

Reações químicas

Resumo

As reações químicas são processos que transformam uma ou mais substâncias, chamados reagentes, em outras substâncias, chamadas produtos.

Na química inorgânica podemos classificar as reações em quatro tipos diferentes:

Adição ou síntese

As reações de adição ou síntese são aquelas onde substâncias se juntam formando uma única substância.

$$R_1 + R_2 + R_n \rightarrow Produto$$

Síntese total

Somente substâncias simples no reagente.

Ex.:
$$C + O_2 \rightarrow CO_2$$

 $S + O_2 + H_2 \rightarrow H_2SO_4$

Síntese parcial

Pelo menos uma substância composta nos reagentes.

Ex.:
$$SO_2 + \frac{1}{2} O_2 \rightarrow SO_3$$

 $CaO + H_2O \rightarrow Ca(OH)_2$

Decomposição ou análise

As reações de decomposição ou análise são aquelas onde uma substância dá origem a duas ou mais substâncias.

Simples troca ou deslocamento

As reações de simples troca ou deslocamento são aquelas onde existe a substituição do cátion ou do ânion de uma substância por um novo cátion ou ânion derivado de uma substância simples.

Deslocamento do cátion: AB + C → CB + A	Deslocamento do ânion: AB + D \rightarrow AD + B
---	--

Ex.: Deslocamento do cátion:

Ocorre: $CuCl_2 + Zn \rightarrow ZnCl_2 + Cu$

O Zn é mais reativo que o Cu, portanto, consegue substituí-lo no CuCl₂.

Não ocorre: KBr + Hg → X

O Hg é menos reativo que o K, portanto, não consegue substituí-lo no KBr.

Tabela de reatividade dos metais:

Sentido da maior reatividade

Deslocamento do ânion:

Ocorre: 2 KBr + $Cl_2 \rightarrow 2$ KCl + Br_2

O CI é mais reativo que o Br, portanto, consegue substituí-lo no KBr.

Não ocorre: $2NaCl + I_2 \rightarrow X$

O I é menos reativo que o Cl, portanto, não consegue substituí-lo no NaCl.

Tabela de reatividade dos ametais:

$$F>O>N>C\ell>Br>I>S>C>P>H$$
 Sentido da maior reatividade

Dupla troca ou permutação

As reações de dupla troca ou permutação são aquelas que ocorrem entre substâncias compostas, havendo uma troca de espécies químicas que resulta na formação de novas substâncias compostas.

$$AB + CD \rightarrow AD + CB$$

Ex.: AgBr + $Al_2S_3 \rightarrow AlBr_3 + Ag_2S$

O cátion Ag+ do AgBr se liga ao ânion S-2 do Al₂S₃, e o cátion Al+3 do Al₂S₃ se liga ao Br- do AgBr.

Obs.: Condições para ocorrência das reações de dupla troca

Formação de eletrólitos fracos

 $Na_2S + H_2SO_4 \rightarrow H_2S$ (eletrólito fraco) + Na_2SO_4

Formação de gás

 $CaCO_3 + HCI \rightarrow H_2O + CO_2(gás) + CaCl_2$

Formação de precipitado

 $AgNO_3 + NaCl \rightarrow AgCl(precipitado - sólido) + NaNO_3$

Tabela de solubilidade

Sal	Solubilidade	Principais exceções	
Nitratos (NO3'), cloratos (ClO3') e acetatos (CH3COO')	Solúveis		
Cloretos (Cl'), brometos (Br') e iodetos (I')	Solúveis	Ag+, Hg2 ²⁺ , Pb ²⁺	
Sulfatos (SO ₄ ²⁻)	Solúveis	Ca+, Sr2+, Ba2+, Pb2+	
Sulfetos (S ²⁻)	Insolúveis	Metais alcalinos (Li*, Na*, K*, Rb*, Cs*), metais alcalinoterrosos (Ca*, Sr²+, Ba²+) e amônio (NH4*)	
Carbonatos (CO3 ²⁻)	Insolûveis	Metais alcalinos (Li ⁺ , Na ⁺ , K ⁺ , Rb ⁺ , Cs ⁺) e amônio (NH ₄ ⁺)	
Fosfatos (PO43-)	Insolúveis	Metais alcalinos (Li*, Na*, K*, Rb*, Cs*) e amônio (NH4*)	

Quer ver este material pelo Dex? Clique aqui

Exercícios

1. Na produção de eletricidade, são, algumas vezes, usados geradores a óleo. Quando o óleo queima, produz SO₂ que deve ser eliminado antes de ser emitido ao ar, pois é formador de chuva ácida. Um dos métodos para a sua eliminação usa o calcário, produzindo sulfito de cálcio que, posteriormente, é removido por precipitação eletrostática.

