

- Más de 4500 problemas propuestos y resueltos con claves de respuestas
- Desarrollo didáctico del curso
- Simulacros tipo admisión

ADEMÁS, descárgate el Banco de ejercicios virtual con más de 500 problemas

Editorial San arcon

BANCO DE EJERCICIOS DE LA COLECCIÓN COMPENDIOS

QUÍMICA

Editindical

Teoría atómica	4
Tabla periódica	18
Enlace químico	28
Nomenclatura inorgánica	34
Reacciones químicas	47
Unidades químicas de masa - Composición centesimal - Determinación de fórmulas	55
Estequiometría	64
Estado gaseoso	70
Soluciones	77
Cinética química - Equilibrio químico	85
Acidos y bases	94
Electroquímica - Pilas electroquímicas	99
Química orgánica	107

TEORÍA ATÓMICA

MODELOS ATÓMICOS

Las primeras ideas acerca de la estructura de la materia fueron dadas a conocer hace aproximadamente unos 500 años a. C. por filósofos de la antigua Grecia quienes ansiosos del saber, viajaron por los centros de culturas del Medio o riente y obtuvieron mucha información al respecto. Luego, al final, por discusión y deducción procedieron a armar un conjunto de teorías sobre la materia.

 Cada uno de estos filósofos indicaba de acuerdo a sus deducciones cuál era la sustancia básica del Universo; por ejemplo:

Cuando estos elementos se unían lo hacían por fuerza de amor y se separaban por fuerza de odio.

- Demócrito y Leucipo. El concepto atómico de la materia aparece cuando el filósof griego Leucipo (Leucipo significa el maestro) afirmaba que todo cuerpo está formado por pequeñas partículas indivisibles e impenetrables a quienes llamó átomos. De esta manera se inicia la teoría atomista que fundamenta la división limitada de la materia. Esta teoría fue propagada por Demócrito que fue discípulo de Leucipo (Demócrito significa el alumno). De modo similar, en la India, el filósofo Kanada (devorador de átomos) sostenía que la divisibilidad infinita de la materia era un absurdo.
- Aristóteles. No aceptaba la existencia del átomo y se inclinó a favor de la teoría de Empédocles. Señalaba que la base material era un agua primitiva y que luego se le daba una forma original de 4 elementos que se distinguían por sus características de caliente, frío, seco y húmedo.

En aquellos tiempos las ideas de Aristóteles tuvieron prioridad sobre otras ideas y por ese motivo se mantuvo en silencio la existencia del **átomo** hasta mediados del siglo XVII. En este siglo muchos científicos corroboraron las ideas de Demócrito y rechazaron las ideas de Aristóteles, es decir, aceptaron la existencia del átomo; entre estos científicos tenemos a Boyle, Gassendi. Newton. etc.

Posteriormente, en la Edad Media principalmente, los alquimistas, antiguos personajes precursores de los químicos modernos, buscaron la **piedra filosofal**, la cual convertiría cualquier objeto que tocara en oro. Buscaban además la **panacea** que les proporcionaría la juventud y vida eterna

- II. Entre los modelos atómicos de mayor importancia tenemos al de:
- John Dalton (1808). Nos da a conocer un modelo atómico basándose en 4 postulados, de los cuales sólo uno de ellos actualmente es válido.
 - La mínima parte de la división de la materia es el átomo y se caracteriza por ser indestructible, indivisible e impenetrable (actualmente falso).
 - Un elemento está formado por átomos similares, especialmente de igual masa, tamaño y otra cualidad, pero defieren de los átomos de otros elementos (actualmente falso).
 - Por más violenta que sea una reacción química el átomo permanece indestructible, indivisible e impenetrable (actualmente falso).

- 4
- Una combinación química es un reordenamiento de átomos en proporciones numéricas simples (actualmente válido).
- Joseph John Thomson (1897). Hacia finale del siglo XiX, se descubrió que los átomos no son indivisibles, pues se componen de varios tipos de partículas elementales. La primera en ser descubierta fue el electrón en el año 1897 por el investigador Sir Joseph Thomson, quien recibió el premio Nobel de Física en 1906.

El átomo es una esfera compacta dentro de la cual se encuentran incrustados los electrones, la carga positiva se distribuye homogéneamente a través de toda la esfera. A este modelo se le conoce como **Budín de Pasas**

Número de cargas (+) = Número de cargas (-)

- Perrín Nagoaka (1903). Perrín realizó una pequeña modifica ión al modelo de Thomson, al sostener que los electrones no se hallan distribuidos en todo el átomo, sino en las partes externas; pero no dio mayores explicaciones como para descartar dicho modelo; luego cuando se descubre el núcleo atómico, queda desechado definit vamente el modelo atómico de Thomson
- Ernest Rutherford (1911). El núcleo del átomo se descubre gracias a los trabajos realizados en la Universidad de Manchester, bajo la dirección de Ernest Rutherford entre los años 1909 a 1911. El experimento utilizado consistía en dirigir un haz de partículas de cierta energía contra una plancha metálica delgada, de las probabilidades que tal barrera desviara la trayectoria de las partículas, se dedujo la distribución de la carga eléctrica al interior de los átomos.

El experimento se denominó **Pan de Oro**; Rutherford bombardeó con partículas alfa a una lámina de oro y pudo observar que la gran mayoría de estas partículas atravesaba la lámina, mientras que el resto se desviaba de su trayectoria normal. Rutherford deduce que el átomo posee un núcleo y por ese motivo nos señala un nuevo modelo atómico.

Pantalla con ZnS

El modelo atómico de Rutherford presenta las siguientes características:

- Considera al átomo como un sistema planetario en miniatura.
- 2. El átomo posee un núcleo diminuto y positivo, donde se concentra casi la totalidad de su masa (99,99%).
- 3. Los electrones giran alrededor del núcleo en órbitas circulares y concéntricas.
- El diámetro del átomo es 10⁻¹⁰ m.
- El diámetro del núcleo es 10⁻¹⁴ m.
- Niels Bohr (1913). Conservo la representación del modelo de Rutherford y explicó las deficiencias que este tenía a base de los siguientes postulados:

Primer postulado: los electrones giran alrededor del núcleo en niveles circulares de energía. La fuerza de atracción electrostática es contrarrestada por la fuerza centrífuga de su movimiento circular. Segundo postulado: un electrón no puede estar en cualquier lugar, sólo en lugares con valores específicos de energía

Tercer postulado: el electrón gira en órbitas de energía estacionaria (constante), esta no se emite ni se absorbe.

Cuarto postulado: el electrón sólo emite energía cuando se acerca al núcleo y absorbe energía cuando se aleja de él.

El modelo atómico propuesto por Bohr, sólo es válido para el átomo de hidrógeno o aquellos átomos que tienen un solo electrón.

Bohr - Sommerfield (1913). Arnold Sommerfield completó el modelo atómico de Bohr formulando la existencia de los subniveles de energía. Sostuvo también que los electrones además de seguir órbitas circulares seguían también órbitas elípticas.

 Modelo atómico actual. El átomo actual es representado como un sistema energético en equilibrio constituido por una parte central donde prácticamente se concentra toda su masa, llamada núcleo y una región de espacio exterior llamada nube electrónica donde existe la máxima probabilidad de encontrar electrones.

PARTES DEL ÁTOMO

- Núcleo. Representa el 99,99% de la masa del átomo y contiene alrededor de 200 nucleones dentro de los cuales se tiene a los protones (p⁺) y neutrones(n⁰) llamados nucleones fundamentales. Tiene carga positiva, es muy pequeño y pesado.
- Zona extranuclear. Constituye el 99,99% del volumen atómico donde se encuentran los electrones en ciertos estados de energía

(orbitales, subniveles y niveles). Los electrones tienen carga negativa, se encuentran a distancias no definidas respecto al núcleo y siguiendo trayectorias también indefini

$$m_{p^+}\!\approx\,1836\,m_{e^-}$$

CARACTERÍSTICAS DE LAS PARTÍCULAS FUNDA-MENTALES

Partícula Símbolo		Masa(kg)	Carga(C)	Descubridor	
Electrón	e ⁻	9,11×10 ⁻³¹	-1,6×10 ⁻¹⁹	Thomson	
Protón	p ⁺	1,672×10 ⁻²⁷	+1,6×10 ⁻¹⁹	Rutherford	
Neutrón	n ⁰	1,675×10 ⁻²⁷	0	Chadwick	

Número atómico (Z). Representa la carga nuclear relativa de un átomo. Cada elemento posee un número atómico característico que lo diferencia del resto de elementos.

$$Z = p^+$$
 Z <> Carga nuclear

Ejemplos:

$$CI \rightarrow (Z = 17)$$
 $K \rightarrow (Z = 19)$ $p^{+} = 17$ $p^{+} = 19$

Número de masa (A). indica la cantidad de nucleones fundamentales de un átomo. Para nombrar a un átomo se utiliza el número de masa.

$$A = Z + n^0$$
 A < > Nucleones fundamentales

Ejemplos:

$$\begin{array}{ll} C \rightarrow (A=12) & C \rightarrow (A=14) \\ p^+=6 & p^+=6 \\ n^0=6 & n^0=8 \end{array}$$

El carbono tiene 12 nucleones Carbono - 12 El carbono tiene 14 nucleones Carbono - 14

ION

Es un átomo que posee carga, si la carga es positiva recibe el nombre de catión y si la carga es negativa recibe el nombre de anión.

Un ion se genera por ganancia o pérdida de electrones. El átomo se cargará positivamente si pierde electrones y negativamente si los gana.

Se dice que un átomo es neutro si no posee carga, es decir, la cantidad de protones es igual a la cantidad de electrones.

átomo neutro:
$$p^+ = e^-$$

REPRESENTACIÓN DE UN ÁTOMO

TIPOS DE ÁTOMOS

a. Isótopos o hílidos. Son átomos de un mismo elemento que presentan igual número atómico (Z) y diferente número de masa, es decir, diferente cantidad de neutrones. No todos los elementos tienen isótopos naturales.

Ejemplos:

1. Los isótopos del carbono son:

Isótopo	Nombre	Α	Z	n ⁰
¹² ₆ C	Carbono - 12	12	6	6
¹³ C	Carbono - 13	13	6	7
¹⁴ ₆ C	Carbono - 14	14	6	8

2. Los isótopos del hidrógeno son:

Representación	¦H	² ₁ H	3 ₁ H
Nombre	Protio (H)	Deuterio (D)	Tritio (T)
Abundancia	99,98%	0,018%	0,002%
	$p^{+} = 1$	p ⁺ = 1	p ⁺ = 1
Partículas fundamentales	e ⁻ = 1	e ⁻ = 1	e ⁻ = 1
	$n^0 = 0$	$n^0 = 1$	$n^0 = 2$
Principal compuesto	H ₂ O (HOH) Agua común	D₂O (DOD) Agua pesada	T ₂ O (TOT) Agua hiper- pesada

b. Isóbaros: son átomos de elementos diferentes, que presentan igual número de masa.

c. Isótonos: son átomos de diferentes elementos que tienen el mismo número de neutrones.

PRINCIPIOS EN LOS QUE SE BASA LA TEORÍA ATÓMICA MODERNA

 Principio dual de la materia (1924). Fue propuesto por Louis de Broglie y sostiene que los cuerpos materiales que viajan a una cierta velocidad poseen un carácter dual: propiedad de partícula (propiedad mecánica) y propiedad de onda. Estas ondas no viajan a la velocidad de la luz.

$$\lambda = \frac{h}{mv}$$

λ: longitud de onda

h: constante de Planck =
$$6,63 \times 10^{-34}$$
 J.s = $6,63.10^{-27}$ erg.s

v: velocidad, m: masa

mv: cantidad de movimiento

Ejemplo:

Calcular la longitud asociada a una pelota cuya velocidad es de 60 m/s y una masa de 2×10^{-2} kg.

Resolución:

 $v = 60 \text{ m/s}; m = 2 \times 10^{-2} \text{ kg}$

$$\lambda = \frac{h}{mv} = \frac{6,63 \times 10^{-34}}{(2 \times 10^{-2})(60)} = 5,5 \times 10^{-34} \, \text{m}$$

- Principio de incertidumbre (1927). Fue propuesto por Werner Heisenberg y sostiene que es imposible determinar con exactitud la velocidad y la posición del electrón en forma simultánea.
- Estados cuantizados de energía. Fue dado por Bohr y establece que los electrones sólo pueden estar en estados cuantizados de energía. Si pasan de un estado energético a otro deben emitir o absorber valores específicos de energía.

ORBITAL O REEMPE

Es la región del espacio atómico en donde existe la máxima probabilidad de encontrar al electrón. Un orbital puede contener a lo más dos electrones.

Clases de orbitales:

- o rbital lleno (2 electrones apareados)
- o rbital semilleno (1 electrón desapareado)
- o rbital vacío

ESTRUCTURA DE LA NUBE ELECTRÓNICA

Subnivel de energía (l). Contiene a los electrones que tienen la misma energía.

Tipo	Q	Forma orbital	Representación
Sharp (s)	0	Esférica	z x y
Principal (p)	1	Dilobular	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
Difuso (d)	2	Tetralobular	* }
Fundamental (f)	3	o ctolobular	

Número de electrones por subnivel = $4 \ell + 2$ Número máximo de orbitales por subnivel = $2 \ell + 1$

Ejemplo:

Subnivel (ℓ)	Número máximo de orbitales	Número máximo de electrones
0 (s)	1 orbital "s"	2
1 (p)	3 orbitales "p"	6
2 (d)	5 orbitales "d"	10
3 (f)	7 orbitales "f"	14
4 (g)	9 orbitales "g"	18

Niveles de energía (n). Contiene a los electrones con semejante alejamiento máximo promedio respecto al núcleo.

Notación cuántica (n)	1	2	3	4	5	6	7
Notación espectroscópica	K	L	М	Z	0	Р	Q

Número de electrones por nivel = $2n^2$ Número máximo de orbitales por nivel = n^2 Número de subniveles por nivel = n^2

Ejemplos:

Nivel	Número de subniveles	Número máximo de orbitales
1	1 (s)	1 (1s)
2	2 (s y p)	4 (1s + 3p)
3	3 (s, p y d)	9 (1s + 3p + 5d)
4	4 (s, p, d y f)	16 (1s + 3p + 5d + 7f)

REGLA DE HUND

Se le conoce con el nombre de el **principio de la máxima multiplicidad** y establece que los electrones de un átomo al llenar los diferentes niveles y subniveles de energía lo hacen tratando de ocupar el mayor número posible de orbitales.

NÚMEROS CUÁNTICOS

Es un conjunto de valores (n, ℓ, m_ℓ, y m_s) que describen cada uno de los estados posibles para un electrón haciendo posible el ordenamiento electrónico de cualquier átomo denominado configuración electrónica.

Los tres primeros números cuánticos fueron introducidos para dar solución a la denominada ecuación de onda. El número cuántico m_s de spin fue asociado al electrón en forma independiente por Goudsmit y Uhlenbeck, siendo obtenido en forma experimental por Stern y Gerlach.

