

QUÍMICA

A Ciência Central 9^a Edição

Capítulo 4 Reações em soluções aquosas e estequiometria de soluções

David P. White

Propriedades eletrolíticas

- As soluções aquosas em água têm o potencial de conduzir eletricidade.
- A habilidade da solução em ser um bom condutor depende do número do seu número de íons.
- Há três tipos de solução:
 - eletrólitos fortes,
 - eletrólitos fracos e
 - não-eletrólitos.

Propriedades eletrolíticas

Compostos iônicos em água

- Os íons se dissociam em água.
- Em solução, cada íon é rodeado por moléculas de água.
- O transporte de íons através da solução provoca o fluxo de corrente.

Compostos moleculares em água

- Compostos moleculares em água, por exemplo, o CH₃OH, não formam íons.
- Se não existem íons em solução, não existe nada para transportar a carga elétrica.

Eletrólitos fortes e fracos

• Eletrólitos fortes: dissociam-se completamente em solução. Por exemplo:

$$HCl(aq) \longrightarrow H^+(aq) + Cl^-(aq)$$

- Eletrólitos fracos: produzem uma pequena concentração de íons quando se dissociam.
- Esses íons existem em *equilíbrio* com a substância não-ionizada. Por exemplo:

$$HC_2H_3O_2(aq)$$
 \longrightarrow $H^+(aq) + C_2H_3O_2^-(aq)$

• Quando duas soluções são misturadas e um sólido é formado, o sólido é chamado de um *precipitado*.

TABELA 4.1 Regras de solubilidade	em água para compo	ostos iônicos comuns		
Compostos iônicos solúveis		Exceções importantes		
Compostos contendo	NO ₃	Nenhuma		
	$\mathbf{C_2}\mathbf{H_3}\mathbf{O_2}^-$	Nenhuma		
	Cl⁻	Compostos de Ag^+ , Hg_2^{2+} e Pb^{2+}		
	\mathbf{Br}^-	Compostos de Ag^+ , Hg_2^{2+} e Pb^{2+}		
	Γ	Compostos de Ag^+ , Hg_2^{2+} e Pb^{2+}		
	SO ₄ ²⁻	Compostos de Sr^{2+} , Ba^{2+} , Hg_2^{2+} e Pb^{2+}		
Compostos iônicos insolúveis		Exceções importantes		
Compostos contendo	S ²⁻	Compostos de NH_4^+ dos cátions de metais alcalinos e Ca^{2+} , Sr^{2+} e Ba^{2+}		
	CO ₃ ²⁻	Compostos de NH ₄ ⁺ e dos cátions de metais alcalinos		
	PO₄ ³⁻	Compostos de NH ₄ ⁺ e dos cátions de metais alcalinos		
	OH ⁻	Compostos dos cátions de metais alcalinos e Ca ²⁺ , Sr ²⁺ e Ba ²⁺		

Reações de dupla troca (metáteses)

As reações de metátese envolvem a troca de íons em solução:

$$AX + BY \rightarrow AY + BX$$
.

- As reações de metátese levarão a uma alteração na solução se um dos três eventos abaixo acontecer:
 - forma-se um sólido insolúvel (precipitado),
 - formam-se eletrólitos fracos ou não-eletrólitos ou
 - forma-se um gás insolúvel.

Equações iônicas

- Equação iônica: utilizada para realçar a reação entre íons.
- Equação molecular: todas as espécies listadas como moléculas:

$$HCl(aq) + NaOH(aq) \rightarrow H_2O(l) + NaCl(aq)$$

• Equação iônica completa: lista *todos* os íons:

$$H^{+}(aq) + Cl^{-}(aq) + Na^{+}(aq) + OH^{-}(aq) \rightarrow H_{2}O(l) + Na^{+}(aq) + Cl^{-}(aq)$$

• Equação iônica simplificada: lista somente íons únicos:

$$H^+(aq) + OH^-(aq) \rightarrow H_2O(l)$$

Ácidos

- Dissociação = os íons pré-formados no sólido se separam em solução.
- Ionização = uma substância neutra forma íons em solução.
- Ácido = substâncias que se ionizam para formar H⁺ em solução (por exemplo, HCl, HNO₃, CH₃CO₂H, limão, lima, vitamina C).
- Ácidos com *um* próton ácido são chamados *mono*próticos (por exemplo, HCl).
- Ácidos com *dois* prótons ácidos são chamados *di*próticos (por exemplo, H₂SO₄).
- Ácidos com *muitos* prótons ácidos são chamados *poli*próticos.

Bases

• Bases = substâncias que reagem com os íons H⁺ formados por ácidos (por exemplo, NH₃, DranoTM, Leite de MagnésiaTM).

