

EMENTA DA DISCIPLINA

1) ANO	2) SEM.

3) UNIDADE:		4) DEPARTAMENTO							
Instituto de Química			Processos Químicos						
5) CÓDIGO 6) NOME DA DISCIPL				(x) obrigatória	7) CH	8) CRÉD			
QUI07-03793			eletiva () universal	60	03				
				() definida					
		() restrita							
9) CURSO(S)		10) DISTRIBUIÇÃO DE CARGA HORÁRIA							
	TIPO DE AULA		SEMANAL	SEMESTRAL					
Engenharia	TEÓRICA		2	30					
	PRÁTICA								
	LABORATÓRIO		2	30					
	ESTÁGIO								
	TOTAL		4	60					
11) PRÉ-REQUISITO	12) CÓDIGO								
11) PRÉ-REQUISITO	12) CÓDIGO								
11) CO-REQUISITO	12) CÓDIGO								
13) OBJETIVOS									
Não informado.									

14) EMENTA

Ementa Reduzida

Forças entre os átomos. As ligações químicas. Funções da química inorgânica. Teoria das soluções. Termodinâmica química. Espontaneidade das reações. Cinética e equilíbrios químicos. Oxiredução. Eletroquímica. Pilhas.

Ementa Detalhada

- 1 Estrutura atômica
- 1.1 Introdução
- 1.2 Propriedades dos elétrons nos átomos e nas moléculas
- 1.3 Energia radiante e teoria quântica
- 1.4 Postulados de Bohr e estrutura do átomo de hidrogênio
- 1.5 Ondas e partículas
- 1.6 Modelo vetorial do átomo, espectro atômico de hidrogênio
- 1.7 Princípio de exclusão
- 1.8 Distribuição eletrônica dos átomos
- 1.9 Idéias atuais sobre a estrutura do átomo
- 2 Ligações Químicas
- 2.1 Introdução à teoria da Valência
- 2.2 Estrutura eletrônica e reatividade dos átomos
- 2.3 Eletrovalência
 - 2.3.1 Propriedades dos compostos eletrovalentes
- 2.4 Natureza da ligação covalente
- 2.5 Propriedades da ligação covalente
- 2.6 Estruturas de Lewis
 - 2.6.1 Regras do octeto
- 2.7 Orbitais moleculares
- 3 Funções da química inorgânica

- 3.1 Introdução
- 3.2 Função Ácido
 - 3.2.1 Conceito
 - 3.2.2 Classificação

 - 3.2.3 Formulação
 - 3.2.4 Nomeclatura
- 4 Teoria das Soluções
- 4.1 Introdução
- 4.2 Unidade de concentração
- 4.3 Princípios de solubilidade
- 4.4 Efeitos da temperatura e da pressão sobre a solubilidade
- 4.5 Propriedades coligativas de soluções de não-eletrófilos
- 5 Termodinâmica Química
- 5.1 Primeiro princípio
- 5.2 Entalpia e capacidade calorífica
- 5.3 Termoquímica
- 5.4 O segundo princípio
- 5.5 Variações de entropia e de energia livre
- 5.6 Termodinâmica e equilíbrio
- 6. Espontaneidade das Reações
- 6.1 Critério de espontaneidade, trabalho útil
- 6.2 Variação de energia livre
- 6.3 Variação de entropia
- 6.4 Equação de Gibbs-Helmholtz
- 7 Cinética Química
- 7.1 Velocidades, reações e mecanismos
- 7.2 Equação de velocidade
- 7.3 Teoria das colisões
- 7.4 O complexo ativado
- 7.5 Mecanismo de reação
- 7.6 Catálise
- 8 Equilíbrio Químico
- 8.1 Lei do equilíbrio químico
- 8.2 Cálculo de equilíbrio
- 9 Oxi-redução
- 9.1 Números de oxidação
- 9.2 Ajuste de equação de oxidação-redução
- 10 Eletroquímica
- 10.1 Células galvânicas
- 10.2 Células eletrolíticas
- 10.3 Potenciais padrão de eletrodo
- 10.4 Energia livre, tensão de células e equilíbrio
- 10.5 A medida eletroquímica
- 10.6 Pilhas comerciais

15)BIBLIOGRAFIA

- Masterton, William L.; Slowinski, Ewil J. Química geral superior, Editora Interamericana RJ/ 1977.
- Russel, John Blair, 1929. Química geral. Editora Mc-Graw-Hill do Brasil, 1982.