As reações envolvidas na eliminação do SO₂ são:

1.
$$CaCO_3 \rightarrow CaO_{(s)} + CO_{2(g)}$$

2. $CaO_{(s)} + SO_{2(g)} \rightarrow CaSO_{3(s)}$

As reações 1 e 2 denominam-se, respectivamente, reações de

- a) deslocamento e análise.
- b) deslocamento e síntese.
- c) síntese e análise.
- d) análise e síntese.
- e) síntese e deslocamento.
- **2.** Dadas as equações químicas abaixo, responda:

I. Metano + Ar
$$\longrightarrow$$
 produtos $\Delta H^{\circ} - 802 (kJ/mol)$
II. $HC\ell + KOH \longrightarrow$ produtos $\Delta H^{\circ} - 55 (kJ/mol)$
III. $CaCO_3 \stackrel{\Delta}{\longrightarrow}$ produtos $\Delta H^{\circ} + 178, 2 (kJ/mol)$

Quais os tipos de reações, respectivamente, que ocorrem nas equações I, II e III?

- a) Aeração, hidrogenação e sulfonação.
- b) Hidrólise, cloração e oxirredução.
- c) Combustão, neutralização e decomposição.
- d) Dupla troca, ácido-base e combustão.
- e) Neutralização, dupla troca e oxirredução.

3. O quadro a seguir relaciona ordem, equação química e onde as mesmas ocorrem:

Ordem	Equação Química	Ocorrem
I	$3Ca(OH)_{2(aq)} + A\ell_2(SO_4)_{3(s)} \rightarrow 2A\ell(OH)_{3(s)} + 3Ca(SO_4)_{(aq)}$	Tratamento de água
П	$2Mg_{(s)} + 1O_{2(g)} \rightarrow 2MgO_{(s)}$	Flash fotográfico
III	$\operatorname{Zn}_{(s)} + 2\operatorname{HC}\ell_{(aq)} \to \operatorname{ZnC}\ell_{2(aq)} + \operatorname{H}_{2(g)}$	Ataque do ácido clorídrico a lâminas de zinco
IV	$NH_4HCO_{3(s)} \to CO_{2(g)} + NH_{3(g)} + H_2O_{(\ell)}$	Fermento químico

As equações químicas I, II, III e IV correspondem, nessa ordem, aos seguintes tipos de reação:

- a) I-síntese; II-análise; III-deslocamento e IV-dupla troca.
- b) I-dupla troca; II-síntese; III-deslocamento e IV-análise.
- c) I-análise; II-síntese; III-deslocamento e IV-dupla troca.
- d) I-síntese; II-análise; III-dupla troca e IV-deslocamento.
- e) I-deslocamento; II-análise; III-síntese e IV-dupla troca.
- **4.** Quando se adicionam HNO₃ a NaOH, a temperatura do sistema eleva-se. Pode-se concluir que a reação ocorrida é
 - a) de deslocamento ou simples troca com liberação de calor.
 - **b)** de dupla troca com absorção de calor.
 - **c)** de dupla troca com liberação de calor.
 - d) de adição com absorção de calor.
 - e) de decomposição com liberação de calor.
- **5.** As reações I, II e III, são classificadas, respectivamente, como:

I.
$$(NH_4)_2Cr_2O_7 \rightarrow Cr_2O_3 + N_2 + 4 H_2O$$

II.
$$Zn + CuSO_4 \rightarrow ZnSO_4 + Cu$$

III. Na₂CO₃ + 2 HC
$$\ell$$
 \rightarrow 2 NaC ℓ + H₂O + CO₂

As reações I, II e III, são classificadas, respectivamente, como:

- a) análise, dupla-troca e simples-troca.
- **b)** adição, dupla-troca e simples-troca.
- c) análise, dupla-troca e decomposição.
- d) decomposição, deslocamento e dupla-troca.
- e) adição, deslocamento e dupla-troca.