Ácidos e bases fortes e fracos

- Ácidos e bases fortes são eletrólitos fortes.
 - Eles estão completamente ionizados em solução.
- Ácidos e bases fracas são eletrólitos fracos.
 - Eles estão parcialmente ionizados em solução.

Identificando eletrólitos fortes e fracos

- Iônico e solúvel em água = eletrólito forte (provavelmente).
- Solúvel em água e não-iônico, mas é um ácido (ou base) forte = eletrólito forte.
- Solúvel em água e não-iônico, e é um ácido ou uma base fraca = eletrólito fraco.
- Caso contrário, o composto é provavelmente um não-eletrólito.

Identificando eletrólitos fortes e fracos

TABELA 4.3	Resumo do comportamento eletrolítico de compostos iônicos solúveis e moleculares comuns						
	Eletrólito forte	Eletrólito fraco	Não-eletrólito				
Iônico	Todos	Nenhum	Nenhum				
Molecular	Ácidos fortes	Ácidos fracos (H)					
	(ver Tabela 4.2)	Bases fracas (NH3)	Todos os outros compostos				

Reações de neutralização e sais

• A neutralização ocorre quando uma solução de um ácido e a de uma base são misturadas:

$$HCl(aq) + NaOH(aq) \rightarrow H_2O(l) + NaCl(aq)$$

- Observe que formamos um sal (NaCl) e água.
- Sal = composto iônico cujo cátion vem de uma base e o ânion de um ácido.
- A neutralização entre um ácido e um hidróxido metálico produz água e um sal.

Reações ácido-base com formação de gás

• Os íons sulfeto e carbonato podem reagir com H⁺ de uma maneira similar ao

OH-.

$$2\text{HCl}(aq) + \text{Na}_2\text{S}(aq) \rightarrow \text{H}_2\text{S}(g) + 2\text{NaCl}(aq)$$

$$2\text{H}^+(aq) + \text{S}^2\text{-}(aq) \rightarrow \text{H}_2\text{S}(g)$$

$$\text{HCl}(aq) + \text{NaHCO}_3(aq) \rightarrow \text{NaCl}(aq) + \text{H}_2\text{O}(l) + \text{CO}_2(g)$$

Oxidação e redução

 Quando um metal sofre corrosão, ele perde elétrons e forma cátions:

$$\operatorname{Ca}(s) + 2\operatorname{H}^+(aq) \to \operatorname{Ca}^{2+}(aq) + \operatorname{H}_2(g)$$

- Oxidado: o átomo, a molécula ou o íon torna-se mais carregado positivamente.
 - A oxidação é a perda de elétrons.
- Reduzido: o átomo, a molécula ou o íon torna-se menos carregado positivamente.
 - Redução é o ganho de elétrons.

Oxidação e redução

Oxidação e redução

Substância oxida (perde elétron) Substância reduz (ganha elétron)

Números de oxidação

- O número de oxidação para um íon: é a carga no íon.
- O número de oxidação para um átomo: é a carga hipotética que um átomo teria se fosse um íon.
- Os números de oxidação são determinados por uma série de regras:
 - 1. Se o átomo estiver em sua forma elementar, o número de oxidação é zero. Por exemplo, Cl₂, H₂, P₄.
 - 2. Para um íon monoatômico, a carga no íon é o estado de oxidação.

Números de oxidação

- 1. Os não-metais *normalmente* têm números de oxidação negativos:
 - a) O número de oxidação do O geralmente é −2. O íon peróxido, O₂²⁻, tem oxigênio com um número de oxidação de −1.
 - b) O número de oxidação do H é +1 quando ligado a nãometais e -1 quando ligado a metais.
 - c) O número de oxidação do F é −1.
- 2. A soma dos números de oxidação para o átomo é a carga na molécula (zero para uma molécula neutra).

Oxidação de metais por ácidos e sais

- Os metais são oxidados por ácidos para formarem sais: $Mg(s) + 2HCl(aq) \rightarrow MgCl_2(aq) + H_2(g)$
- Durante a reação, $2H^+(aq)$ é reduzido para $H_2(g)$.
- Os metais também podem ser oxidados por outros sais: $Fe(s) + Ni^{2+}(aq) \rightarrow Fe^{2+}(aq) + Ni(s)$
- Observe que o Fe é oxidado para Fe²⁺ e o Ni²⁺ é reduzido para Ni.

Série de atividade

- Alguns metais são facilmente oxidados; outros, não.
- Série de atividade: é uma lista de metais organizados em ordem decrescente pela facilidade de oxidação.
- Quanto mais no topo da tabela estiver o metal, mais ativo ele é.
- Qualquer metal pode ser oxidado pelos íons dos elementos abaixo dele.