Características de los números cuánticos

Número cuántico Caracteris.	Principal	Secundario o Azimutal (*)	Magnético	Spin electrónico
Símbolo	n	Q	mℓ	m _s
Valores permitidos	1; 2; 3; 4; 5; 6; 7;	0; 1; 2; 3; (n-1)	- ℓ;; 0; + ℓ,	$+\frac{1}{2};-\frac{1}{2}$
Número de valores	Teórica- mente infinit	n	20 + 1	2
Describe para el orbital	Tamaño	Forma	o rientación espacial	No está asociado
Determina para el electrón	Nivel de energía	Subnivel de energía	o rbital (REEMPE)	Sentido de giro alre- dedor de su eje propio.

(*) l: también se llama número cuántico de momento angular.

 $\begin{array}{cccc} n & & \longrightarrow & \text{Determina el nivel} \\ n \ y \ \ell & & \longrightarrow & \text{Determinan el subnivel} \\ n, \ \ell \ y \ m_{\ell} & & \longrightarrow & \text{Determinan el orbital} \\ n, \ \ell, \ m_{\ell} \ y \ m_{s} & & \longrightarrow & \text{Determinan al electrón} \end{array}$

Principio de exclusión de Pauli. En un mismo átomo no pueden existir dos o más electrones que presenten los cuatro números cuánticos iguales. Al menos se deben diferenciar en el número de rotación m_{s} .

Energía relativa (ER). La energía asociada a las regiones orbitales depende de la suma de los números cuánticos principal y azimutal.

$$ER = n + \ell$$

Propiedades

- A menor energía relativa, mayor estabilidad de los orbitales atómicos.
- Los orbitales de un mismo subnivel son degenerados porque tienen la misma energía relativa.
- Si dos o más orbitales presentan igual suma n + ℓ, entonces su energía aumenta en el orden creciente de n.

Ejemplo

o rdenar de mayor a menor estabilidad:

Orbital	n	e	n + l
3d _{xy}	3	2	5
4s	4	0	4
6p _z	6	1	7
3d _z ²	3	2	5

Según su energía:
$$4s < \underbrace{3d_{xy} = 3d_{z^2} < 6p_z}_{\text{degenerados}}$$

Según su estabilidad:
$$4s > 3d_{xy} = 3d_{z^2} > 6p_z$$

$$\frac{1}{4} degenerados$$

Una especie es paramagnética si presenta orbitales semillenos. Si no los tiene es diamagnética.

DISTRIBUCIÓN ELECTRÓNICA

Consiste en ordenar a los electrones de un sistema atómico de acuerdo al principio de formación de AUFBAU (el verbo alemán *Aufbauen* significa construir) el cual establece que los electrones deben ordenarse de menor a mayor energía. Dos átomos son isoelectrónicos si tienen la misma configuración electrónica

	Niveles	1	2	3	4	5	6	7
	Capas	K	L	М	Z	0	Р	Q
	3CW	S ² -	→ S ²	$\mathbb{Z}^{\mathbb{S}^2}$			в Ž	S ²
4) BZ		p ⁶	p ⁶ /	, p ⁶	p ⁶	_p6	p ⁶
	V E L	L		d ¹⁰	d19	d ¹⁰	d ¹⁰	
	ELES				f ¹⁴	f ¹ 4 /		
	Número máximo de electrones por nivel	2	8	18	32	32	18	8
	Níveles completos Níveles incompletos							
	Capacidad máxima	2	8	18	32	50	72	98

Ejemplos:

 Realizar la distribución electrónica del azufre (Z = 16)

Nivel	1	2	3	Contiene 3 niveles	1s ² 2s ² 2p ⁶ 3s ² 3p ⁴
Subnivel	s ² →	s ²	s ² p ⁴	Contiene 5 subniveles	[He] [Ne] → [Ne]3s ² 3p ⁴

Cantidad de niveles	3
Cantidad de subniveles	5
Cantidad de orbitales llenos	7
Cantidad de orbitales semillenos	2

Realizar la distribución electrónica del Cu(Z = 29)

Nivel	1 2 3 4	Contiene 4 niveles
Subnivel	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Contiene 7 subniveles

1 s²
$$\sqrt{2}$$
s² 2p⁶ $\sqrt{3}$ s² 3p⁶ $\sqrt{4}$ s^①3d¹⁰

→[He] [Ne] [Ar]

[Ar]4s¹3d¹⁰

Cantidad de niveles	4
Cantidad de subniveles	7
Cantidad de orbitales llenos	14
Cantidad de orbitales semillenos	1

Realizar la distribución electrónica del Mo(Z = 42)

Nivel	1	2	3	4	5	Contiene 5 niveles
Subnivel	s ²	s² ↓ p ⁶	s ² p ⁶ d ¹⁰	s ²	s²	Contiene 10 subniveles

$$1s^{2} \downarrow 2s^{2} \ 2p^{6} \downarrow 3s^{2} \ 3p^{6} \downarrow 4s^{2} \ 3d^{10} \ 4p^{6} \downarrow 5s^{1} \ 4d^{5}$$
[He] [Ne] [Ar] [Kr]
$$\rightarrow [Kr]5s^{1}4d^{5}$$

Cantidad de niveles	5
Cantidad de subniveles	10
Cantidad de orbitales llenos	18
Cantidad de orbitales semillenos	6

Para ubicar a un elemento de transición interna en la Tabla Periódica la distribución electrónica de un elemento no debe terminar en un subnivel f. Si esto ocurriese un electrón del subnivel f pasará al siguiente subnivel d.

Realizar la distribución electrónica del Gd (Z = 64)

			3p ⁶ \ 4s ²	3d ¹⁰ 4p ⁶ \ 5s ² 4d ¹	$^{0}5p^{6}\sqrt{6s^{2}4f^{7}5d^{1}}$
1	[He]	[Ne]	[Ar]	[Kr]	[Xe]
		e] 6s²4f ⁷ 5	id ¹		

Cantidad de niveles	6
Cantidad de subniveles	14
Cantidad de orbitales llenos	28
Cantidad de orbitales semillenos	8

Para realizar la distribución electrónica de un anión se procede así:

- 1. Se determina la cantidad de electrones del anión.
- 2. Se realiza la configuración electrónica
- Realizar la distribución electrónica del 80 -2.

Nivel	1	2	Contiene 2 niveles	1s ² 2s ² 2p ⁶
Subnivel	$s^2 \rightarrow$	$ \downarrow^{s^2} $ $ \downarrow^{p^6} $	3 subniveles	[He] [Ne] →[Ne]

Para realizar la distribución de un catión se procede así:

- 1. Se hace la configuración electrónica del átomo neutro.
- 2. Se guitan los electrones del último nivel.

Realizar la distribución electrónica del 22Ti⁺²

Nivel	1	2	3	4	Contiene 4 niveles
Subnivel	S ² -	$\begin{array}{c} $	S ² p ⁶	S ²	Contiene 6 subniveles
_					

Realizar la distribución electrónica del 26 Fe⁺³

Nivel	1 2	3 4	Contiene 4 niveles
Subnivel	$S^2 \rightarrow S^2$ $\downarrow p^6$	S ² S ² D ⁶ d ⁶	Contiene 7 subniveles

EJERCICIOS RESUELTOS

 ¿Cuántos y qué tipos de isótopos o partículas debería perder el núcleo del ²³⁸₉₂U para obtener ²²²₈₈Rn ?

Resolución:

Formando la reacción: $^{238}_{~92}\text{U} \rightarrow ^{~20}_{-1}\beta + ^{238}_{~94}\text{Pu}$

$$^{238}_{94}$$
Pu \rightarrow

- ¿Cuál de las siguientes propiedades corresponde a las radiaciones gamma (γ)?
 - Su carga es −1.
 - ii. Su carga es +1.
 - iii. Su masa es 1.
 - iV. Son partículas de masa muy pequeña.
 - V. Son radiaciones electromagnéticas.

Resolución:

Los rayos gamma (γ) son radiaciones electromagnéticas que no poseen carga eléctrica.

- ∴ Rpta.: V
- Los rayos emitidos por una fuente radiactiva pueden desviarse por un campo eléctrico. ¿Cuál de las siguientes sentencias, es (son) verdadera (s)? (α, alfa; β, beta; γ, gamma)
 - i. Los rayos α se desvían hacia la placa negativa.
 - ii. Los rayos β se desvían hacia la placa positiva
 - iii. Los rayos γ no se desvían.

Resolución:

Los rayos α positivos se desvían al polo negativo; los rayos β negativos, se desvían al polo positivo; los rayos γ no son desviados por campos eléctricos.

- .. i, ii y iii son verdaderas.
- Señale lo falso:
 - La energía liberada en la fusión nuclear es mayor que la de la fisión nuclea .
 - ii. Las partículas α ionizan las moléculas gaseosas quitándoles sus electrones.
 - III. Los rayos X se producen por la captura K.
 - iV. Las fuerzas nucleares son las más débiles del universo.
 - V. La emisión de un positrón se produce según:

$${}_Z^AX \rightarrow {}_{Z-1}^AY + {}_{+1}^0\beta$$

Resolución:

En el núcleo atómico se dice que están concentradas las fuerzas más grandes del universo.

∴ Rpta.: iV

Resolución:

Haciendo la configuración electrónica hasta llenar 4 subniveles p:

- .: El total de elementos es 32
- 6. Calcular la cantidad de ergios que pueden transportar un fotón de coloración roja.

Resolución:

Como:
$$E_{fotón} = \frac{hc}{\lambda}$$
, para la luz roja: $\lambda = 7000 \text{ Å}$

$$E_{fotón} = (6.63 \times 10^{-27}) \left(\frac{3 \times 10^{10}}{7000 \times 10^{-8}} \right)$$

$$E_{fotón} = 2.84 \times 10^{-12} \text{ erg}$$

7. Hallar la energía de un fotón cuya longitud de onda es 6×10⁻² Å

Resolución:

$$\begin{split} &\text{Como: } \boxed{ E_{\text{fot\'on}} = \frac{hc}{\lambda} } \\ &E_{\text{fot\'on}} = (6,63 \times 10^{-27}) \left(\frac{3 \times 10^{10}}{6 \times 10^{-2} \times 10^{-8}} \right) \end{split}$$

$$E_{\text{foton}} = 3.315 \times 10^{-7} \text{ erg}$$

8. ¿Qué núclido se producirá por emisión de una partícula β^- del núclido de uranio 235: $\begin{bmatrix} 235 \\ 95 \end{bmatrix}$?

$$^{236}_{92}$$
U; $^{235}_{93}$ Np; $^{235}_{91}$ Pa; $^{239}_{94}$ Pu; $^{231}_{90}$ Th

Resolución:

Si un átomo emite una radiación β^- , se dice que un neutrón se transmuta a protón, aumentando el número atómico.

$$^{235}_{~92}\text{U} \rightarrow ^{~0}_{-1}\beta + ^{235}_{~93}\text{Np}$$

Un isótopo ^a_b Z es bombardeado con partículas α originándose la reacción:

$$_{h}^{a}Z + \alpha \rightarrow _{79}^{197}Au + neutrón$$

¿Cuál es el valor de a + b?

Resolución:

De la reacción:

$$_{b}^{a}Z + _{2}^{4}\alpha \rightarrow _{79}^{197}Au + _{0}^{1}n$$

Por balance:
$$a + 4 = 198 \implies a = 194$$

$$b + 2 = 79 \Rightarrow b = 77$$

10. Si un e⁻ posee el número cuántico magnético igual a – 3. ¿Cuál es el menor nivel de enerqía que puede ocupar?

Resolución:

Para $m_{\ell} = -3$, el menor valor de ℓ que lo puede contener es $\ell = 3$; entonces el menor valor de n que puede contener a $\ell = 3$ es 4.

$$n_{min} = 4$$

EJERCICIOS PROPUESTOS 1

- Sobre el modelo atómico actual, señale la afi mación incorrecta:
 - a) Los protones determinan la carga eléctrica nuclear.
 - La nube electrónica es el espacio prácticamente vacío del átomo ocupado por los electrones.
 - Los protones y neutrones determinan la masa de un átomo.
 - d) Los protones, neutrones y electrones son las únicas partículas subatómicas.
 - e) Con gran aproximación el tamaño de un átomo es 10 000 veces mayor que el tamaño del núcleo.
- Señale la verdad o falsedad de las siguientes proposiciones:
 - Un átomo eléctricamente neutro tiene la misma cantidad de protones y electrones.
 - ii. El número atómico sólo indica la cantidad de protones y neutrones de un átomo.
 - iii . Conociendo el número de masa podremos saber la cantidad de protones, neutrones y electrones de un átomo.

d) Uno de los isótopos del hidrógeno no tie-

Un átomo Q es isóbaro con el átomo $_{48}\mathrm{Cd}^{112}$ e isótono con el átomo $_{50}\mathrm{Sn}^{118}.$ Determine el

e) Cada elemento tiene 3 isótopos.

nen neutrones.

	c) 32 e ⁻ y 39 n ⁰	ď) 31 e ⁻ y 39 n ⁰		nún	nero atón	nico Q.		
4.	e) 39 p ⁺ y 31 n ⁰ El átomo de palad Determine el núr			r	a) 6 d) 4		b) 64 e) 44		d) 50
	masa, respectivar		to y fluffield de	10.					ienen núme- números de
	a) 46 y 60 c) 60 y 106 e) 46 y 106	,	6 y 46 0 y 92		mas ro a	sa suman Itómico tie	80. Si el á	átomo de i itrones; ha	menor núme- allar el núme-
5.	¿Cuáles de las s correctas:			1	a) 1 d) 2		b) 19 e) 22		c) 20
	i. Un átomo cor mero atómicoii. Un átomo con de masa 32.iii. El átomo con	11 tiene 13 16 p ⁺ y 16	n ⁰ . n ⁰ tiene número	11.	nún	nero nero		, ŗ	tienen igual pero diferente ninados isó-
	atómico 26.				_ ′		de masa		
	a) Solo i	b) i y ii	c) i y iii	7 1	_ ′		nes - atón	nico	
	d) ii y iii	e) i, ii y iii			_ ′		- atómico		
					_ ′		nes - de n de neutro		
6.	El número de ma 9 unidades al do				()	atorrico -	de ricuito	1103	
	Si dicho átomo ti- número atómico.			12.	ro d	le neutror	nes están i	en la relac	co y el núme- ción de 2 a 3. si su número
	,	o) 39 e) 30	c) 36		de r	masa es		atomico	
7.	Los números de r	masa de dos	s átomos suman		a) 2 d) 6		b) 52 e) 78		c) 54
	96, y sus neutror			12	Dar	o loo oigu	iontoo ion		
	mero atómico ma ne 10 protones m	•		13.	Pai	Ū	iientes ione		3
	·	·					⁵⁵ ₂₅ Mn ⁺⁷		
	,	o) 22 e) 32	c) 26				ernativa qu		umple:
	4) 21	3, G <u>L</u>		:	,		tiene 25 pi tiene 16 ne		
8.	Sobre los isótopo proposición que n				c)	El catión	tiene 30 n tiene 38 pr	eutrones.	
	a) Tienen la misn dica.	ma posición	en la tabla perió-		,		éctrónicos		
	b) Tienen igual nc) Algunos son r		rotones.	14.					sma cantidad arga –2 y de

a) VVV

d) VFF

b) VVF

e) FFF

mero de masa 70, tiene:

a) 31 p⁺ y 32 e⁻

Un átomo neutro de número atómico 31 y nú-

c) VFV

b) 31 p⁺ y 39 e⁻

9.

número atómico 16. ¿Cuál es el número atómico del ion positivo?

