tabela abaixo, calcule a entalpia envolvida na reação de 1 mol de HCl com 1 mol de NaOH.

Substância	Entalpia padrão de formação (H ^o f) Kj/mol
NaOH	-416,9
HCl	-92,37
H_2O	-286
NaCl	-411

- 9) A reação de neutralização entre um ácido forte e uma base forte libera uma quantidade de calor constante e igual a 58 kJ/mol de H_2O formada. Das reações representadas a seguir, apresenta $\Delta H = -58$ kJ/mol a reação:
- a) $NH_4OH + HCl \rightarrow NH_4Cl + H_2O$

b)
$$H_2S + NaOH \rightarrow NaHS + H_2O$$

c) KOH + HCl
$$\rightarrow$$
 KCl + H₂O

d)
$$H_2SO_4+ Ca(OH)_2 \rightarrow CaSO_4 + 2H_2O$$

- e) $HCN + CuOH \rightarrow CuCN + H_2O$
- 10) Analise os dados abaixo:

$$\text{H}^+_{\text{(aq)}} + \text{OH}^-_{\text{(aq)}} \rightarrow \text{H}_2\text{O}_{\text{(l)}} \qquad \Delta \text{H} = \text{-} 57.7 \text{ kJ/mol}$$

Reagindo 2 mol de HCl com 2 mol de NaOH, ambos eletrólitos fortes, qual o calor envolvido nesta reação?

- a) Liberação de 57,7 kJ
- b) Absorção de 57,7 kJ
- c) Liberação de 28,85 kJ

- d) Liberação de 115,4 kJ
- e) Absorção de 115,4 kJ