- **6.** Observe as equações a seguir:
 - I. $2 \text{ KC} \{0_3 \rightarrow 2 \text{ KC} \{1 + 3 \} \}$
 - II. $2 \text{ NO}_2 \rightarrow \text{ N}_2\text{O}_4$
 - III. Na₂CO₃ + 2HC ℓ \rightarrow 2 NaC ℓ + H₂O + CO₂
 - IV. $2 \text{ Mg} + 2 \text{ AgNO}_3 \rightarrow \text{ Mg(NO}_3)_2 + 2 \text{ Ag}$

Assinale a alternativa que representa, respectivamente, a sequência das reações de síntese, análise, simples troca e dupla troca:

- a) II, I, IV, III
- **b)** I, II, III, IV
- c) IV, I, II, III
- **d)** II, I, III, IV
- e) III, IV, I, II
- 7. As reações químicas podem ser classificadas de acordo com as suas especificidades.
 - I. $2KClO_3(s) \rightarrow 2KCl(s) + 3O_2(g)$
 - II. Na(s) + $H_2O(\ell) \rightarrow NaOH(aq) + 1/2 H_2(g)$
 - III. $N_2(g) + 3H_2(g) \rightarrow 2NH_3(g)$

A respeito das equações, numeradas de I a III, está correto afirmar que a(s) reação(ões):

- a) I é de síntese ou adição.
- b) II é de dupla troca
- c) Il é de simples troca ou deslocamento.
- d) III é de análise ou decomposição.
- e) I e III são de dupla troca.

- **8.** Fazendo-se a classificação das reações abaixo:
 - I. $CuSO_4 + 2NaOH \rightarrow Cu(OH)_2 + Na_2SO_4$
 - II. $Cu(OH)_2 \rightarrow CuO + H_2O$
 - III. $Zn + 2AgNO_3 \rightarrow 2Ag + Zn(NO_3)_2$
 - IV. $NH_3 + HCI \rightarrow NH_4CI$

A ordem correta é:

- a) Decomposição, simples troca, dupla troca, adição.
- **b)** Dupla troca, adição, simples troca, análise.
- c) Dupla troca, análise, deslocamento, síntese.
- d) Deslocamento, análise, dupla troca, adição.
- e) Dupla troca, decomposição, síntese, simples troca.
- 9. Para que a água possa ser consumida pela população, precisa passar por um processo que elimina todos os seus poluentes. O tratamento da água se faz em duas fases: tratamento primário (os poluentes são eliminados por processos físicos) e tratamento secundário (os poluentes são eliminados por processos químicos). No tratamento secundário, existe uma fase denominada coagulação ou floculação representada pela equação:

$$Al_2(SO_4)_3 + 3Ca(OH)_2 \rightarrow 2AI(OH)_3 + 3CaSO_4$$

E uma outra, a da desinfecção, que se dá por adição de hipoclorito de sódio (NaClO). Identifique a opção que apresenta uma afirmativa correta em relação ao tratamento da água por processos químicos:

- a) a fase de coagulação é representada por uma reação de dupla troca;
- b) o hipoclorito de sódio (NaClO) é um sal orgânico;
- c) a fase de coagulação é representada por uma reação de desproporcionamento;
- d) o sulfato de cálcio (CaSO₄) é um sal básico;
- e) o $Ca(OH)_2$ é uma monobase.

10. Abaixo são fornecidos os resultados das reações entre metais e sais.

$$\begin{split} & \operatorname{FeSO}_{4(\operatorname{aq})} + \operatorname{Ag}_{(\operatorname{s})} \to \operatorname{n\bar{a}o} \operatorname{ocorre} \operatorname{a}\operatorname{reação} \\ & 2\operatorname{AgNO}_{3(\operatorname{aq})} + \operatorname{Fe}_{(\operatorname{s})} \to \operatorname{Fe}(\operatorname{NO}_3)_{2(\operatorname{aq})} + 2\operatorname{Ag}_{(\operatorname{s})} \\ & 3\operatorname{Fe}(\operatorname{SO}_4)_{(\operatorname{aq})} + 2\operatorname{A}\ell_{(\operatorname{s})} \to \operatorname{A}\ell_2(\operatorname{SO}_4)_{3(\operatorname{aq})} + 3\operatorname{Fe}_{(\operatorname{s})} \\ & \operatorname{A}\ell_2(\operatorname{SO}_4)_{3(\operatorname{aq})} + \operatorname{Fe}_{(\operatorname{s})} \to \operatorname{n\bar{a}o} \operatorname{ocorre} \operatorname{a}\operatorname{reação} \end{split}$$

