

Número de oxidação (nox)

Resumo

O NOX é a carga que um elemento adquire depois de realizar qualquer tipo de ligação para atingir a estabilidade (regra do octeto) ou de se manter no seu estado fundamental.

Em compostos iônicos, número de oxidação (Nox) é a própria carga elétrica do íon, ou seja, o número de elétrons que o átomo perdeu ou ganhou.

No caso dos compostos covalentes, não ter perda ou ganho de elétrons, pode estender o conceito de número de oxidação, dizendo que seria a carga elétrica teórica que o átomo iria adquirir se houvesse quebra da ligação covalente, ficando os elétrons com o átomo mais eletronegativo.

Para calcularmos o nox dos elementos de uma substancia devemos igualar a soma das cargas à 0. Caso seja um íon devemos igualar a soma dos nox a carga do íon. E em substâncias simples o nox é sempre igual a 0.

Exemplos (Na₂CO₃ e $K_2Cr_2O_7$):

Ou exemplo no caso dos íons (MnO₄- e NH₄+):

Mn
$$O_4^-$$

 $x + 4 \cdot (-2) = -1 \Rightarrow x = +7$
N H_4^+
 $x + 4 \cdot (+1) = +1 \Rightarrow x = -3$

Elementos com número de oxidação fixo

REGRA	Nox	Exemplo
Substância Simples	Zero	O ₂ , S ₈
Família 1A / Ag	+ 1	Na ⁺¹ , Li ⁺¹
Família 2A / Zn	+2	Ca ⁺² , Zn ⁺²
Al	+3	Al ⁺³
Hidrogênio (H)	+1	H ⁺¹
Oxigênio (O)	(Geralmente) -2	O ⁻²
Família 5A (compostos sem O)	-3	N ⁻³ , P ⁻³
Família 6A (compostos sem O)	- 2	S ⁻² , Se ⁻²
Família 7A (compostos sem O)	– 1	Cl−1, <u>B</u> r−1
∑ Nox do composto molecular ou iônico	Zero	CaO → Ca ⁺² O ⁻² ∑cargas = zero +2 - 2 = zero
∑ Nox do íon composto	Carga do íon	$(SO_4)^{-2}$ → $(S^{+x}O_4^{-2})^{-2}$ $\sum cargas = -2$ +x - 8 = -2 X = +6

Nox variável

Alguns elementos de transição (família B) tem nox variável, ou seja, depende com quem ele está ligado, a seguir temos uma lista dos mais comuns:

Mn	+7, +6, +4, +2
Fe, Co, Ni	+2, +3
Pb, Pt, Sn	+2, +4
Au	+1, +3
Cu, Hg	+1, +2
Cr	+3, +6, +2

Número de oxidação compostos orgânicos

Etanol

Ácido acético

Vamos considerar cada carbono separadamente. Primeiro o carbono 1:

Etanol:

H

Nox = +1

$$C + C^{1} - O - H \rightarrow Nox = +1$$

H

Nox = -2

 $C - C^{1}$

Nox = +1

Não

interfere

Acido acético:

 $O \rightarrow Nox = -2$
 $O \rightarrow H \rightarrow Nox = +1$

Não há diferença de eletronegatividade, porque é uma ligação entre dois carbonos, portanto, nenhum deles ganha ou perde elétrons nessa ligação e não há interferência no Nox do carbono 1.

Considerando as perdas e ganhos de elétrons do carbono 1, temos:

Etanol:

Ganhos: 3eletrons de cada hidrogênio; Perdas: 2 elétrons para cada oxigênio;

Total: Ficou com 1 elétrons a mais, assim, seu Nox = -1

Ácido acético:

Ganhos: 1 elétrons de cada hidrogênio; Perdas: 4 elétrons para cada oxigênio;

Total: Ficou com 3 elétrons a menos, assim, seu Nox = +3

Agora vamos considerar o Nox do carbono 2,que é o mesmo tanto no etanol quanto no ácido acético:

Ganhos: 3 elétrons de cada hidrogênio;

Perdas: Nenhuma;

Total: Ficou com 3 elétrons a mais, assim, seu Nox = -3

Quer ver este material pelo Dex? Clique aqui

Exercícios

1. Recentemente, foram realizados retratos genéticos e de habitat do mais antigo ancestral universal, conhecido como LUCA. Acredita-se que esse organismo unicelular teria surgido a 3,8 bilhões de anos e seria capaz de fixar CO₂, convertendo esse composto inorgânico de carbono em compostos orgânicos.

