MASA

Masa atómica:

La unidad de masa atómica (**uma**) es la deceava parte de la masa del Carbono 12 y equivale a $1,66 \cdot 10^{-24}$ grs.

1 gramo = $6,023 \cdot 10^{23}$ uma's (N° de Avogadro)

Atomo-Gramo = $6,023 \cdot 10^{23}$ veces la masa atómica = N° de gramos que indica la masa atómica.

Molécula-Gramo = $6,023 \cdot 10^{23}$ veces la masa molecular = N° de gramos que indica la masa de un mol. = **Mol.**

Mol: Es (6,023≥10²³) el Nº de Avogadro de las unidades químicas que se consideren. Cantidad de un compuesto – o elemento – igual a su peso molecular – o atómico – expresado en gramos.

Isótopos: Son átomos de un mismo elemento pero con distinta masa.

El peso atómico de una mezcla de **isótopos** se obtiene:

$$P = m_1 \cdot \%$$
 abundancia $_1 + m_2 \cdot \%$ abundancia $_2 + m_3 \cdot \%$ abundancia $_3 + \dots$

Masa Equivalente:

Se llama masa equivalente del ácido a la que proporciona el \mathbf{H}^+ de la reacción unidad; se llama masa equivalente de la base a la masa que proporciona el $\mathbf{O}\mathbf{H}^-$ de la reacción unidad.

Ejem.:

Reacción unidad:
$$H^+ + OH^- \rightarrow H_2O$$

$$H_2SO_4 \rightarrow 2H^+ + SO_4^{-2}$$

 $\frac{1}{2}$ molécula de $H_2SO_4 \rightarrow 1H^+$ Por tanto $\frac{1}{2}$ de 98 = 49 uma's