TABELA 4.5 Série de atividade de metais em solução aquosa

Metal	Reação de Oxidação						
Lítio	Li(s)	\longrightarrow	Li ⁺ (aq)	+	e ⁻		
Potássio	K(s)	\longrightarrow	$K^+(aq)$	+	e^{-}		
Bário	Ba(s)	\longrightarrow	$Ba^{2+}(aq)$	+	$2e^{-}$		
Cálcio	Ca(s)	\longrightarrow	$Ca^{2+}(aq)$	+	$2e^{-}$		
Sódio	Na(s)	\longrightarrow	$Na^+(aq)$	+	e^{-}		
Magnésio	Mg(s)	\longrightarrow	$\mathrm{Mg}^{2+}(aq)$	+	$2e^{-}$		
Alumínio	Al(s)	\longrightarrow	$\mathrm{Al}^{^{3+}}(aq)$	+	3e ⁻	aumenta	
Manganês	Mn(s)	\longrightarrow	$Mn^{2+}(aq)$	+	$2e^{-}$	l me	
Zinco	Zn(s)	\longrightarrow	$Zn^{2+}(aq)$	+	$2e^{-}$		
Cromo	Cr(s)	→	$Cr^{3+}(aq)$	+	3e ⁻	oxidação	
Ferro	Fe(s)	\longrightarrow	$Fe^{2+}(aq)$	+	$2e^{-}$	ridê 	
Cobalto	Co(s)	\longrightarrow	$Co^{2+}(aq)$	+	$2e^{-}$		
Níquel	Ni(s)	\longrightarrow	$Ni^{2+}(aq)$	+	$2e^{-}$	e de	
Estanho	Sn(s)	\longrightarrow	$\operatorname{Sn}^{2+}(aq)$	+	$2e^{-}$	lad	
Chumbo	Pb(s)	\longrightarrow	$Pb^{2+}(aq)$	+	$2e^{-}$	A facilidade	
Hidrogênio	$H_2(g)$	\longrightarrow	$2H^+(aq)$	+	$2e^{-}$	l fac	
Cobre	Cu(s)	\longrightarrow	$Cu^{2+}(aq)$	+	$2e^{-}$		
Prata	Ag(s)	\longrightarrow	$Ag^+(aq)$	+	e^{-}		
Mercúrio	Hg(l)	\longrightarrow	$Hg^{2+}(aq)$	+	$2e^{-}$		
Platina	Pt(s)	\longrightarrow	$Pt^{2+}(aq)$	+	$2e^{-}$		
Ouro	Au(s)	\longrightarrow	$Au^{3+}(aq)$	+	$3e^{-}$		

Concentrações de soluções

Molaridade

- Solução = é o soluto dissolvido em solvente.
- Soluto: está presente em menor quantidade.
- A água como solvente = soluções aquosas.
- Altera-se a concentração utilizando-se diferentes quantidades de soluto e solvente.

Concentração em quantidade de matéria: Mols de soluto por litro de solução.

• Se soubermos a concentração em quantidade de matéria e o volume de solução, podemos calcular a quantidade de matéria (e a massa) do soluto.

Concentrações de soluções

Concentração em quantidade de matéria

Concentração em quantidade de matéria = $\frac{\text{quantidade de matéria de soluto}}{\text{volume de solução em litros}}$

- Existem dois tipos diferentes de unidades:
 - unidades de laboratório (unidades macroscópicas: medida em laboratório);
 - unidades químicas (unidades microscópicas: referem-se a mols).
- Sempre converta inicialmente as unidades de laboratório em unidades químicas.
 - Gramas são convertidos em mols utilizando-se a massa molar.
 - O volume ou a quantidade de matéria é convertido em mols utilizando-se c = mol/L.
- Utilize os coeficientes estequiométricos para mover entre reagentes e produto.

Titulações

Titulações

- Suponha que sabemos a concentração em quantidade de matéria de uma solução de NaOH e que queremos encontrar a concentração em quantidade de matéria de uma solução de HCl.
- Sabemos:
 - a concentração em quantidade de matéria de NaOH, o volume de HCl.
- O que queremos?
 - A concentração em quantidade de matéria de HCl.
- O que devemos fazer?
 - Tome um volume conhecido da solução de HCl, meça o volume em mL de NaOH necessário para reagir completamente com o HCl.

Titulações

- O que temos?
 - O volume de NaOH. Sabemos a concentração em quantidade de matéria do NaOH, então, podemos calcular a quantidade de matéria de NaOH.
- Qual o próximo passo?
 - Sabemos também que HCl + NaOH → NaCl + H₂O.
 Portanto, sabemos a quantidade de matéria de HCl.
- Podemos finalizar?
 - Sabendo a quantidade de matéria (HCl) e o volume de HCl (acima de 20,0 mL), podemos calcular a concentração em quantidade de matéria.

Fim do Capítulo 4: Reações em soluções aquosas e estequiometria de soluções