- a) 14 d) 20
- b) 16 e) 22
- c) 18
- 15. Un átomo neutro R es isóbaro con el átomo 58 Fe y tiene la misma cantidad de electrones que el ion 30Zn+2. Determine el número de neutrones del átomo R.
 - a) 24 d) 30
- b) 26 e) 32
- 16. El átomo ³⁹/₁₉ K es isótono con un ión dipositivo de número de masa 42. ¿Cuántos electrones tiene el ion?
 - a) 19
- b) 20

- d) 22
- e) 24
- 17. Se tiene las siguientes especies guímicas:

señale la alternativa incorrecta:

- a) X, Y son isóbaros
- b) X. Q⁺³ sin isoelectrónicos
- c) Q, R son isótonos
- d) Y, Q son isótopos
- e) Y, R no son isóbaros
- 18. Un ion pentapositivo es isoelectrónico con un átomo neutro de número atómico 48 e isótono con el átomo 133 Cs. Determine el número de masa del ion.
 - a) 112
- b) 122
- c) 131

- d) 133
- e) 141
- 19. El ión X⁻³ tiene 36 electrones v 42 neutrones. Determine su número de masa.
 - a) 33
- b) 36
- c) 42

- d) 75
- e) 78
- 20. La suma de electrones de los iones E⁺³ y M⁻¹ es 28. Hallar la suma de electrones de los iones E^{-2} v M^{+1} .
 - a) 28
- b) 30
- c) 31

- d) 32
- e) 35

- 1. d 5. e 9. e 13. d 17. d LAVE 2 d 6. d 10. b 14 d 18. c
 - 3. d 7. c 11. c 15. d 19. d
 - 12 c 16 b 20 c

EJERCICIOS PROPUESTOS 2

- Dadas las siguientes proposiciones:
 - El número atómico siempre indica el número de electrones.
 - ii. Un elemento, generalmente, está formado por 2 o más tipos de átomos.
 - iii. La nube electrónica (electrósfera) determina las propiedades químicas de un átomo.
 - iV. El electrón del plomo es más pesado que el del hidrógeno.

Son correctas:

- a) Todas
- b) i. iV
- c) ii. iii

- d) i, ii
- e) ii. iV
- Con respecto a la zona extranuclear, indica verdadero (V) o falso (F) según corresponda:
 - Un orbital principal contiene como máximo 6 electrones.
 - ii. Un subnivel difuso puede contener 8 electrones.
 - iii. En el nivel 3 hay 3 subniveles.
 - iV. El orbital p tiene forma esférica.
 - a) FVVV d) FVVF
- b) VVVF
- c) VVVV

- e) FFFF
- La notación 3p6 significa 3.
 - a) $3 e^{-}$ en el 6.º nivel de energía y subnivel p.
 - b) 6 e en el subnivel p del tercer nivel de energía.
 - c) 3 e en el subnivel p del 6.º nivel.
 - d) 6 e⁻ desapareados en el 3^{er} nivel.
 - e) 3 pares electrónicos en el nivel 6.
- 4. Determinar el mínimo y máximo número de electrones que tiene un átomo que posee 4 capas energéticas.
 - a) 19 y 30
- b) 19 y 36
- c) 19 y 40
- d) 18 y 36
- e) 10 y 36

5.	Un átomo X posee 14 electrones en la capa
	energética N. Si su número de masa es 98, ¿cuántos neutrones posee su núcleo?
	Zodanios neatrones posee sa nasico:

- a) 52
- b) 53
- c) 54

- d) 55
- e) 56
- Si se sabe que el ion A⁺³ tiene 10 electrones, 6. entonces la configuración electrónica del elemento A es:
 - a) $1s^2 2s^2 2p^6$
 - b) $1s^2 2s^2 2p^6 3s^2 3p^1$
 - c) $1s^2 2s^2 2p^3$
 - d) $1s^2 2s^2 2p^1$
 - e) $1s^2 2s^2 2p^6 3s^2 3p^6 4s^1$
- Un ion tripositivo E⁺³ presenta 16 orbitales lle-7 nos. ¿Qué número atómico posee?
 - a) 17
- b) 27
- c) 37
- d) 47 e) 57
- Si tenemos el elemento $^{85}_{37}$ M, según la distri-8. bución de electrones de los orbitales: s, p, d y f. Hallar cuáles son los dos últimos términos de la distribución
 - a) $4s^2 3d^7$
- b) $4p^6 5d^7$ c) $3d^{10} 4p^6$
- d) $4p^6 5s^2$
- e) $4p^6 5s^1$
- Hallar el número máximo de electrones para que un átomo tenga 3 subniveles p llenos y 10 electrones s.
 - a) 48 e⁻
- b) 50 e
- c) 56 e⁻

- d) 53 e e) 45 e
- 10. La configura ión electrónica de un átomo neutro en su estado basal es:

$$1s^2 2s^2 2p^6 3s^2 3p^2$$

A partir de esta única información deduzca en el orden respectivo:

- Número de electrones no apareados.
- ii. Número de electrones en la capa de valencia.
- iii. Número atómico.
- a) 4; 4; 14
- b) 2; 4; 14
- c) 3; 2; 14

- d) 3: 6: 28
- e) 4: 8: 14

- 11. Dos isótopos tienen por número de neutrones 18 y 20 respectivamente. Si la suma de sus números de masa es 72. ¿cuál será el nivel v orbital en el que se encuentra su electrón de mavor energía?
 - a) 4s
- b) 3p
- c) 3d

- d) 2p
- e) 4p
- ¿Cuál es el número de protones de un átomo que posee 5 electrones en su cuarto nivel de energía?
 - a) 31
- b) 33
- c) 35

- d) 37
- e) 40
- 13. Un átomo E es isótono con el átomo G. el cual posee una carga nuclear igual a 33 y la cantidad de sus nucleones es 70. Además es isóbaro con el átomo 66R. Determinar la configuración electrónica del átomo E.
 - a) [Arl 4s² 3d⁹
- b) [Ar] 4s2 3d10
- c) [Kr] 5s² 4d¹⁰
- d) [Kr] 5s2 4d9
- e) [Ar] 4s1 3d10
- Considerando el número máximo de electrones de un átomo E, determinar la carga nuclear de dicho átomo que solamente posee 4 orbitales saturados en la capa N.
 - a) 41
- b) 43
- e) 51 d) 47
- 15. ¿Cuántos orbitales semillenos tiene un átomo, sabiendo que su número de masa es 200 y la semidiférencia entre la cantidad de neutrones y protones es 60.
 - a) 3 d) 2
- b) 5 e) 1
- c) 4
- La suma del número de masa y el número atómico de un elemento es 180. Calcular el número de neutrones, sabiendo que en su cuarto nivel tiene 14 electrones.
 - a) 47
- b) 68
- c) 89

- d) 56
- e) 92
- Un elemento tiene en su quinta y última capa 3 electrones desapareados y 2 apareados. Si la cantidad de neutrones equivale a los 5/3 de

su número atómico, halle su número de masa mínimo.

- a) 124
- b) 136
- c) 142

c) 13

- d) 150
- e) 164
- 18. Determinar la suma de los neutrones de los átomos isótopos de un elemento: 30X y 34X, sabiendo que el átomo tiene 10 electrones distribuidos en 6 orbitales principal.
 - a) 61
- b) 28
- d) 32
- e) 8
- 19. ¿Cuántos protones tiene un átomo como mínimo, si posee 4 subniveles p completamente llenos?

- a) 10
- b) 18
- c) 36
- d) 54 e) 86
- 20. El átomo de un elemento tiene 10 electrones en la capa energética N. Dicho elemento es:
 - a) Zr (Z = 40)
- b) CI(Z = 17)
- c) Ag (Z = 47)
- d) Au(Z = 49)
- e) Cs (Z = 55)

Ω Ω	1. c 2. d 3. b 4. b	5. c	9. d	13. e	17. b
	2. d	6. b	10. b	14. b	18. d
4	3. b	7. c	11. b	15. d	19. d
ت	4. b	8. e	12. b	16. e	20. a

TABLA PERIÓDICA

Los químicos han agrupado a los elementos químicos en grupos o familias y los han ordenado en una tabla llamada **Tabla Periódica de los elementos** de ella obtienen información necesaria sobre su estructura interna y propiedades ya sean físicas o químicas.

Según sus propiedades químicas, los elementos se clasifican en metales o no metales. Hay más elementos metálicos que no metálicos. Los mismos elementos que hay en la Tierra existen en otros planetas del Universo.

BREVE RESEÑA HISTORICA

 Döbereiner (1817). Agrupa a los elementos conocidos en grupos de 3 en 3 a los cuales llamó tríadas.

- Chancourtois (1862). Plantea que los elementos deberían estar ordenados en forma de espiral (helicoidal) de acuerdo al orden decreciente de sus masas atómicas.
- Newlands (1865). Agrupa a los elementos conocidos en grupos de 7 en 7, donde el primer elemento de una octava tiene propiedades químicas similares al octavo elemento de una segunda octava.

Sean las octavas:

 Mendeléiev (1869): ordena a los elementos conocidos de acuerdo al orden creciente a sus masas atómicas; observa que sus propiedades físicas y químicas dependían de sus masas atómicas (ley periódica antigua); se distribuyó los elementos en una tabla de ocho columnas dejando espacios vacíos para elementos no descubiertos.

La tabla de Mendeléiev se basa en las propiedades químicas de los elementos.

Una de las desventajas de esta tabla es que el hidrógeno no tiene lugar adecuado; no hay una clara separación entre los elementos metálicos y no metálicos, los elementos tenían una sola valencia.

TABLA PERIÓDICA ACTUAL

- Moseley (1913). En el siglo pasado se descubrió que las propiedades periódicas de los elementos son funciones periódicas de sus números atómicos o carga nuclear (Z). Esta ley periódica llamada moderna fue dada por Henry Moseley luego de realizar trabajos con los rayos X.
- Werner. La tabla periódica actual que conocemos fue diseñada por Werner. Esta clasificación permite apreciar con más facilidad la periodicidad de las propiedades de los elementos. Esta tabla en forma larga tiene 16 grupos (8 grupos A y 8 grupos B).

Características básicas de la tabla periódica Metales:

- Representan el 80% del total de los elementos.
- Son buenos conductores del calor y la electricidad, que disminuye con la temperatura.
- Son dúctiles y maleables, poseen altos puntos de fusión
- Presentan brillo metálico (plateado) excepto el cobre (rojo) y el oro (amarillo).
- Son sólidos a la temperatura ambiente (25°C) excepto el Hg.

Son reductores (se oxidan), es decir, pierden electrones con facilidad

No metales:

- Son malos conductores del calor y electricidad, excepto el grafito (especie alotrópica del carbono)_
- Tienen punto de fusión más bajo que los me-
- Son buenos aislantes térmicos.
- Son oxidantes (se reducen), es decir, danan electrones.
- Existen no metales sólidos, líquidos y gases.

Semimetales o metaloides. Poseen ciertas propiedades físicas intermedias de los metales y no metales, especialmente la conductividad eléctrica a temperatura ambiente; la conductividad es baja pero conforme aumenta la temperatura su conductividad aumenta, por lo que se emplea en la fabricación de transistores. Estos elementos son:

Los elementos en la naturaleza:

- El elemento más abundante en el universo es el hidrógeno.
- El elemento más abundante en la atmósfera es el nitrógeno.
- El elemento metálico más abundante en la corteza terrestre es el aluminio
- El elemento no metálico más abundante en la corteza terrestre es el oxígeno.

- El único elemento que se puede absorber en forma pura es el oxígeno.
- Existen 90 elementos químicos en la naturaleza de los 92 primeros con excepción del tecnecio (Z = 43) y el prometio (Z = 61).
- El He; Ne; Ar, Kr; Xe; Rn son gases monoatómicos
- El H₂; o₂; N₂; F₂ y Cl₂ son gases diatómicos.
- Existen dos elementos líquidos: el mercurio (metal) y el bromo (no metal).

REGLAS BÁSICAS DE UBICACIÓN EN LA TABLA PERIÓDICA ACTUAL

Periodo. Son siete filas horizontales señaladas con números arábigos (1; 2; 3; 4; 5; 6 y 7). Se cumple:

Ejemplo:

2. Bloques. Está determinado por el subnivel de la última notación de su distribución electrónica

Ejemplo:

termina en p. elemento representativo.

termina en d. elemento de transición.

- Grupos. Es la secuencia vertical de los elementos que generalmente tienen propiedades químicas semejantes.
- a. Subgrupo A. Son los elementos donde su distribución electrónica termina en los subniveles s o p; también se les llama elementos representativos.

Número de grupo = Número de e⁻ del último nivel

Ejemplos:

- 12Mg: [Ne] 3s² tiene 2e de valencia ⇒ IIA (metal alcalino térreo).
- ₃₄Se: [Ar] 4s² 3d¹⁰4p⁴
 tiene 6e⁻ de valencia ⇒ VIA (anfígeno)

1	ns ¹	Alcalinos	Li	Na	K	Rb	Cs	Fr
II	ns ²	Alcalinos térreos	Ве	Mg	Ca	Sr	Ва	Ra
Ш	ns ² np ¹	Boroides o térreos	В	Al	Ga	In	TI	
IV	ns ² np ²	Carbonoides	С	Si	Ge	Sn	Pb	
V	ns ² np ³	Nitrogenoides	N	Р	As	Sb	Bi	
VI	ns ² np ⁴	Anfígenos o calcógenos	0	S	Se	Те	Ро	
VII	ns ² np ⁵	Halógenos	F	CI	Br	I	At	
VIII	ns ² np ⁶	Gases nobles	He*	Ne	Ar	Kr	Xe	Rn

* El helio termina en 1s2.

b. Subgrupo B. Son los elementos donde su distribución electrónica termina en el subnivel d; también se les llama elementos de transición.

Número		N.° de electrones		N.° de e ⁻ del subnivel	l
de	=	del último	+	del subnivel	l
grupo		subnivel s		d incompleto	l

Ejemplos:

₂₂Ti : [Ar]

último nivel incompleto

₄₁N : [Kr]

Nota:----

- El grupo IB termina su configuració electrónica en d⁹ pero es inestable; para lograr su estabilidad, 1e⁻ del último s pasa al subnivel d: ns¹(n 1)d¹⁰.
- El grupo VIB termina su configuració electrónica en d⁴ pero es inestable; para lograr su estabilidad, 1e⁻ del último s pasa al subnivel d: ns¹(n - 1)d⁵.
- El grupo VIIIB: contiene a las notaciones d⁶, d⁷, d⁸, es decir, tiene 3 columnas.
- El grupo IB: se le llama metales nobles o de acuñación.

Cu, Ag, Au

El grupo IIB: se le llama metales puente.

Zn, Cd, Hg

• El grupo VIIIB: se le llama familia del hierro o elementos ferromagnéticos.

