

CLASSIFICAÇÃO DAS REAÇÕES QUÍMICAS

Devido à quantidade e variedade de reações químicas, é necessário fazer sua classificação sobre diferentes aspectos.

As reações químicas podem ser classificadas segundo vários critérios:

• Quanto à liberação ou absorção de calor:

a) Reações Exotérmicas: são as que liberam calor.

Exemplo:

$$C_{(s)} + O_{2(g)} \rightarrow CO_{2(g)} + calor$$

b) <u>Reações Endotérmicas:</u> são as que absorvem calor.

Exemplo:

$$N_{2(g)} + O_{2(g)} + calor \rightarrow 2 NO_{(g)}$$

• Quanto à velocidade da reação:

a) <u>Reações lentas</u>

Exemplo: $4 \text{ Fe}_{(s)} + 3 O_{2(g)} \rightarrow 2 \text{ Fe}_2 O_{3(s)}$

O ferro demora anos para enferrujar.


Imagem: Rusty Valve / Pete / Creative Commons Attribution 2.0 Generic

b) Reações rápidas

Exemplo:

 $C_2H_5OH_{(\ell)} + 3 \ O_{2(g)} \rightarrow 2 \ CO_{2(g)} + 3 \ H_2O_{(g)}$ O álcool comum queima rapidamente.


Imagem: Flametail / Vale / Creative Commons Atribuição 2.5 Genérica

• Quanto à reversibilidade:

a) <u>Reações reversíveis</u>: são as que ocorrem nos dois sentidos (o que é indicado por duas flechas).

Exemplo:
$$H_{2(g)} + I_{2(g)} \leftrightarrow 2 HI_{(g)}$$

b) <u>Reações irreversíveis:</u> são as que ocorrem apenas num sentido.

Exemplo:
$$S_{(s)} + O_{2(g)} \rightarrow SO_{2(g)}$$

• Quanto à variação do Nox dos elementos:

a) <u>Reações de oxi-redução</u>: são aquelas em que ocorre variação de Nox de um ou mais elementos.

Exemplo:
$$Zn_{(s)} + Cu^{+2}_{(aq)} \rightarrow Zn^{+2}_{(aq)} + Cu_{(s)}$$

Semi-reação de <u>oxidação</u>:

$$Zn_{(s)} \rightarrow Zn^{+2}_{(aq)} + 2$$
 elétrons Nox do Zn = 0 para +2

Semi-reação de <u>redução</u>:

$$Cu^{+2}_{(aq)} + 2 elétrons \rightarrow Cu_{(s)}$$
 Nox do $Cu = +2$ para O

b) <u>Reação sem oxi-redução</u>: é aquelas em que não há variação de Nox de nenhum elemento envolvida na reação.

Exemplo:
$$CaO_{(s)} + CO_{2(q)} \rightarrow CaCO_{3(s)}$$

Nox do
$$Ca = +2$$

Nox do
$$C = +4$$

Nox do
$$O = -2$$

Os elementos químicos desta reação não apresentaram variação de Nox.

Quanto à variação de complexidade das substâncias envolvidas:

a) <u>Reações de síntese ou adição</u>: são aquelas em que duas ou mais substâncias reagem, produzindo uma única substância mais complexa.

Exemplo:

O magnésio reage com o oxigênio do ar, produzindo óxido de magnésio:

$$2 Mg_{(s)} + 1 O_{2(g)} \rightarrow 2 MgO_{(s)}$$

Essa reação é utilizada em *flashes* fotográficos descartáveis e foguetes sinalizadores.


Reação entre magnésio e oxigênio.

As reações de síntese são denominadas:

- <u>Síntese total</u>: quando partimos apenas das substâncias simples.

$$C_{(s)} + O_{2(g)} \rightarrow CO_{2(g)}$$

A queima do carvão.

- <u>Síntese parcial</u>: quando, dentre os reagentes, já houve no mínimo uma substância composta.

$$CaO_{(s)} + H_2O_{(\ell)} \rightarrow Ca(OH)_{2(aq)}$$

b) <u>Reações de análise ou decomposição</u>: são aquelas em que uma substância se divide em duas ou mais substâncias de estruturas mais simples.

Exemplo:

Exemplo: Um composto de sódio (Na $N_{3(5)}$) é utilizado nos air-bags — dispositivos de segurança presentes em muitos automóveis. Quando esses dispositivos são acionados, a rápida decomposição do Na $N_{3(5)}$ origina $N_{2(q)}$, e esse gás infla os air-bags.

$$2 \text{ NaN}_{3(s)} \rightarrow 3 \text{ N}_{2(g)} + 2 \text{ Na}_{(s)}$$


Certas reações de *análise ou decomposição* recebem nomes especiais como:

- <u>Pirólise</u>: decomposição pelo calor (representada numa equação química por Δ). Exemplo:

- Fotólise: decomposição pela luz.

Exemplo:

Luz


$$H_2O_2 \rightarrow H_2O + \frac{1}{2}O_2$$

Água oxigenada água gás oxigênio


Imagem: hydrogen peroxide / Yanachka/ Public Domain

- Eletrólise: decomposição pela eletricidade.


Eletricidade

$$H_2O \rightarrow H_2 + \frac{1}{2}O_2$$
Água gás hidrogênio gás oxigênio

c) <u>Reações de deslocamento ou de substituição ou de simples troca:</u> quando uma substância simples reage com uma composta, originando uma nova substância simples e outra composta.

Exemplo:

A + XY -> AY + X Substância Substância Substância Substância simples composta composta simples

Exemplo:

Mergulhe um prego (ferro) numa solução de sulfato de cobre ($CuSO_4$); retire o prego após alguns minutos; ele estará avermelhado - é uma camada de cobre.

$$Fe_{(s)} + CuSO_{4(aq)} \rightarrow FeSO_{4(aq)} + Cu_{(s)}$$

d) <u>Reações de dupla troca ou de dupla substituição:</u> quando duas substâncias compostas reagem, originando duas novas substâncias compostas.

Exemplo:

Exemplo:

Misturar uma solução de nitrato de prata $(AgNO_3)$ com uma solução de cloreto de potássio (KCl) resultará numa solução de nitrato de potássio (KNO_3) e um precipitado de cloreto de prata (AgCl).

$$AgNO_{3(aq)} + KCl_{(aq)} \rightarrow AgCl_{(s)} + KNO_{3(aq)}$$

Observação:

As várias reações estudadas **não se excluem mutuamente**. De fato, existe a queima do carvão:

$$C_{(s)} + O_{2(g)} \rightarrow CO_{2(g)},$$

Por exemplo:

Pode ser classificada, ao mesmo tempo, como reação exotérmica, rápida, irreversível, de oxi-redução e de síntese.