

UNIVERSIDADE ESTADUAL DE CAMPINAS INSTITUTO DE QUÍMICA

$1^{\underline{O}}$ Semestre - 2019

Disciplina		
Código	Nome	
QF637	Introdução à Espectroscopia e à Termodinâmica Estatística	

Turm	as Horário	Local
Α	Seg: 16-18; Qua: 8-10	IQ03

Disponível em https://www.iqm.unicamp.br/gradua%C3%A7%C3%A3o

Docentes

Leandro Martínez - leandro@iqm.unicamp.br - Sala H312

Critérios de Avaliação e Aprovação

A disciplina contará com duas provas, cada uma correspondente a um dos tópicos: Espectroscopia ou Termodinâmica Estatística. Para ser aprovado sem a realização do EXAME, o aluno deve ter nota maior ou igual a 3,0 em ambas as provas, e média aritmética de provas maior ou igual a 5,0.

Em caso de aprovação direta, a média de avaliações do aluno será a média aritmética das provas.

Caso o aluno tenha que fazer exame em função das notas das provas, a média de avaliações será a média aritmética da nota do exame com a média aritmética das notas das provas.

O Exame abarcará todo o conteúdo da disciplina, mesmo que o aluno tenha obtido nota maior que 5,0 em um dos tópicos.

Por fim, a disciplina conta com uma lista de exercícios para cada tópico. As listas devem ser feitas a mão e entregues, e receberão uma nota de 0 a 10, em função da quantidade de exercícios feitos. Para cada 2 exercícios que não foram feitos com cuidado, a nota cai 1 ponto.

A nota final da disciplina será calculada pela média geométrica da nota da lista com a média de avaliações. Se a nota final for maior ou igual a 5,0, o aluno será aprovado. Se for menor que 5,0, o aluno será reprovado.

As provas serão entregues corrigidas, e sua resolução será discutida nos dias reservados no cronograma, exclusivamente.

Notas, exercícios e informações adicionais: http://leandro.iqm.unicamp.br, no link "Material Didático".

Calendário

Cronograma				
Mês	Dia	Atividade		
Fevereiro	27	Apresentação/Aula		
Março	4,6	Feriado		
iviaiço	11,13,18,20,25,27	Aulas		
Abril	1,3,8,10,15,17,22,24,29	Aulas		
	1	Feriado		
	6	Prova 1		
Maio	8	Correção da Prova 1 / Aula		
IVIAIO	13,15,20	Aulas		
	22	Não haverá aula.		
	27,29	Aulas		
	3,5,10,12,17,19,24,26	Aulas		
Junho	24	Prova 2		
	26	Correção da Prova 2		
Julho	1 - 6	Semana de Estudos		
Julio	8	Exame		

Outras informações relevantes

SEGUEM A EMENTA, PROGRAMA E BIBLIOGRAFIA

UNIVERSIDADE ESTADUAL DE CAMPINAS INSTITUTO DE QUÍMICA

PROGRAMAS E BIBLIOGRAFIAS

Disciplina		
Código	Nome	
QF637	Introdução à Espectroscopia e à Termodinâmica Estatística	

Vetor	
OF:S-1 T:004 P:000 L:000 O:000 D:000 HS:004 SL:004 C:004 AV:N FX:S FM:75%	

Pré-Req	QF536 *F 428

Ementa

Espectroscopia molecular. Espectroscopia de ressonância paramagnética de elétrons (ERP) e magnética nuclear (RMN). Lasers. Fotoquímica. Ensembles e postulados. Funções de partição e termodinâmica. Sistemas de partículas independentes: distinguíveis e indistinguíveis.

Programa

I. As propriedades dos gases.

Equação de estado para um gás perfeito e as relações entre pressão, volume e temperatura. Mistura de gases; pressões parciais. Gases reais: fator de compressão; constantes críticas; Equação de Van der Waals.

II. Princípios da Termodinâmica.

Conceitos básicos: calor, trabalho, energia. Funções de estado. A 1ª Lei da Termodinâmica; energia interna. Processos adiabáticos e isotérmicos. Capacidades caloríficas. Termoquímica. Entalpia de reação, de formação, de mudança de estado e de solução. Influência da temperatura na entalpia da reação.

A 2ª Lei. Escala termodinâmica de temperatura. Entropia. Variação da entropia em sistemas isolados e nas vizinhanças. Variações de entropia para um gás ideal e em transições de fase.

A 3ª Lei da Termodinâmica. Funções de Gibbs e de Helmholtz. Critério para espontaneidade. Trabalho máximo. Combinação das Leis da Termodinâmica: relações de Maxwell. Influência da temperatura e da pressão na energia de Gibbs.

III. Soluções. Mudanças de estado de substâncias puras, misturas e diagramas

Potencial químico. Sistemas abertos e variações na composição.

Fases e componentes. Diagrama de fases para um componente.

Misturas simples; quantidades molares parciais. Solução ideal. O potencial químico de líquidos. Solubilidade de gases em líquidos. Propriedades coligativas.

Sistemas com 2 componentes. Diagramas pressão-composição e temperatura-composição. Destilação. Variação da pressão de vapor com temp. e pressão. Diagramas L-L, L-S; eutéticos. Soluções sólidas.

IV. Equilíbrio químico

Equilíbrio químico e a energia de Gibbs. Equilíbrio para um gás ideal. Equilíbrio em sistemas não ideais; gases reais; fugacidade, atividade.Relação entre as constantes de equilíbrio. Influência da temperatura e pressão. Equilíbrios químicos envolvendo fases condensadas.

V. Cinética química

Velocidade das reações químicas. Ordem de reação. Equações integradas; reações de 1ª e 2ª ordem; constantes de velocidade; tempo de meia-vida. Influência da temperatura na velocidade de reação.

Mecanismos. Reações elementares. Reações consecutivas. Etapa determinante da velocidade. Aproximação do estado estacionário. Pré-equilíbrio. Energia de ativação

Teoria das colisões; requisitos de energia e estéricos. Teoria do complexo ativado.

Catálise; mecanismos. Enzimas. Cinética de reações enzimáticas. Mecanismo de Michaelis Menten.

Bibliografia

Peter W. Atkins & Júlio de Paula. *Physical-Chemistry* (7th edition). Oxford University Press, 2002. (as edições anteriores também são indicadas).

Walter J. Moore. *Físico-Química* (Tradução da 4a. edição americana). Editora Edgard Blucher Ltda., 1976.

Paulo A. Netz & George G. Ortega. Fundamentos de Físico-Química: uma abordagem conceitual para as ciências farmacêuticas. ArtMed Editora, 2002.

Critérios de Avaliação

Critérios de avaliação definidos pelo Professor, com base no disposto na Seção I – Normas Gerais, Capítulo V – Da Avaliação do Aluno na Disciplina, do Regimento Geral de Graduação. Frequência: 75 % (* O abono de faltas será considerado dentro do previsto no capítulo VI, seção X, artigo 72 do Regimento Geral de Graduação)