Fe, Co, Ni

c. Subgrupos de tierras raras. Son los elementos donde su distribución electrónica termina en el subnivel f. También se les llama elementos de transición interna; pertenecen al grupo IIIB y se dividen en dos series:

Lantánidos: $6.^{\circ}$: periodo de La (Z = 57) a Lu (Z = 71).

Actínidos: $7.^{\circ}$: período de Ac (Z = 89) a Lr (Z = 103).

Ejemplo:

 $_{63}$ Eu: $_{[54}$ Xe] $6s^2$ $4f^7$ \rightarrow Elemento de transición interna

6.º: periodo, serie lantánidos

Es inestable para lograr su estabilidad.

nivel completo

Cuando la distribución electrónica termina en f entonces 1 e⁻ del subnivel f pasa al subnivel d

FAMILIAS REPRESENTATIVAS

Metales alcalinos (IA)

- Tienen un solo e⁻ en su última capa.
- No se encuentran libres en la naturaleza, son muy reactivos; se oxidan con suma facilidad.
- Se pueden obtener como metales puros mediante procesos electroquímicos a partir de sus sales, y luego se les conserva en líquidos apolares (queroseno) o dentro de una atmósfera inerte (sin oxígeno)
- Poseen baja densidad, son metales ligeros o livianos.
- Reaccionan con el agua violentamente.

Metales alcalinos térreos (IIA)

- Tienen 2 e⁻ en su último nivel.
- No se encuentran libres en la naturaleza, se encuentran formando compuestos.
- El calcio y el magnesio son los más abundantes.
- Son de color blanco plateado, maleables, dúctiles, tienen baja densidad; son metales livianos.
- Son menos reactivos que los metales del grupo iA.
- El Ca, Sr, Ba reaccionan lentamente con el agua a 25 °C para formar hidróxido e hidrógeno.

Gases nobles (VIIIA)

- Son gases incoloros, insípidos e inodoros; tienen puntos de ebullición y de fusión extremadamente bajos.
- Se denominan también raros, por la escasez que tienen respecto a los otros elementos.
- El helio se emplea en los termómetros de gas para medir temperaturas muy bajas; mezclado con el oxígeno para la respiración de los buzos a grandes profundidades; también como cambio de transferencia de color para reactores nucleares.
- El neón se usa para anuncios luminosos (genera color rojo y anaranjado).

- El argón y criptón se usan para tubos de flash fotográfico
- El xenón mezclado con el criptón también son usados para los tubos de flash fotográfico
- El radón se usa en radioterapia de tejidos cancerosos.

Halógenos (VIIA)

- El nombre halógeno proviene de un término griego que significa formador de sales.
- Poseen moléculas diatómicas: F₂; Cl₂; Br₂; i₂.
- Tienen alta reactividad: $F_2 > Cl_2 > Br_2 > l_2$.
- Su poder oxidante disminuye al descender en el grupo.
- En general, son tóxicos y antisépticos.
- El flúor es un gas amarillo pálido, tóxico y venenoso. Se emplea en la fabricación de gases refrigerantes (freón), teflón (plástico resistente al calor); el ion fluoruro F⁻¹ se usa en la profilaxis de las caries dentales
- El cloro es un gas amarillo verdoso altamente tóxico e irritante; se usa como blanqueador (de papeles y fibras textiles), purificador de agua, también en el DDT, anestésico (cloroformo), etc.
- El bromo es un líquido rojo marrón, tóxico, denso y corrosivo; quema la piel, es desinfectante, eficaz para piscinas
- El yodo es un sólido de color gris negruzco con cierto brillo parecido a los metales. Fácilmente se sublima formando un vapor de color violeta. La sal de mesa (sal yodada) contiene aproximadamente 0,02% de Kl, que ayuda a evitar el bocio (enfermedad de la glándula tiroides, que se produce por deficiencia de yodo); se emplea como antiséptico y germicida en forma de tintura de yodo (mezcla de alcohol y yodo).

PROPIEDADES PERIÓDICAS

- Carácter metálico (CM). indica la tendencia de un átomo a adquirir las propiedades de un metal, como por ejemplo perder electrones.
- Carácter no metálico (CNM). indica la tendencia de un átomo a adquirir las propiedades de un no metal como por ejemplo ganar electrones.

 Radio atómico (RA). Es una propiedad del átomo cuya longitud no tiene dimensiones definidas. Los radios atómicos reportados se basan en la distancia promedio del núcleo a la capa más externa del átomo.

Según Lennar-Jones, aproximadamente es igual a la mitad de la distancia de máximo acercamiento entre los núcleos de dos átomos idénticos enlazados químicamente.

Propiedades:

· Para un mismo átomo se cumple que:

$$R_{cation} < R_{atomo\ neutro} < R_{Anion}$$

Ejemplo: Radio S⁺² < Radio S < Radio S⁻²

 Para átomos con igual cantidad de electrones, el radio atómico es inversamente proporcional al número atómico.

 Para cationes de un mismo elemento, el radio disminuve cuando aumenta la carga del ión.

Ejemplo: Radio S⁺⁶ < Radio S⁺⁴ < Radio S⁺²

 Para aniones de un mismo elemento, el radio aumenta con la carga del ion.

Ejemplo: Radio $P^{-1} < Radio P^{-3}$

 Energía de ionización (EI). Es la energía que se necesita para desalojar un electrón de un átomo gaseoso.

$$J^{0}_{(g)} + Ei \rightarrow J^{+1}_{(g)} + 1e^{-}$$

También se le llama potencial de ionización.

Ejemplo:

$$Q^{0} + Ei_{1} \rightarrow Q^{+1} + 1e^{-}$$

 $Q^{1} + Ei_{2} \rightarrow Q^{+2} + 1e^{-}$
Se cumple: $Ei_{2} > Ei_{1}$

- 5. Afinidad electrónica (AE). Es la energía obtenida o liberada por un átomo neutro en fase gaseosa cuando acepta un electrón; generalmente la primera afinidad electrónica es negativa (exotérmica) y la segunda y tercera afinidad electrónica son positivas (endótermica).
- 6. Electronegatividad (EN). Mide la capacidad relativa de un átomo para atraer los electrones de enlace de una molécula. Fue descrita por Pauling en 1932 y sus valores son de gran utilidad para hacer comparaciones cualitativas entre los átomos.

Oficialmente, el elemento más electronegativo es el flúor (EN = 4,0). Sin embargo, en condiciones especiales la EN del neón es 4,4.

Los no metales son más electronegativos que los metales.

EJERCICIOS RESUELTOS

 Determinar el número atómico de un elemento que está ubicado en el grupo VIIB y periodo 6.

Resolución:

Haciendo la distribución parcial:

- 2. ¿Cuál de las proposiciones no corresponde al $^{65}_{30} \rm Zn_2$
 - I. Grupo IIB; periodo 4.º
 - ii. Metal
 - iii. Elemento de transición
 - iV. Diamagnético
 - V. Tiene orbitales semillenos

Resolución:

Analizando, observamos que al hacer la configuración electrónica:

$$_{30}$$
Zn : $1s^22s^22p^63s^23p^64s^23d^{10}$

No tiene orbitales semillenos.

- ∴ Rpta.: V
- El ion X⁻³ posee estructura de gas noble en su última capa, entonces dicho elemento X pertenece al grupo:

Resolución:

Para el ion: X⁻³: ns²np⁶

Entonces para el elemento neutro:

4. El elemento con número atómico 57 termina su configuración en.....por lo tanto pertenece al grupo...... y período

i. 4f¹; IIIB; 6

iV. 4d¹; IVB; 4

ii. 5f¹; IVB; 4

V. 4f¹; VIB; 5

iii . 5d¹; iii B; 6

Resolución:

Haciendo la distribución electrónica:

∴ Rpta.: iii

De los elementos con número atómico 11; 12;
 36; 38; 52 y 56 diga cuáles pertenecen al mismo grupo de la tabla periódica.

Resolución:

Al efectuar sus configuraciones electrónicas, van a pertenecer al mismo grupo, todos aquellos que terminen en el mismo orbital:

$$(Z = 12)$$
: [Ne] $3s^2$
 $(Z = 38)$: [Kr] $5s^2$
 $(Z = 56)$: [Xe] $6s^2$ grupo: ii A

EJERCICIOS PROPUESTOS

- Señale la verdad o falsedad de las siguientes proposiciones:
 - Las propiedades de los elementos químicos son función periódica de sus masas atómicas.
 - ii. La ubicación de los elementos químicos en la tabla periódica depende de su configuración electrónica.
 - iii. Los elementos representativos terminan su configuración en subniveles s o p
 - a) VVV d) FVF
- b) VFV e) FVV
- c) VFF

- Sobre la conformación de la tabla periódica señale la verdad o falsedad de las siguientes proposiciones:
 - i. Tiene 7 periodos de diferentes tamaños.
 - Hay 16 grupos, cada uno con la misma cantidad de elementos.
 - III. Los grupos B corresponden a los elementos de transición.
 - a) VVV
- b) VVF
- c) VFV

- d) VFF
- e) FFF
- Determine el grupo y periodo al cual pertenece un elemento cuyo número atómico es 35.
 - a) VA; 3
- b) VA; 4
- c) Vii A; 4
- d) VIA; 3 e) VIIB; 5
- ¿Cuál es el número atómico de un elemento que está ubicado en el tercer periodo y grupo VA de la tabla periódica?
 - a) 12
- b) 14 c
 - c) 15
- d) 18 e) 33
- Se tiene los elementos X, Y, Z, W cuyos números atómicos son 5; 9; 16 y 17 respectivamente. ¿Qué elementos pertenecen al mismo grupo?
 - a) X, Y
- b) Y, Z e) X, W
- c) Z, W

d) Y, W

- Se tiene los elementos Q y R cuyos números atómicos son 20 y 34 respectivamente; señale la alternativa que no se cumple:
 - a) Q es alcalino terreo
 - b) R es anfígeno
 - c) Q y R pertenecen al mismo periodo
 - d) Q y R son elementos representativos
 - e) Q es un no meta.
- 7. Señale la proposición que no se cumple:
 - a) Los metales tienen la tendencia a perder sus electrones de valencia.
 - b) Hay menor cantidad de elementos no metálicos.
 - Todos los metales son sólidos a la temperatura ambiental.
 - d) Existen 11 elementos gaseosos a temperatura ambiental.

- e) El silicio, germanio y antimonio son metaloides.
- Una de las siguientes proposiciones no corresponde a las propiedades de los metales; diga cuál es:
 - a) Son buenos conductores del calor y la electricidad.
 - b) El mercurio es líquido a la temperatura ambiental.
 - c) Poseen elevada temperatura de fusión.
 - d) Son formadores de aniones.
 - e) Son maleables y dúctiles.
- Sobre la electronegatividad, señale qué proposiciones son correctas;
 - La electronegatividad es la fuerza relativa que tiene un átomo para ceder sus electrones de valencia.
 - ii. Los no metales tienen mayor electronegatividad que los metales.
 - iii. En un grupo, la electronegatividad aumenta hacia arriba.
 - a) Solo i
- b) Solo ii
- c) i v ii

- d) ii y iii
- e) i, ii v iii
- 10. Señale la alternativa que no se cumple:
 - a) Conducen la electricidad y el calor: Al, Fe, Cu.
 - b) Son gaseosos a la temperatura ambiental: H, Cl, I.
 - c) Son formadores de aniones: o, F, N
 - d) Son Ifquidos a la temperatura ambiental: Hg y Br.
 - e) Son metaloides: B, Si, Ge.
- 11. indicar el periodo y grupo al que pertenece el siguiente catión: ₄₇E⁺¹
 - a) 5 ii A
- b) 4 VIB
- c) 6 iA

- d) 5 Viii A
- d) 5 IB
- 12. La siguiente configuración electrónica [54Xe] 6s¹ corresponde a:
 - a) Un halógeno
 - b) Un metal alcalino

- c) Un gas noble
- d) Un metal de transición
- e) Un metal alcalinoterreo
- 13. Hallar el número atómico de un átomo que se encuentra en el quinto periodo y posee 6 electrones en su último nivel.
 - a) 50
 - b) 51
- d) 53 e) 54 c) 52
- 14. Los metales se caracterizan porque:
 - a) Pierden electrones y tienen bajo punto de ebullición.
 - b) No conducen el calor y son altamente electronegativos.
 - c) Ganan electrones y reaccionan violentamente con el agua.
 - d) Poseen elevado punto de fusión y son poco electronegativos.
 - e) Son muy electronegativos y oxidantes.
- 15. Si un átomo pertenece al grupo iii A y al cuarto periodo. ¿ cuántos electrones posee su átomo cuando se ioniza a catión trivalente?.
 - a) 25
- b) 26
- c) 27

- d) 28 e) 29
- 16. Un elemento presenta tres isótopos. Sabiendo que la suma de sus números de masa es igual a 195 y el promedio de sus neutrones es 31. Determinar el periodo y grupo al que pertenece:
 - a) 5 VIIB
- b) 7 ViA
- c) 3 VA

- d) 4 ViA
- e) 6 IVB

- 17. ¿Cuál de las parejas siguientes tiene los elementos más similares químicamente, como resultado de sus configuraciones electrónicas semejantes?
 - a) Li: C
- b) P: Al
- c) F: C

- d) S; Te
- e) P: S
- 18. ¿Cuál de los siguientes elementos sería el más dúctil a la temperatura ambiental?
 - a) Sb b) B
- c) S
- d) Au e) I
- 19. ¿Qué familia química contiene mayor número de átomos no metálicos?
 - a) Los halógenos
 - b) La familia del oxígeno
 - c) Los gases nobles
 - d) Los alcalinos
 - e) La familia del boro
- 20. El elemento más metálico en el tercer periodo es:
 - a) K
- b) Al
- c) P

16. d

20. d

d) Na

O

- e) CI
- 1. e 5. d 9. d 13. c 17. d LAVE 2. c 6._e 10. b 14. d 18. d 7. c 11. e 3. c 15. d 19. c

12. b

8. d

ENLACE QUÍMICO

ESTRUCTURA DE LEWIS

Para realizar las estructuras o fórmulas de Lewis, se deben seguir ciertas pautas:

- Elegir un cuerpo razonable (simétrico) para la molécula o ion poliatómico, teniendo en cuenta lo siguiente:
 - El elemento menos electronegativo es generalmente el átomo central.

Ejemplo: en el Co 2 el cuerpo sería:

- El hidrógeno nunca es átomo central y generalmente se ubica en los extremos.
- Los átomos de oxígeno no se enlazan entre sí, excepto en las moléculas de o 2, o 3 y en los peróxidos. Para el H₂So 4 tendríamos el siguiente cuerpo:

- En los ácidos ternarios, el hidrógeno habitualmente se enlaza a un átomo de oxígeno no al átomo central, excepto en el H₃Po₃.
- Para iones o moléculas que tienen más de un átomo central, se usan cuerpos que sean lo más simétricos posibles.

Ejemplos: C₂H₆ y P₂O₅

 Calcular M, el número de electrones necesarios para que todos los átomos consigan el octeto o sus excepciones.