De acordo com as reações acima equacionadas, a ordem decrescente de reatividade dos metais envolvidos em questão é:

- a) Al, Fe e Ag.
- b) Ag, Fe e Al
- c) Fe, Al e Ag.
- d) Ag, Al e Fe.
- e) Al, Ag e Fe.

Gabarito

1. D

- 1. $CaCO_3 \rightarrow CaO_{(s)} + CO_{2(g)}$
- 2. $CaO_{(s)} + SO_{2(g)} \rightarrow CaSO_{3(s)}$

Na primeira reação temo a análise ou decomposição do carbonato de cálcio em óxido de cálcio e dióxido de carbono

Na segunda reação tem a adição de dióxido de enxofre ao óxido de cálcio formando o sulfito de cálcio.

2. C

Combustão do metano

Neutralização, reação de um ácido e uma base dando origem a sal e água

Decomposição do CaCO₃ em CaO e CO₂

3. B

- I. dupla troca troca de cátions e ânions entre as substâncias
- II. Síntese duas ou mais substâncias dando origem a uma única
- III. Deslocamento substância simples + composta dando origem em um substância simples diferente e uma composta diferente
- IV. Análise, ou decomposição, uma única substância dando origem a duas ou mais.

4. C

 $HNO_3 + NaOH \rightarrow NaNO_3 + H_2O$ - Reação de dupla troca, e como o enunciado disse que houve elevação na temperatura do meio essa reação liberará calor.

5. D

- I. $(NH_4)_2Cr_2O_7 \rightarrow Cr_2O_3 + N_2 + 4 H_2O$ Uma única substância dando origem à duas ou mais
- II. $Zn + CuSO_4 \rightarrow ZnSO_4 + Cu Simples troca ou deslocamento$
- III. Na₂CO₃ + 2 HC ℓ \rightarrow 2 NaC ℓ + H₂O + CO₂ Dupla troca

6. A

- I. $2 \text{ KClO}_3 \rightarrow 2 \text{ KCl} + 3 \text{ O}_2$ Análise
- II. $2 NO_2 \rightarrow N_2O_4$ Síntese
- III. Na₂CO₃ + 2HC ℓ \rightarrow 2 NaC ℓ + H₂O + CO₂ Simples troca
- IV. $2 \text{ Mg} + 2 \text{ AgNO}_3 \rightarrow \text{Mg}(\text{NO}_3)_2 + 2 \text{ Ag}$ Dupla troca

7. C

- I. $2KClO_3(s) \rightarrow 2KCl(s) + 3O_2(g)$ Análise ou decomposição
- II. $Na(s) + H_2O(\ell) \rightarrow NaOH(aq) + 1/2 H_2(g)$ Simples troca ou deslocamento
- III. $N_2(g) + 3H_2(g) \rightarrow 2NH_3(g)$ Síntese ou adição

8. C

I.
$$CuSO_4 + 2NaOH \rightarrow Cu(OH)_2 + Na_2SO_4$$
 - Dupla troca

II.
$$Cu(OH)_2 \rightarrow CuO + H_2O$$
 - Análise

III.
$$Zn + 2AgNO_3 \rightarrow 2Ag + Zn(NO_3)_2$$
- Deslocamento

IV.
$$NH_3 + HCI \rightarrow NH_4CI - Sintese$$

9. A

$$\label{eq:algorithm} \begin{split} \text{Al}_2(\text{SO}_4)_3 + 3\text{Ca}(\text{OH})_2 \rightarrow & 2\text{Al}(\text{OH})_3 + 3\text{CaSO}_4 \\ \text{Dupla troca} \end{split}$$

10. A

Reatividade: Al > Fe > Ag.