Para converter o composto inorgânico de carbono mencionado em metano (CH₄), a variação do NOX no carbono é de:

- a) 1 unidades.
- **b)** 2 unidades.
- c) 4 unidades.
- d) 6 unidades.
- e) 8 unidades.
- **2.** O sal marinho é composto principalmente por NaC ℓ , MgC ℓ_2 , CaC ℓ_2 , e contém traços de mais de 84 outros elementos.

Sobre os sais citados e os elementos químicos que os compõem, é correto afirmar que

- a) o Nox do Magnésio é +2.
- b) o Cloro nestes sais tem Nox +1.
- c) o sódio é um metal alcalino terroso.
- d) os sais são formados por ligações covalentes.
- e) Cloro tem Nox +6 nestes sais.
- 3. A chuva ácida ocorre quando existe na atmosfera uma alta concentração de óxidos de enxofre (SO₂) e óxidos de nitrogênio (NO, NO₂, N₂O₅) que, quando em contato com a água em forma de vapor, formam ácidos como o HNO₃ e H₂SO₄.

Os Nox do nitrogênio e do enxofre, nestes ácidos, são respectivamente

- a) +5 e +6.
- **b)** +5 e +4.
- c) $+3 e^{+6}$.
- **d)** +6 e +4.
- **e)** +3 e +4.

4. A água sanitária, água de cândida ou água de lavadeira, é uma solução aquosa de hipoclorito de sódio, utilizada como alvejante.

O sal presente nessa solução apresenta na sua estrutura o átomo de cloro com Nox igual a:

- a) zero
- **b)** 1+
- **c)** 1-
- **d)** 2+
- **e)** 2-
- **5.** Em estações de tratamento de água, é feita a adição de compostos de flúor para prevenir a formação de cáries. Dentre os compostos mais utilizados, destaca-se o ácido fluossilícico, cuja fórmula molecular corresponde a H₂SiF₆.

O número de oxidação do silício nessa molécula é igual a:

- a) +1
- **b)** +2
- c) +4
- d) +6
- **e)** +5
- **6.** Assinale a opção que contém o número de oxidação do crômio no composto $[Cr(NH_3)_4C\ell_2]^+$.
 - a) Zero.
 - **b)** + 1.
 - **c)** + 2.
 - **d)** + 3.
 - e) + 4.
- 7. Em 2012, cientistas criaram condições em laboratório para que bactérias produzissem ouro de 24 quilates. As bactérias extremófilas *Cupriavidus metallidurans* crescidas na presença de cloreto de ouro, que seria tóxico para a maioria dos seres vivos, sobrevivem porque convertem essa substância em ouro metálico.

Sabendo-se que a fórmula do cloreto de ouro é $AuC\ell_3$ ou $Au_2C\ell_6$, conclui-se que o número de oxidação do ouro nessa molécula é

- a) +6
- **b)** +3
- c) +1
- **d**) -1
- e) -3

8. Substâncias que contêm um metal de transição podem ser oxidantes. Quanto maior o número de oxidação desse metal, maior o caráter oxidante da substância.

Em um processo industrial no qual é necessário o uso de um agente oxidante, estão disponíveis apenas quatro substâncias: FeO, Cu_2O , Cr_2O_3 e $KMnO_4$.