Ejemplos:

- Para el H₂So₄:
 M = 2(2) [por el H] + 1(8) [por el S]+
 4(8) [por el O] = 44
- Para el CO₂:
 M = 1(8) [por el C] + 2(8) [por el O] = 24

3. Calcular N, el número de electrones disponibles en las capas de valencia de todos los átomos. En los aniones se debe añadir al total, el número de electrones igual a la carga del anión. Para iones cargados positivamente, restar al total un número de electrones igual a la del catión. Este número coincide con el número de grupo en la Tabla periódica.

Ejemplos:

Para el H₂So ₄:

N = 2(1) [por el hidrógeno] +

- 1(6) [por el azufre] +
- 4(6) [por el oxígeno] = 32
- Para el SO₄⁻²:

N = 1(6) [por el azufre] +

- 4(6) [por el oxígeno] +
- 2 [por la carga] = 32
- Para el NH⁺¹:

N = 1(5) [por el nitrógeno] +

- 4(1) [por el hidrogeno] -1 [por la carga] =8
- Calcular el número de pares de electrones compartidos:

$$P = \frac{M - N}{2}$$

Para el H₂So₄: $P = \frac{44 - 32}{2} = 6$ pares de electrones.

 Se colocan los pares de electrones en el cuerpo como pares compartidos. Usar enlaces dobles y triples si fuera necesario y se debe tener la mínima cantidad de enlaces dativos.
 Para el ácido sulfúrico (H₂So₄)

 Completar los electrones adicionales en el esqueleto hasta completar el octeto de cada elemento (o sus excepciones). Para el H₂So₄.

POLARIDAD Y APOLARIDAD DE MOLÉCULAS

Existen reglas prácticas para reconocer si una molécula es polar o apolar; para esto es necesario saber la estructura de Lewis de la molécula. Sin embargo, estas reglas sólo son validas para moléculas heteroatómicas (formadas por átomos diferentes); así:

- Cuando el átomo central posee uno o más pares de electrones no compartidos (pares no enlazantes o solitarios), podemos indicar que la molécula es polar.
- Cuando el átomo central no presenta pares de electrones solitarios, podemos indicar que la molécula es apolar, pero todos los ligandos deben ser iguales. Si los ligandos son diferentes, entonces la molécula será polar.

Criterio de solubilidad. Las sustancias de polaridad semejantes se disuelven entre sí. Los solventes polares disuelven a sustancias también polares (e iónicos) y los solventes no polares disuelven a sustancias no polares.

Ejemplos:

Sustancias	Polaridad	Condición
Metanol H i C H H H Q. Asimétrica	+ - Dipolo	Soluble en agua
Tetracloruro de carbono Ci i C – Ci Ci Ci Simétrica	No polar	No soluble en agua
Hexano CH ₂ CH ₂ CH ₃ CH ₃ CH ₂ CH ₂ Simétrica	No polar	No soluble en agua

FUERZAS INTERMOLECULARES

Se les llama también fuerzas de Van der Waals, son de naturaleza atractiva y básicamente eléctricas. Aumentan de magnitud conforme aumenta el peso molecular de la sustancia. Las fuerzas intermoleculares intervienen en el punto de fusión, punto de ebullición y solubilidades.

Fuerza dipolo-dipolo. Las interacciones (fuerzas) dipolo-dipolo permanentes tienen lugar entre moléculas polares debido a la atracción de los átomos δ^+ de una molécula con los átomos δ^- de otra molécula.

Enlaces de Hidrógeno. Los enlaces de hidrógeno (EPH) son un caso especial de las fuerzas dipolo-dipolo muy fuertes. El enlace puente de hidrógeno tiene lugar entre moléculas polares que contienen H y uno de los siguientes elementos: N; o y F. Esta fuerza es aproximadamente el 5% del enlace covalente.

El enlace de hidrógeno es el responsable de los puntos de ebullición inusualmente altos de ciertas sustancias frente a otras de peso molecular y geometría similar.

,	/A) lición (°C)	(VA) Pto. ebullición (°C)			
CH ₄	-161,5	NH ₃	-33,4		
SiH ₄	-111,8	PH ₃	-88,0		
CeH ₄	-90,0	AsH ₃	-55,0		
SnH₄	-52,0	SbH ₃	-17,0		

(\	IA)	(VIIA)			
Pto. ebu	llición (°C)	Pto. ebullición (°C)			
H ₂ o	100	HF	19,6		
H ₂ S	-61,8	HCI	-83,7		
H ₂ Se	-42,0	HBr	-67,0		
H ₂ Te	-2,0	HI	-36,0		

Los compuestos líquidos que presentan puente de hidrógeno reciben el nombre de líquidos asociados.

Ejemplo:

Se observa que cada molécula de H₂o forma 4 puentes de hidrógeno con las moléculas de agua advacentes.

Ejemplo:

En el agua sólida o hielo, las moléculas del agua tienen una distribución hexagonal y atraídos por las fuerzas puente de hidrógeno quedando vacío al centro lo que explica que el hielo tenga menos densidad que el agua.

Fuerzas de London. Las fuerzas de London son fuerzas atractivas débiles que son importantes sólo a distancias intermoleculares pequeñas. Las fuerzas de London se presentan en moléculas apolares. Aunque el término fuerza de Van der Waals normalmente se refiere a todas las atracciones intermoleculares, también se intercambia a menudo con el término fuerzas de London, como lo hacen los términos fuerzas de dispersión y fuerzas dipolo-dipolo inducido.

EJERCICIOS RESUELTOS

1. Si se tiene el elemento Sc (Z = 21), ¿cuál será su número de oxidación característico?

Resolución:

Haciendo la configuración electrónica

$$(Z = 21)$$
: $1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^1$

Se observa que para alcanzar el octeto, debe perder 3 electrones.

¿Cuál de las siguientes estructuras de Lewis son correctas?

Dato: números atómicos:

$$H = 1$$
; $o = 8$; $N = 7$; $C = 6$; $F = 9$; $i = 53$; $B = 5$

Resolución:

Analizando las estructuras de Lewis indicadas, se observa que todas están correctamente representadas.

.: Rpta.: Todas

 Señale cuál de los compuestos no corresponde a una molécula polar.

 H_2o ; C_6H_6 ; HF; $HCCl_3$; CH_3Co CH_3

Resolución:

Analizando, el compuesto apolar es el benceno (C_6H_6)

 De los siguientes pares de átomos marque aquellos que al enlazarse formen enlace iónico.

Cl v O; Al v Li; Br v K; F v S

Resolución:

De los pares indicados el único que puede formar enlace iónico es: Br y K

 De los compuestos binarios que vienen a continuación, ¿cuáles tienen fuerte carácter iónico?

NH₃; NaBr; BaCl₂

Resolución:

El enlace iónico generalmente se produce entre un alcalino o alcalino térreo, con un anfígeno o halógeno; entonces de los compuestos solo el NaBr tiene enlace iónico.

 ¿Cuál sería la forma correcta según la representación de Lewis, de escribir la molécula del NaCl?

Resolución:

Como el cloro tiene 7e⁻ de valencia y el sodio solo 1, el cloro tiende a ganar 1e⁻ formando un anión y el sodio pierde su electrón formando un catión

- Cuál de los siguientes conceptos no corresponden al enlace covalente:
 - i. Puede ser polar.

- ii. Por lo general se da entre líquidos o gases.
- iii. Poseen dirección.
- iV. En él, los átomos comparten sus electrones.
- V. Es característico entre los elementos del grupo Vii A con los del i A.

Resolución:

Analizando las alternativas podemos observar que los elementos del grupo Vii A con los del i A forman enlace iónico.

- ∴ Rpta.: iV
- 8. Si tenemos los siguientes elementos X (Z = 7), Y (Z = 10) al reaccionar ¿qué tipo de enlace pueden formar?

Resolución:

Como el elemento Y es un gas noble $(Z = 10 \Rightarrow Ne)$ no forman enlace.

EJERCICIOS PROPUESTOS

- Señale las proposiciones que no se cumplen en la formación de enlace químico.
 - Hay liberación de energía.
 - Los electrones de la capa de valencia participan en la formación del enlace.
 - Los átomos al enlazarse adquieren mayor estabilidad.
 - iV. Solamente forman enlace químico los átomos que tienen 8 electrones de valencia.
 - a) Solo ji
- b) Solo iV
- c) i y ii

- d) iii y iV
- e) i, ii y iii
- ¿Cuál será la notación de Lewis del átomo de un elemento E cuyo número atómico es 14?
 - a) E •
- b) •E•
- c) •É

- d) •Ė•
- e) E
- indique la verdad o falsedad de las siguientes proposiciones con respecto al enlace iónico.
 - o curre entre un átomo metálico y otro no metálico.
 - El metal se convierte en catión y el no metal en anión.
 - iii I os iones enlazados son inestables

- a) VVV
- b) VVF

c) VFV

a) Covalente polar b) Covalente apolar

- d) FVF
- e) VFF
- c) Covalente dativo
 - d) iónico

La molécula donde no se cumple el octeto es:

- ¿Cuál de las siguientes alternativas no concuerda con las propiedades de los compuestos iónicos?
 - a) Son solubles en agua.
 - b) Necesariamente contienen átomos metálicos.
 - c) A la temperatura ambiental (25 °C) son sólidos.
 - d) Solamente cuando están disueltos en agua son buenos conductores de la corriente eléctrica.
 - e) Poseen elevada temperatura de fusión.
- Sobre el enlace covalente señale la proposición incorrecta:
 - a) o curre entre átomos no metálicos solamente
 - b) Los átomos enlazados comparten uno o más pares de electrones.
 - c) o curren fuerzas de atracción electrostática entre los núcleos y los electrones compartidos.
 - d) No hay formación de iones.
 - e) Los átomos que se enlazan deben tener electrones desapareados.
- indique la verdad o falsedad de las siguientes proposiciones.
 - Son compuestos iónicos: NaCl, CaO, BeH₂.
 - ii. Son compuestos covalentes: So 2, Co 2, H2o .
 - III. Son solubles en agua: KCl, CaCl2, NaOH

tienen unidos por atracción electrostática. Co-

- a) VVV
- b) VVF
- c) FVV

- d) VFV
- e) VFF
- 7 La relación correcta es:
 - a) NaCI: electrovalente
 - b) Co 2: covalente polar
 - c) o 2: covalente polar
 - d) KF: covalente
 - e) HCI: covalente apolar

rresponde a un enlace:

8. Los átomos transfieren electrones y se man-

- a) Cl₂ b) N_2

e) Metálico

- c) HI

- d) PH₃
- eLBH₂
- El grupo que no forma compuesto iónico es:
- b) Ba⁺²; Cl⁻ e) Br⁺: o ⁻²
- c) Sr+2. F-

- 11. El dicloruro de azufre (SCl₂) se emplea en el proceso de vulcanización. La expresión correcta es:
 - a) Presenta enlace iónico entre el catión sulfuro y el anión cloruro.
 - b) El azufre no cumple con la regla del oc-
 - c) Presenta 2 enlaces covalentes no polares.
 - Presenta 2 enlaces covalentes dativos.
 - e) Presenta 2 enlaces covalentes polares.
- La proposición correcta es:
 - a) Todas las moléculas diatómicas presentan enlace covalente no polar.
 - b) La molécula de HF presenta una distribución simétrica de electrones.
 - El amonio (NH₄) presenta un enlace dativo.
 - d) El metano (CH₄) presenta enlace electrovalente.
 - e) El sodio es más electronegativo que el litio.
- 13. Los elementos A. B. C tienen números atómicos consecutivos. Si B es un gas noble, el enlace que formará A y C es:
 - a) iónico
 - b) Covalente polar
 - c) Covalente no polar
 - d) Covalente dativo
 - e) iónico y covalente
- 14. Se tiene las siguientes configuraciones electrónicas:
 - $A \cdot 1s^2$
- D: $1s^22s^22p^63s^23p^4$
- B: 1s²2s²2p⁶3s²

El tipo de enlace que formará A y D; D y B; A y B. respectivamente, son:

- a) Covalente dativo, apolar v polar.
- b) Covalente polar, apolar y electrovalente.
- c) Covalente apolar, iónico y covalente polar.
- d) iónico, covalente polar y apolar.
- e) Covalente polar, iónico y apolar.
- 15. El compuesto que presenta enlace iónico electrovalente es:
 - a) NH₃
- b) Na₂o
- c) Co 2

- d) NH₄CI
- e) C₂H₂
- 16. Sabiendo las electronegatividades (EN) de A y B.

átomo	Α	В
EN	0,8	3,5

El tipo de enlace que formará A y B al combinarse es:

- a) Electrovalente
- b) Covalente apolar
- c) Covalente polar
- d) Covalente dativo
- e) Metálico
- 17. ¿Qué tipo de enlace químico formará un elemento alcalino con un halógeno?
 - a) Covalente normal
 - b) iónico
 - c) Metálico
 - d) Covalente coordinado
 - e) No forma enlace

- 18. Los enlaces entre el sodio y el fosfato en el Na₃Po₄, son de carácter:
 - a) iónico
- b) Covalente c) Metálico
- d) Híbrido
- e) Todas las anteriores
- 19. El átomo central en el ion clorito (Clo 2)-1, está rodeado por:
 - a) Dos pares de electrones de enlace y dos pares no compartidos.
 - b) Tres pares de electrones de enlace y uno no compartido
 - c) Un par de electrones de enlace y uno no compartido.
 - d) Dos enlaces dobles y ningún par de electrones no compartidos.
 - e) Cuatro pares de electrones de enlace v cuatro pares aislados.
- 20 Para la molécula del ácido carbónico H₂Co₃, cuál de las siguientes afirmaciones es correcta:
 - a) Hay dos enlaces dativos.
 - b) Tiene 10 electrones enlazantes.
 - c) El carbono forma dos enlaces simples.
 - d) Tiene 10 electrones no enlazantes.
 - e) Existe un átomo que no cumple con la regla del octeto.

GLAVES	1. b	5. a	9. e	13. a	17. b
=	2. d	6. c	10. e	14. e	18. a
4	3. b	7. a	11. e	15. d	19. a
ü	4. d	8. d	12. c	16. a	20. c

NOMENCLATURA INORGÁNICA

VAI FNCIA

De acuerdo a la concepción clásica proviene del latín *valentia*, que significa vigor, capacidad o aptitud que poseen los átomos de un elemento para combinarse químicamente con otros. En la actualidad, la interpretación más aceptable es aquella que nos indica a la valencia como una representación de la cantidad de electrones que el átomo de un elemento puede dar, recibir o compartir con otro átomo cuya cantidad es un número entero que carece de signo.

ESTADO DE OXIDACIÓN

Es un parámetro numérico que presenta signo el cual nos representa la carga real o aparente que adquieren los átomos de un elemento al formar enlaces químicos con otros.

Nota:----

El signo del Eo queda determinado por la comparación de las electronegatividades de los átomos enlazantes. En muchos casos: valencia = IEOI

TABLA DE ESTADOS DE OXIDACIÓN

Grupo	IA	IIA	Grupo B	IIIA	IVA	VA	VIA	VIIA	VIIIA
	1	2	Ag → +1	3	-4	-3	-2	-1	0
			Cu, Hg → +1; +2		+4	+5	+6	+7	
			Cd, Zn → +2		+2	+3	+4	+5	
Eo			Fe, Co, Ni → +2; +3			+1	+2	+3	
			Au → +1; +3					+1	
			Pt → +2; +4					A	
			Sc → +3						
Р				В*	С	N	0 *	F*	Не
R L				Al	Si*	P	S	CI	Ne
l' F				Ga	Ge*	As*	Se	Br	Ar
N M	Li	Ве		in	Sn•	Sb*	Te	I	Kr
C	Na	Mg		TI•	Pb•				Xe
i N	K	Ca							Rn
A	Rb	Sr							
L	Cs	Ва							
E S				* ± 3	* ± 4	* ± 3,	*-2	*-1	
s				• +1	• +2,	+5			
				+3	+4				

Elementos anfóteros

Elementos	Metal	No metal		
Cromo	+2; +3	+3; +6		
Manganeso	+2; +3	+4; +6; +7		
Vanadio	+2; +3	+4; +5		
Bismuto	+3	+5		

Existen reglas prácticas para determinar el Eo del átomo, ion y molécula

- Regla 1. Para todo átomo sin combinación, su Eo es cero.
- Regla 2. El Eo del hidrógeno al combinarse es +1, excepto en los hidruros metálicos donde es -1.
- Regla 3. El Eo del oxígeno al combinarse es -2, excepto:
 - a) Cuando forma peróxidos en donde es -1
 - b) Cuando se combina con el flúor en donde es +2.
- Regla 4. El Eo de toda molécula simple o compuesta es cero. Se cumple: Σ(EO) = 0
- Regla 5. El Eo de todo ion, positivo o negativo, es igual a su carga.

FUNCIÓN QUÍMICA

Es un conjunto de compuestos que se caracterizan por tener en su estructura un determinado número de átomos agrupados de la misma forma, por lo que recibe el nombre de grupo funcional, y por ende tienen propiedades análogas.

Ejemplos:

- Función hidruro
- Función óxido
- Función hidróxido.

Grupo funcional. Se denomina grupo funcional a todo agregado de uno o más átomos de una molécula que confier a estas unas propiedades y un comportamiento químico característico.

Ejemplos:

Función \longrightarrow Grupo funcional Óxido \longrightarrow o $^{-2}$ á cido \longrightarrow H⁺¹ Hidróxido \longrightarrow OH⁻¹

CLASIFICACIÓN DE LAS FUNCIONES QUÍMICAS INORGÁNICAS

Las funciones químicas inorgánicas se pueden clasificar de la siguiente manera

 Funciones oxigenadas. Estos son compuestos que se originan de la combinación del oxígeno en la etapa inicial de su formación.

II. Funciones hidrogenadas. Estos son compuestos que se originan de la combinación con el hidrógeno en la etapa inicial de su formación

REGLAS BÁSICAS DE NOMENCLATURA

- Para nombrar a un ion monoatómico negativo se coloca primero el nombre del elemento y luego se usa el sufijo uro.
- Para nombrar a un ion monoatómico positivo de un número de oxidación, solamente se usa el nombre del elemento.
- Para nombrar a un ion monoatómico positivo que tiene más de un número de oxidación, utilice:
 - Sistema stock: primero se menciona el nombre del elemento y luego entre paréntesis la valencia en números romanos.
 - Sistema común: se utiliza las terminaciones oso e ico de la siguiente manera:

Prefijo	Todos	Sufijo	Valencias			s
			1	2	3	4
Hipo	Nombre	oso			Х	Х
	del elemento	oso		Х	Х	Х
		ico	Х	Х	Х	Х
Per		ico				Х

 Sistema IUPAC. Emplea prefijos numerales cuando en una sustancia existen varios constituyentes idénticos.

Los prefijos numerales indican la cantidad de átomos que hay de cada elemento en el compuesto y son:

mono: 1 penta: 5
di : 2 hexa: 6
tri : 3 hepta: 7
tetra: 4 etc.

Si hay un solo átomo del elemento en la fórmula, entonces se omite el prefijo **mono**.

Nota:----

Los sistemas que generalmente recomienda la iUPAC son:

- Sistema stock: recomendado para compuestos iónicos.
- Sistema IUPAC: recomendado para compuestos covalentes.
- Al formar un compuesto se deben unir, respectivamente, un ion positivo (catión) y un ion negativo (anión), los cuales realizan el aspa de tal manera que el número de oxidación resulte cero.

\$i x e y son pares, se simplifican

Ejemplos:

$$Fe^{+3} o^{-2} \rightarrow Fe_2o_3$$

 $Cu^{+1} o^{-2} \rightarrow Cu_2o_1$

 Para indicar el nombre del compuesto, se empieza por el negativo y se termina con el positivo.

FUNCIÓN HIDRURO

Son combinaciones binarias de un elemento químico con el hidrógeno.

Elemento + Hidrógeno → Hidruro

Solo para esta función el elemento actuará con una de sus valencias. la cual está determinada de acuerdo al número de enlaces que realiza con el átomo de hidrógeno.

Grupo	iΑ	iiΑ	iii A	iVA	VA	ViA	ViiA
Valencia	1	2	3	4	3	2	1

De acuerdo al tipo de elemento que se combina. los hidruros se pueden clasificar en hidruros metálicos e hidruros no metálicos.

Hidruros metálicos. Son compuestos bina-I. rios formados por la combinación del hidrógeno con ciertos metales, especialmente con elementos del grupo iA y ii A. Los hidruros metálicos generalmente son sólidos.

En los hidruros metálicos, el hidrógeno actúa con número de oxidación de −1.

Notación:

$$M^{+x} + H^{-1} \rightarrow MH_x$$

Donde: M: metal

x : Eo del metal

Nomenclatura. Para nombrar los hidruros metálicos se antepone al nombre del metal correspondiente el término Hidruro.

Ejemplos:

 $Na^{+1} + H^{-1} \rightarrow NaH$: hidruro de sodio $Ca^{+2} + H^{-1} \rightarrow CaH_2$: hidruro de calcio $AI^{+3} + H^{-1} \rightarrow AIH_3$: hidruro de aluminio

II. Hidruros no metálicos. Son compuestos binarios formados por la combinación de un elemento no metálico con el hidrógeno, se presentan en estado gaseoso.

No metal + Hidrógeno → Hidruro no metálico

En los hidruros no metálicos, el hidrógeno actúa con número de oxidación de +1. mientras que el elemento no metálico actúa con su menor número de oxidación

Notación:

$$E^{-y} + H^{+1} \rightarrow EH_y$$

Donde: E: no metal

v: Eo del no metal

Los hidruros no metálicos se clasifican en

a. Hidruros especiales. Son los hidruros que se forman con los elementos de los grupos:

GRUPo	iii A	iVA	VA
Eo	-3	-4	-3

Estos hidruros llevan nombres especiales. así tenemos:

Grupo IIIA:

 $B^{-3} + H^{+1} \rightarrow BH_3$: Borano (Inestable) B₂H₆: Diborano (Estable)

Grupo IVA:

 $C^{-4} + H^{+1} \rightarrow CH_4$: Metano $Si^{-4} + H^{+1} \rightarrow SiH_4$: Silano

Grupo VA:

 $N^{-3} + H^{+1} \rightarrow NH_3$: Amoniaco $P^{-3} + H^{+1} \rightarrow PH_3$: Fosfin $As^{-3} + H^{+1} \rightarrow AsH_3$: Arsina $Sb^{-3} + H^{+1} \rightarrow SbH_3$: Estibina

b. Anfigenuros y haluros de hidrógeno. Son los hidruros formados por los elementos del grupo ViA y ViiA, excepto el oxígeno. Su estado natural es gaseoso.

GRUPo	ViA	ViiA
Eo	-2	-1

Nomenclatura:

.....uro de hidrógeno (Nombre del no metal)

Grupo VIA:

 $H^{+1} + S^{-2} \rightarrow H_2S_{(a)}$: Sulfuro de hidrógeno $H^{+1} + Se^{-2} \rightarrow H_2Se_{(q)}$: Selenuro de hidrógeno $H^{+1} + Te^{-2} \rightarrow H_2 Te_{(0)}$: Telururo de hidrógeno

Grupo VIIA:

$$\begin{array}{ccc} H^{+1}+F^{-1} & \to HF_{(g)} & : & \text{Fluoruro (inestable)} \\ & & & H_2F_{2(g)} & : & \text{Difluoruro de hidrógen} \\ H^{+1}+CI^{-1} & \to HCI_{(g)} & : & \text{Cloruro de hidrógeno} \\ H^{+1}+Br^{-1} & \to HBr_{(g)} & : & \text{Bromuro de hidrógeno} \\ H^{+1}+I^{-1} & \to HI_{(g)} & : & \text{Yoduro de hidrógeno} \\ \end{array}$$

Cuando los anfigenuros y haluros de hidrógeno se encuentran mezclados con el agua formando soluciones acuosas se denominan ácidos hidrácidos.

Nomenclatura:

 $H_2S_{(ac)} \rightarrow \text{ácido sulfhídrico}$ H₂Te_(ac) → ácido telurhídrico HCl_(ac) → ácido clorhídrico

FUNCIÓN ÓXIDO

Los óxidos son compuestos binarios formados por un elemento con el oxígeno.

Óxidos básicos. Se denominan óxidos bási-1 cos a las combinaciones binarias de un elemento metálico con el oxígeno.

Se denominan óxidos básicos porque al reaccionar con el agua originan a las bases o hidróxidos.

Metal
$$+$$
 o xígeno \rightarrow Óxido básico

Notación:

$$M^{+x}$$
 o $^{-2}\,\rightarrow\,M_2$ o $_x$

Donde: M: metal

x : Fo del metal

Nomenclatura:

- Nomenclatura común
- Nomenclatura stock

Eiemplos:

- Óxido de plomo (IV): $Pb^{+4}o^{-2} \rightarrow Pb_2o_4 \rightarrow Pbo_2$
- Óxido cúprico: Cu(+1; +2) $Cu^{+2} o^{-2} \rightarrow Cu_2o_2 \rightarrow Cuo$
- Óxido de potasio: K(+1) $K^{+1} \circ {}^{-2} \to K_2 \circ$
- Óxidos ácidos. Se denominan óxidos ácidos a las combinaciones binarias de un elemento no metálico con el oxígeno. Se denominan óxidos ácidos porque al reaccionar con el agua originan a los ácidos oxácidos.

A los óxidos ácidos antiquamente se les denominaba anhídridos

Notación:

$$E^{+x} o^{-2} \rightarrow E_2 o_x$$

Donde: E: no metal

x: Eo del no metal

Nomenclatura:

- Nomenclatura común
- Nomenclatura IUPAC

Eiemplos:

- Óxido sulfuroso: S(+2; +4; +6) $S^{+4} O^{-2} \rightarrow S_{2}O_{4} \rightarrow S_{2}O_{2}$
- Óxido perclórico: Cl(+1; +3; +5; +7) $Cl^{+7} \cap Cl_2 \cap T$
- Pentóxido de difósforo: P20 5
- Trióxido de dibromo: Br₂o 3

FUNCIÓN HIDRÓXIDO

Los hidróxidos o también denominados bases se caracterizan por la presencia del grupo hidroxilo u oxidrilo

Los hidróxidos provienen de la reacción que ocurre entre el óxido básico y el aqua.

Por lo tanto

$$M_2o_x + H_2o \rightarrow M(OH)_x$$

Donde: M. metal

x: Eo del metal

A los hidróxidos también se les puede considerar como una combinación binaria de elementos metálicos con grupo oxidrilo.

Forma práctica:

$$M^{x}(OH)^{-1} \rightarrow M(OH)_{x}$$

Los hidróxidos se caracterizan por:

- Ser jabonosos al tacto.
- 2. Colorear de azul el papel de tornasol y tomar un color rojo grosella a la fenolftaleína.
- Poseer uno o más grupos funcionales llamado 3. oxidrilos o hidroxilos

Ejemplos:

Hidróxido de sodio:

Na⁺¹(OH)⁻¹ → NaOH

Hidróxido cúprico:

 $Cu^{+2}(OH)^{-1} \rightarrow Cu(OH)_2$

Hidróxido de aluminio:

 $AI^{+3}(OH)^{-1} \rightarrow AI(OH)_3$

FUNCIÓN ÁCIDO

Esta función está formada por compuestos que se caracterizan por:

- 1. Tener un sabor agrio.
- 2 Enroiecer el papel de tornasol y decolorar la solución de la fenolftaleína.
- 3. Poseer uno o más hidrógenos sustituibles por metales o radicales electropositivos para la formación de sales.

Clases de ácidos

I. Ácidos hidrácidos. Son los anfigenuros y haluros de hidrógeno en solución acuosa, los que se nombran usando la terminación hídrico

Nomenclatura:

	á cido hídrico
--	----------------

ácido sulfhídrico

H₂Se_(ac) ____ ácido selenhídrico

H₂Te_(ac) \longrightarrow ácido telurhídrico

HF_(ac) ____ Ácido fluorhídric

HCl_(ac) _____ ácido clorhídrico

ácido iodhídrico $HI_{(ac)}$

HBr_(ac) _____ ácido bromhídrico

Ácidos oxácidos. Llamados también oxiácidos v se obtienen de la reacción:

Nomenclatura:

En este caso solo cambiaremos la palabra del óxido ácido por ácido.

Clasificación de los ácidos oxácidos:

a. Simple. Se obtiene:

Ejemplos:

1. ácido sulfuroso: S(+2: +4: +6)

$$S^{+4}O^{-2} \rightarrow SO_2 + H_2O \rightarrow H_2SO_3$$

- ácido nítrico: N(+1: +3: +5) $N^{+5}0^{-2} \rightarrow N_2O_5 + H_2O \rightarrow H_2N_2O_6 \rightarrow HNO_3$
- b. Polihidratado. Se obtiene al reaccionar los óxidos ácidos con 1, 2 o 3 moléculas de agua.

Óxido ácido + nH₂o → ácido polihidratado

Nomenclatura:

Ácido Prefijo (
(Nombre del óxido ácido)

Para formular, utilizar el siguiente cuadro:

PREFIJO	EO IMPAR	EO PAR
META	1 Óxido ácido + 1H ₂ o	1 Óxido ácido + 1H ₂ o
PiRo	1 Óxido ácido + 2H ₂ o	2 Óxido ácido + 1H ₂ o
o RTo	1 Óxido ácido + 3H ₂ o	1 Óxido ácido + 2H ₂ o

Casos especiales en la nomenclatura de los ácidos polihidratados

Elemento	P, As, Sb, B, Si
Prefijo	
META	Es obligatorio nombrar
o RTo	No es obligatorio nombrar

Ejemplos:

- 1. ácido pirosulfuroso \rightarrow S(+2; +4; +6) S⁺⁴0⁻² \rightarrow 2So₂ + H₂0 \rightarrow H₂S₂0₅
- 2. ácido ortohiperyódico \rightarrow i(+1; +3; +5; +7) i⁺⁷0⁻² \rightarrow i₂0₇ + 3H₂0 \rightarrow H₆i₂0₁₀ \rightarrow H₃io₅
- 3. ácido fosfórico \rightarrow P(+1; +3; +5) P⁺⁵0⁻² \rightarrow P₂0₅ + 3H₂0 \rightarrow H₆P₂0₆ \rightarrow H₃P0₄

NOMENCLATURA DE IONES

Los nombres de los iones están estrechamente ligados a los nombres de los compuestos de los que provienen.