A substância que deve ser utilizada nesse processo, por apresentar maior caráter oxidante, é:

- a) FeO
- b) Cu₂O
- c) Cr_2O_3
- d) $KMnO_4$
- NaHCO₃,
- **9.** Dióxido de chumbo, PbO₂, composto empregado na fabricação de baterias automotivas, pode ser obtido em laboratório a partir de restos de chumbo metálico pela seguinte sequência de reações:

$$\mathsf{Pb}_{\;(\mathsf{s})} + 2\;\mathsf{CH}_{3}\mathsf{COOH}_{\;(\mathsf{aq})} \to \mathsf{Pb}\big(\mathsf{CH}_{3}\mathsf{COO}\big)_{2(\mathsf{aq})} + \mathsf{H}_{2(\mathsf{g})}$$

$$\begin{split} & \text{Pb}\big(\text{CH}_{3}\text{COO}\big)_{2(\text{aq})} + \text{C}\ell_{2(\text{aq})} + 2 \; \text{Na}_{2}\text{CO}_{3(\text{aq})} \to \text{PbO}_{2(\text{s})} + 2 \; \text{NaC}\ell_{\;\; (\text{aq})} + \\ & 2 \; \text{NaCH}_{3}\text{COO}_{\;\; (\text{aq})} + 2\text{CO}_{2(\text{q})} \end{split}$$

No conjunto das duas reações (reação global), partindo-se de Pb(s) e chegando-se a $PbO_{2(s)}$, o número de oxidação do chumbo varia de

- a) 0 para + 3.
- **b)** 0 para + 4.
- **c)** + 3 para + 4.
- **d)** 2 para 4.
- **e)** 4 para 0.
- O ferro, na presença de ar úmido ou de água que contém gás oxigênio dissolvido, se transforma num produto denominado ferrugem que não tem fórmula conhecida, mas que contém a substância Fe₂O₃.
 O número de oxidação do ferro do composto acima citado é
 - **a**) 0
 - **b**) +1
 - c) +2
 - d) +3
 - e) +5

Gabarito

1. E

$$\begin{array}{ccc} \text{CO}_2 & \xrightarrow{\text{Conversão}} & \text{CH}_4 \\ \text{COO} & \xrightarrow{\text{Conversão}} & \text{CHHHH} \\ \text{+4-2-2} & & \text{-4+1+1+1+1} \\ \text{C}^{4+} + & 8\text{e}^- & \xrightarrow{\text{Re dução}} & \text{C}^{4-} \\ \text{8 unidades} & \end{array}$$

- 2. A
 - a) Correta.

$$^{+2}_{MgC\ell_2}^{-1}$$

- **b)** Incorreta. O Nox do cloro nestes sais é de -1, segundo a regra, os halogênios quando em compostos binários apresenta carga -1.
- c) Incorreta. O sódio pertence ao 1º grupo da tabela periódica, portanto, ao grupo dos metais alcalinos.
- **d)** Incorreta. Os sais que apresentam metais em suas fórmulas são formados, em sua maioria, por ligações iônicas.

3. A

4. B

5. C

$$H_2SiF_6$$
 $H H Si F F F F F F$
 $+1+1+x-1-1-1-1-1$
 $+1+1+x-1-1-1-1-1-1=0$
 $x = +4$

6. D

Teremos:

$$[Cr (NH_3)_4 C\ell_2]^+$$

$$x + 0 - 2 = +1$$

$$x = +3$$

7. B

O número de oxidação do ouro é três.

$$AuC\ell_3$$

Au C
$$\ell$$
 C ℓ C ℓ

$$+3$$
 -1 -1 -1

8. D

Quanto maior o número de oxidação desse metal, maior o caráter oxidante da substância.

$$FeO \Rightarrow Fe = +2; O = -2$$

$$Cu_2O \Rightarrow Cu = +1; O = -2$$

$$\text{Cr}_2\text{O}_3 \Rightarrow \text{Cr} = +3; \, \text{O} = -2$$

$$KMnO_4 \Rightarrow K = +1; Mn = +7; O = -2$$

A substância que deve ser utilizada nesse processo, por apresentar maior caráter oxidante, é o KMnO_4 ($\mathsf{Mn}=+7$).

9. B

10. D

Logo:

$$2.x + 3.(-2) = 0$$

$$x = +3$$