Los iones pueden ser:

 Catiónicos. Para los cationes seguiremos las siguientes pautas: Los cationes monoatómicos se deben nombrar de la misma manera que el elemento correspondiente

Na⁺¹: ion sodio Ca⁺²: ion calcio Al⁺³: ion aluminio

 Si el metal puede formar varias clases de iones monoatómicos, se emplea el sistema stock

> Mo⁺²: ion molibdeno (ii) Mo⁺³: ion molibdeno (iii) Mo⁺⁴: ion molibdeno (iV) Mo⁺⁵: ion molibdeno (V)

La IUPAC acepta, pero no recomienda el uso de sufijos oso e ico para diferenciar cationes en aquellos casos en que sólo existen dos números de oxidación.

Cu⁺¹: ion cuproso Cu⁺²: ion cúprico

 A veces por excepción se utiliza el sufij ico para designar cationes de elementos que sólo forman un tipo de iones:

Na⁺¹: ion sódico K⁺¹: ion potásico Ca⁺²: ion cálcico

 Los radicales onio provienen de agregar un protón (H⁺¹) a los hidruros no metálicos del grupo VA

 $NH_3 + H^{+1} \rightarrow NH_4^{+1}$: Amonio $PH_3 + H^{+1} \rightarrow PH_4^{+1}$: Fosfonio $AsH_3 + H^{+1} \rightarrow AsH_4^{+1}$: Arsonio $SbH_3 + H^{+1} \rightarrow SbH_4^{+1}$: Estibonio

Otros:

 $H_2S + H^{+1} \rightarrow H_3S^{+1}$: Sulfonio $H_2O + H^{+1} \rightarrow H_3O^{+1}$: Hidronio

- II. Aniónicos. Estos a su vez se clasifican en
 - Radicales neutros. Se obtienen cuando el ácido original pierde todos sus átomos de hidrógeno.

Nomenclatura

Ácido	Radical neutro
Hipo oso	Hipoito
oso	ito
ico	ato
Perico	Perato
hídrico	uro

Ejemplos:

- $H_2So_4 So_4^{-2} : Sulfato$ ácido sulfúrico
- HClo --1H⁺¹ Clo ⁻¹ : Hipoclorito ácido hipocloroso
- $HBrO_2 \xrightarrow{-1H^{+1}} BrO_2^{-1}$: Bromito á cido bromoso
- H_3Mno_5 $\xrightarrow{-3H^{+1}}$ MnO_5^{-3} : o rto permanácido orto permanganico ganato
- HCI .--1H⁺¹ CI⁻¹: Cloruro á cido clorhídrico
- $H_2S \xrightarrow{-2H^{+1}} S^{2-}$: Sulfuro á cido sulfhídrico
- 2. Radicales ácidos. Se producen cuando los ácidos originales pierden en forma parcial átomos de hidrógeno.

Nomenclatura:

H que quedan	Prefijo
1	Ácido (Hidrógeno)
2	Di ácido (Di hidrógeno)
3	Tri ácido (Tri hidrógeno)
•	•
Mitad	Bi

Ejemplos:

- $H_3Po_4 \xrightarrow{-2H^{+1}} HPO_4^{-2}$ á cido fosfórico
 - a Fosfato ácido
 - b. Hidrógeno fosfato
 - c. Hidrofosfato
- $H_3BO_3 - + H_2BO_3^{-1}$ ácido bórico
 - a. Borato di ácido
 - b. Di hidrógeno borato
 - c. Di hidroborato
 - H_2S ...-HS⁻¹ ácido sulfhídrico
 - a. Sulfuro ácido
 - b. Hidrógenosulfuro
 - c. Hidrosulfuro

FUNCIÓN SAI

Las sales son compuestos que por lo general son sólidos a temperatura ambiente y se obtienen al sustituir total o parcialmente los hidrógenos del ácido por metales o radicales.

Se obtienen generalmente por una reacción de neutralización ácido-base o por reacción de corrosión.

Reacción de neutralización

Ejemplo:

2. Reacción de corrosión

sulfúrico

Forma práctica

$$\begin{pmatrix}
Radical \\
del metal
\end{pmatrix}^{+x} + \begin{pmatrix}
Radical \\
del ácido
\end{pmatrix}^{-y} \rightarrow [RM]_y [RA]_x$$

de magnesio

NOMENCLATURA

Se menciona primero al anión y luego el catión.

TIPOS DE SALES INORGÁNICAS

1. Sal oxisal. Provienen de los ácidos oxácidos.

á cido oxácido + Hidróxido → Sal oxisal +
$$H_2$$
o o So →iCo iTo → ATo

Sales neutras: se obtienen cuando el elemento metálico sustituye en forma total los hidrógenos liberales del ácido.

Ejemplos:

· Sulfato de calcio:

$$H_2So_4 + Ca(OH)_2 \rightarrow Ca_2(So_4)_2 \rightarrow CaSo_4 + H_2o$$

á cido Sulfato
sulfúrico de calcio

Fosfato de magnesio

$$H_3Po_4 + Mg(OH)_2 \rightarrow Mg_3(Po_4)_2 + H_2o$$

á cido Fosfato fosfórico de magnesio

· Orto nitrato de sodio

Formando el ácido:

$$N_2o_5 + 3H_2o \rightarrow H_6N_2o_8 \rightarrow H_3No_4$$

Formando la sal:

$$H_3No_4 + NaOH \rightarrow Na_3No_4 + H_2o$$

Forma práctica:

- H₂So₄ + Ca⁺² → CaSo₄
- $H_3Po_4 + Mg^{+2} \rightarrow Mg_2(Po_4)_3$
- $H_3No_4 + Na^{+1} \rightarrow Na_3No_4$
- Sal haloidea. Son aquellas que provienen de los ácidos hidrácidos. Estas sales pueden ser neutras, ácidas, básicas, múltiples.

ácido hidrácido + Hidróxido → Sal haloidea + H₂o

Nomenclatura

.....URo DE

Nombre del ácido Nombre del metal

Nota:----

En la formación de las sales haloideas ácidas sólo se consideran los ácidos hidrácidos del grupo VIA: H₂S; H₂Se, H₂Te

Ejemplos:

Bromuro de calcio:

$$Ca^{+2} + Br^{-1} \rightarrow CaBr_2$$

Sulfuro de zinc:

$$H_2S \xrightarrow{-2H^{+1}} S^{-2}$$

$$Zn^{+2} + S^{-2} \rightarrow ZnS$$

EJERCICIOS RESUELTOS

 ¿Cuál es el estado de oxidación del azufre en el siguiente radical (So 4)⁻²?

Resolución:

En una molécula iónica, la suma de cargas debe ser igual a la carga del ión:

$$(So_4)^{-2} \rightarrow x + 4(-2) = -2 \Rightarrow x = +6$$

2. La clasificación más grande entre ácidos es oxácidos e hidrácidos. ¿ Qué nombre tienen el HCI v el H2S?

Resolución:

Analizando, los ácidos hidrácidos carecen de oxígeno, entonces:

- HCI → ácido clorhídrico;
- H₂S → ácido sulfhídrico
- 3 indique la relación incorrecta:
 - i. Fe₂(So₄)₃: Sulfato férrico
 - ii. CaCo 2 : Carbonato de calcio
 - III. HCIO : ácido perclórico
 - iV. NaNo 3 : Nitrito de sodio
 - V. H₂So₄ á cido sulfúrico

Resolución:

Analizando las alternativas se observa:

- $Na^{+1} + (No_3)^{-1} \rightarrow NaNo_3$ (Nitrato de sodio)
- ∴ Rpta.: iV
- indique la fórmula del sulfuro ácido tribásico doble mercurioso plúmbico.

Resolución:

Formulando:

$${\rm (Hg^{+1}Pb^{+4})^{+5} + \left[{\rm (OH)_3^{-1}(HS)^{-1}} \right]^{-4} \rightarrow {\rm (HgPb)_4} {\left[{\rm (OH)_4^{}(HS)} \right]_{\rm E}}}$$

La fórmula del carbonato férrico es Fe₂(Co₃)₃. Determinar la fórmula del carbonato de Cs (+1).

Resolución:

Del: Fe₂(Co₃)₃, se deduce que el ion carbonato es (Co₃)⁻²

- 6. indique qué compuesto no aparece correctamente nombrado.
 - I. H₂So₃: ácido sulfuroso
 - ii HBr : Ácido bromhídrico
 - iii. PCi₅ : Pentacloruro de fósforo
 - IV. H₃Po₄ : ácido fosforoso
 - V. K₂Cr₂o₇: Dicromato de potasio

Resolución:

Analizando las alternativas se observa:

$$P_{2}O_{5} + 3H_{2}O \rightarrow H_{6}P_{2}O_{8} \rightarrow H_{3}PO_{4}$$

- á cido ortofósforico o ácido fósforico
- ∴ Rota.: V

EJERCICIOS PROPUESTOS

- De los siguientes compuestos, indique los óxidos básicos:
 - i. So

ii. Feo iV. Pbo

- iii. Co
- b) iii y iV
- a) i y ii d) ii y iii
- e) ii y iV
- 2 De los siguientes óxidos, ¿cuáles forman ácidos al combinarlos con el aqua?
 - i. So 3 iV. Co 2
- ii. Na₂o
- iii. Cao

c) i v iV

- a) iii . iV d) i, iV
- V. Al₂0₃
- b) ii. iii. iV e) ii. iii
- c) i. iii
- 3. Con respecto a las funciones químicas, indique lo no correcto.
 - a) Hidróxido + ácido sal
 - b) Elemento + oxígeno óxido
 - c) Elemento + hidrógeno → hidruro
 - d) Anhídrido + aqua e) Metal + oxígeno
 - → peroxácido → óxido básico
- ¿Qué molécula no es un óxido ácido en las siguientes alternativas?
 - a) Cl₂0₇
- b) Cr₂o ₃
- c) Mn₂0₃
- d) Cro 3 e) Mn₂0 7
- 5. Al reaccionar el óxido niquélico con el agua, forma su respectivo hidróxido. ¿Cuál es la atomicidad de la sustancia formada?
 - a) 3 d) 6
- b) 4
- c) 5
- e) 7
- Respecto a los hidróxidos, indique verdadero 6. (V) o falso (F) según corresponda:

7.

básico.

I. Poseen grupo funcional al ion OH-

ii. El papel de tornasol se enrojese en medio

iii. Se obtienen a partir de los óxidos metálicos.

iV. Algunos se emplean como antiácidos ca-

	Selos.		ii. Su ácido fue	acido carbónico)
	a) VFFV b) FVFV c) VFVF		iii . Es el carbon	ato de sodio.	
	d) FFVV e) VFVV	V	iV. Se antepone	e Bi a su radical	de ácido para
7.	indique el hidróxido mal nombrado:		nombrarlo.		
	a) Co(OH) ₃ : Hidróxido de cobalto (III)		Son verdaderas		
	b) Ba(OH) ₂ : Hidróxido de bario		a) Solo ii	b) Solo iii	c) Solo i
	c) LiOH ; Hidróxido de litio		d) i, ii y iV	e) Todas son c	,
	d) Cr(OH) ₃ : Hidróxido cromoso				
	e) Fe(OH) ₃ : Hidróxido férrico	13.	La atomicidad d		de amonio es:
8.	Diga, ¿cuál de los siguientes compuestos pre-		a) 5	b) 6	c) 7
-	senta mayor atomicidad?		d) 8	e) 9	
	a) Anhídrido sulfúrico	14.	¿Cuál será la fó	rmula del peróxi	do de plomo?
	b) Pentóxido de dinitrógeno c) Peróxido de hidrógeno	/	a) Pbo	b) Pbo ₂	c) Pbo ₄
	d) Óxido sódico		d) Pbo ₃	e) Pb ₂ o ₆	
	e) Anhídrido carbonoso	15.	¿Cuántas de la	s siguientes sale	es son deriva-
9.	indique verdadero (V) o falso (F) según co-		das de ácidos h	idrácidos?	
9.	rresponda:		i. AgNo ₃	II. (NH	$I_4)_2S$
	i. Óxido de azufre (iV): So ₂		III. HgClO ₃	IV. Alk	7
	ii. Óxido mangánico: Mn ₂ o ₃		V. CaBr ₂	Vi. Al ₂ ((So ₄) ₃
	iii. Trióxido de dialuminio: Al ₂ o ₃		a) 1	b) 2	c) 3
	iV. Anhídrido perclórico: Cl ₂ o ₅		d) 4	e) 5	
	a) FVVF b) FFVV c) VFVF d) VVVF e) VVFF	16	indique la sal qu	ue no lleva su n	ombre corres-
	u) v v v i e) v v i i		pondiente:		
10.	indique el compuesto que presenta mayor		a) Cui ₂ : `	Yoduro cúprico	
	atomicidad:		b) Fe ₂ (Co ₃) ₃ :	Carbonato férric	0
	a) ácido sulfuroso b) ácido hipocloroso		c) NiSo 3 :	Sulfito de níquel	(IV
	c) ácido arsenioso d) ácido bórico e) ácido permangánico		d) $Co(HS)_3$:	Bisulfito de coba	ilto (III
			e) AgNo ₃ : I	Nitrato de plata	
11.	¿Cuál de los siguientes iones está mal nom- brado?	17.	¿Cuántas de la	s siguientes sa	les son haloi-
	a) Cromato : CrO_4^{-2}		deas?	ŭ	
	b) Fosfato : PO ₄ ⁻³		i. MgCl ₂	II. KN	
	2		III. AIKSO ₄	IV. Nal	
	c) Carbonato : CO_2^{-2}		V. K ₂ Cro ₄	VI. Hg	CIO ₃

d) Cloruro

e) Sulfato ácido

12. Respeto al compuesto: NaHCO₃

i. Es una sal oxisal ácida.

 CI^- HSO₄

- a) i, iV v V
- b) i y V
- c) i y iV

c) 4

- d) ii, iii y iV
- e) ii, iii y Vi
- 18. ¿Cuántos átomos de oxígeno existen en una molécula de ácido mangánico?
 - a) 2 d) 6
- b) 3
- e) 7
- 19. La atomicidad del ácido dicrómico y ácido pentacrómico respectivamente es:
 - a) 11; 21
- b) 10; 23
- c) 11; 23

- d) 12; 22
- e) 11; 25

- 20. ¿En cuál de las siguientes fórmulas el manganeso actúa como mayor estado de oxidación?
 - a) H₂Mno₄
- b) H₄Mno ₄
- c) H₄Mno ₅

- d) $H_4Mn_2o_9$
- e) H₂Mn₂o₇

					$\overline{}$
E S	1. e	5. e	9. d	13. c	17. c
=	2. d	6. e	10. d	14. c	18. c
4	3. d	7. d	11. c	15. c	19. c
15	4. c	8. b	12. d	16. c	20. d
	4. c	8. b	12. d	16. c	20. d

REACCIONES QUÍMICAS

Son cambios o transformaciones en los cuales una o más sustancias iniciales llamadas reactantes, mediante choques efectivos ocurridos entre sus átomos o moléculas, originan la ruptura de enlaces produciendo la formación de nuevos enlaces químicos, los que darán lugar a la formación de nuevas sustancias denominadas productos con propiedades distintas a las iniciales.

ECUACIÓN QUÍMICA

Los símbolos y fórmulas químicas sirven para describir las reacciones químicas, al identificar las sustancias que intervienen en ellas. Tomemos como ejemplo la reacción química en la que el metano (CH₄) arde con el oxígeno (o $_2$) formando dióxido de carbono (Co $_2$) y agua (H $_2$ o). Si consideramos que solo intervienen estas cuatro sustancias, la fórmula (en general, formas abreviadas de sus nombres) sería:

$$CH_4 + o_2$$
 da $Co_2 + H_2o$

Como los átomos se conservan en las reacciones químicas, a cada lado de la ecuación debe aparecer el mismo número de ellos. Por lo tanto, la reacción puede expresarse del siguiente modo:

Los químicos sustituyen la expresión da por una flecha y borran todos los 1 para obtener la ecuación química ajustada:

$$CH_4 + 20_2 \rightarrow C0_2 + 2H_20$$

SIGNIFICADO DE UNA ECUACIÓN QUÍMICA

EVIDENCIAS DE QUE OCURRE UNA REACCIÓN QUÍMICA

Las evidencias de que una reacción química ha ocurrido son:

- Desprendimiento de un gas
- · Cambio de olor
- Cambios de color
- Liberación de calor
- Formación de precipitados

TIPOS DE REACCIONES QUÍMICAS

- Por la naturaleza de los reactantes
- Reacciones de síntesis, adición o composición. o curre cuando dos o más reactantes se unen para formar un solo producto.

$$A + B + C + ... \rightarrow P$$

Ejemplos:

 $N_{2(g)} + 3H_{2(g)} \rightarrow 2NH_{3(g)}$ (Síntesis de Haber-Bosch)

$$2H_{2(g)} + o_{2(g)} \rightarrow 2H_2o_{(l)}$$

(Síntesis de Lavoisier)

 Reacciones de descomposición o análisis.
 Se caracteriza porque a partir de un reactante se forman dos o más productos.

Ejemplos:

Pirólisis: Por acción del calor:

$$2KCIO_{3(s)} \xrightarrow{\Delta} 3o_{2(g)} + 2KCI_{(s)}$$

Fotólisis: por acción de la luz:

$$2H_2O_{2(i)} \xrightarrow{luz} 2H_2O_{(i)} + O_{2(0)}$$

Electrólisis: por acción de la electricidad:

$$2NaCi_{(i)} \xrightarrow{electricidad} 2Na_{(i)} + Ci_{2(g)}$$

 Reacciones de sustitución o desplazamiento simple. Es la reacción de una sustancia simple (elemento) con un compuesto.

$$A + BC \rightarrow AC + B$$
Actividad química : $A > B$

Ejemplos:

$$2Na + 2H_2O \rightarrow 2NaOH + H_2$$

 $F_2 + 2NaCl \rightarrow 2NaF + Cl_2$

Serie de actividad química de los metales

$$\label{eq:Li} \begin{split} \text{Li} > & \text{K} > \text{Ca} > \text{Na} > \text{Mg} > \text{Al} > \text{Mn} > \text{Zn} > \text{Cr} > \\ \text{Fe} > & \text{Cd} > \text{Co} > \text{Ni} > \text{Sn} > \text{Pb} > \text{H} > \text{Cu} > \text{Ag} > \\ \text{Hg} > & \text{Pt} > \text{Au} \end{split}$$

Serie de actividad química de los halógenos

$$F_2 > Cl_2 > Br_2 > i_2$$

 Reacciones de doble desplazamiento, doble descomposición o metátesis. Es la reacción de dos compuestos donde existe un intercambio de elementos generando dos nuevos compuestos.

$$\begin{array}{c}
AB + CD \rightarrow AD + CB \\
L
\end{array}$$

Reacciones especiales de metátesis

- Neutralización
 ácido + Hidróxido → Sal + Agua
- Hidrólisis
 Sal + Agua → ácido + Hidróxido
 Ejemplo:
 CH₃Coo Na + H₂O → CH₃COOH + NaOH

II. Por la variación de la energía (entalpía)

Entalpía (H). indica el contenido calorífico característico de cada sustancia química.

Cambio de entalpía (ΔΗ). Se le llama calor de reacción y determina la energía absorbida o liberada por una reacción química.

$$\Delta H = H_{productos} - H_{reactantes}$$

Energía de activación (E_a). Es la mínima energía necesaria que deben absorber los reactantes para iniciar la reacción.

Complejo activado (CA). Es un estado transitorio de reactantes a productos. En esta condición ocurre la formación y ruptura de nuevos enlaces

 Reacción exotérmica (ΔH < 0). Es aquella reacción en donde se libera energía en forma de calor.

Gráficamente

Energía de activación:

$$E_a = 100 - 0 = 100 \text{ kJ/mol}$$

Complejo activado:

CA = 100 kJ/mol

Algunas reacciones exotérmicas son:

- Reacciones de neutralización
- Reacciones de corrosión de metales
- Reacciones de combustión. Es una reacción exotérmica que se origina al reaccionar un combustible con el oxígeno, se caracteriza por ser rápida y existe emisión de luz y calor. Se denomina combustible a todo aquello capaz de arder. El que produce la combustión es conocido como comburente, que generalmente es el oxígeno.

Si la combustión se desarrolla con suficient cantidad de oxígeno, se dice que la combustión es completa y genera una llama azul no luminosa

La combustión completa de sustancias orgánicas produce Co 2 y agua.

Ejemplos:

$$C_3H_8 + 50_2 \rightarrow 3Co_2 + 4H_2o + Calor$$

 $S_8 + 12o_2 \rightarrow 8So_3 + Calor$

Si la combustión se desarrolla con poca cantidad de oxígeno, se dice que la combustión es incompleta y genera una llama amarilla luminosa.

Ejemplos:

$$2C_3H_8 + 70_2 \rightarrow 2C0 + 2C0_2 + 2C + 8H_20 + Calor$$

 $S_8 + 120_2 \rightarrow 8S0_3 + Calor$

La segunda reacción es incompleta puesto que el azufre no actúa con el mayor número de oxidación.

 Reacción endotérmica (ΔH > 0). Es aquella reacción en donde se absorbe energía en forma de calor.

Gráficamente

Energía de activación:

$$E_a = 950 - 10 = 940 \text{ kJ/mol}$$

Complejo activado:

CA = 950 kJ/mol

Algunas reacciones endotérmicas son:

- Reacciones de descomposición
- · Reacciones de sustitución simple.

III. Por el grado de reversibilidad

 Reacciones reversibles. Son aquellas que se realizan en dos sentidos. Se caracterizan por tener doble flecha. Se estudian con detenimiento en el equilibrio químico.

Ejemplos:

$$H_2 + I_2 \rightleftharpoons HI$$

 $N_2 + H_2 \rightleftharpoons NH_3$

 Reacciones irreversibles. Son aquellas que se realizan en un solo sentido. Se caracterizan por tener simple flecha

Ejemplos:

$$KCIO_3 \rightarrow KCI + O_2$$

 $HNO_3 + I_2 \rightarrow HIO_3 + NO_1 + H_2O_2$

IV. Por la variación del estado de oxidación

 Reacciones redox. Son aquellos procesos en los que se verifica una ganancia y pérdida de electrones simultáneamente por lo que hay cambios en los números de oxidación.

Oxidación. Es el fenómeno químico por el cual el número de oxidación aumenta por pérdida de electrones.

Ejemplos:

*Fe
$$\stackrel{-2e^-}{\dots}$$
 Fe⁺² *2Cl⁻¹ $\stackrel{-2e^-}{\dots}$ Cl₂
*Mn⁶⁺ $\stackrel{-1e^-}{\dots}$ Mn⁺⁷ *N⁻³ $\stackrel{-8e^-}{\dots}$ N⁺⁵

Reducción. Es el fenómeno químico por el cual el número de oxidación disminuye por ganancia de electrones.

Ejemplos:

Nota:----

- Se denomina agente oxidante a la sustancia que contiene al elemento que se reduce
- Se denomina agente reductor a la sustancia que contiene al elemento que se oxida.

Ejemplo:

TIPOS DE REACCIONES REDOX

 Redox intermolecular. Cuando el elemento que se oxida y se reduce está en especies químicas diferentes.

 Redox intramolecular. Cuando en una misma especie química se encuentra el elemento que se oxida y se reduce (pero en elementos diferentes).

$$\begin{array}{ccc} \textcircled{+1}\textcircled{+5}\textcircled{-2} & \textcircled{+1}\textcircled{-1} & \textcircled{0} \\ \textbf{KCIO}_3 & \rightarrow & \textbf{KCI} & + \textbf{0}_2 \\ \textbf{A0} & \textbf{FR} & \textbf{Fo} \\ \textbf{AR} & & \end{array}$$

Dismutación, desproporción o autoredox.
 Cuando un mismo elemento se oxida y se reduce a la vez.

 Reacciones no redox. Son aquellas reacciones en donde ningún elemento cambia su número de oxidación.

REACCIONES CATALÍTICAS

Son aquellas reacciones que se realizan en presencia de un catalizador. Un catalizador es una sustancia que altera la velocidad de una reacción química sin sufrir en sí ningún cambio químico. Las enzimas que se encuentran entre los catalizadores más importantes, tienen una función esencial en los organismos vivos donde aceleran reacciones que de otra forma requerirían temperaturas que podrían destruir la mayoría de la materia orgánica.

Si el catalizador acelera la velocidad de la reacción disminuyendo la energía de activación se dice que es positivo o catalizador y si la retarda aumentando la energía de activación se dice que el catalizador es negativo o inhibidor.

Avance de la Reacción

Características de los catalizadores

- El catalizador no se consume, en el curso de la reacción su cantidad permanece invariable.
- Un catalizador no se transforma químicamente en el curso de una reacción, aunque puede sufrir cambios físicos y puede perder actividad.
- Una cantidad minúscula de catalizador cambia considerablemente la velocidad de una reacción.
- La acción de un catalizador es específica, no obstante hay algunos que se utilizan en muchas reacciones.
- Los catalizadores modifican la energía de activación.

BALANCE DE ECUACIONES QUÍMICAS

Es el proceso que consiste en igualar el número de átomos de cada elemento químico en ambos lados de la ecuación química, sirve para hacer cumplir la ley fundamental de las reacciones químicas que es la ley de conservación de la masa.

Métodos para balancear ecuaciones químicas

 Método del tanteo. Se le llama también método de simple inspección y consiste en tantear coeficientes hasta que la ecuación quede balanceada. Se recomienda el siguiente orden de balance:

Ejemplos:

- H₃Po₄ + Ca → Ca₃(Po₄)₂ + H₂
 Balanceamos el calcio:
- H₃Po₄ + 3Ca → Ca₃(Po₄)₂ + H₂
 Balanceamos el fósforo:
- 2H₃Po₄ + 3Ca → Ca₃(Po₄)₂ + H₂
 Balanceamos el hidrógeno fi almente:
- $2H_3Po_4 + 3Ca \rightarrow Ca_3(Po_4)_2 + 3H_2$
- Método de coeficientes indeterminados. Se le llama también método algebraico y se basa en el planteo de ecuaciones algebraicas.

Ejemplo:

Balancear la siguiente ecuación:

Se escoge la ecuación más simple y se le asigna un valor numérico a una letra; es aconsejable dar el valor de uno:

En (3):
$$e = 1 \Rightarrow a = 2$$

En (2): $d = 1/3$

En (1): c = 5/3

En (4): b = 1

Multiplicando los valores hallados por 3 con el fin de que sean enteros se tiene

$$a = 6$$
; $b = 3$; $c = 5$; $d = 1$; $e = 3$

Finalmente la ecuación guedará:

$$6KOH + 3Ci_2 \rightarrow 5KCI + KCIO_3 + 3H_2O$$

Método de oxidación - reducción (redox).
 Se aplican a ecuaciones que no son tan simples, donde se presentan simultáneamente los fenómenos de reducción y oxidación.

Para balancear ecuaciones por este método se siguen los siguientes pasos:

- Se colocan los números de oxidación de cada átomo.
- Se ubican a aquellos elementos que cambian de carga y se realiza con ellos un balance electrónico reemplazándose los coeficientes obtenidos en la ecuación original.
- Se termina de balancear por tanteo.

Ejemplo:

Agente Agente Forma Forma oxidante reductor oxidada reducida

$$4 \begin{pmatrix} +6 & +6e^{-} & 0 \\ S & ---- & S \end{pmatrix} \text{ Reducción}$$

$$3 \begin{pmatrix} -3 & -8e^{-} & +5 \\ N & ---- & N \end{pmatrix} \text{ Oxidación}$$

$$N \cdot e^{-} \text{ transferencia} = 24$$

 Método de ion - electrón. Se utiliza para balancear ecuaciones iónicas. El balance depende del medio donde se realice la reacción (medio ácido o medio básico).

Medio ácido. Por cada átomo de oxígeno en exceso se agrega una molécula de agua en el otro miembro y se completa la ecuación agregando iones hidrógeno donde sea necesario.

Medio básico. Por cada átomo de oxígeno en exceso se agrega una molécula de agua en el mismo miembro y en el otro el doble de iones oxidrilo. El exceso de hidrógenos se anula agregando la misma cantidad de iones oxidrilo y de agua.

EJERCICIOS RESUELTOS

1. ¿Qué tipo de ecuación es?

$$N_{2(g)} + H_{2(g)} \rightleftharpoons NH_{3(g)} + 22 \text{ kcal/mol}$$

Resolución:

De la reacción se observa que:

 $\Delta H = -22 \text{ kcal/mol}$

Entonces podemos decir que es de combustión exotérmica

2. Si la suma de todos los coeficientes que balancean la siguiente reacción es 26:

$$Co_2 + H_2 \rightarrow C_n H_{2n+2} + H_2 O$$

¿Qué valor tiene n?

Resolución:

Balanceando en función de n:

$$nCo_2 + (3n + 1)H_2 \rightarrow C_nH_{2n+2} + 2nH_2o$$

Entonces:

$$n + 3n + 1 + 1 + 2n = 26 \Rightarrow 6n = 24$$

 $\Rightarrow n = 4$

3. Hallar el coeficiente del dióxido de carbono en la combustión completa de un hidrocarburo de tipo C_xH_{2x}.

Resolución:

Haciendo la reacción de combustión y balanceando:

$$C_x H_{2x} + \frac{3x}{2} O_2 \rightarrow xCO_2 + xH_2O$$

- ∴ Rpta.: x
- Sea: $HNO_3 + H_2S \rightarrow S + N_0 + H_2O$ Hallar el coeficiente del agente oxidante

Resolución:

Haciendo el balance Redox:

∴ Rpta.: 2

5. Si en la siguiente reacción guímica después de balancear se observa que la suma de sus coeficientes es igual a 6. ¿ Cuál es el valor de x

$$Fe_2o_3 + H_2o \rightarrow Fe(OH)_x$$

Resolución:

De la ecuación: balanceando en función de x: Fe₂0 ₃ \pm xH₂0 \rightarrow 2Fe(OH)_x

Entonces: $1 + x + 2 = 6 \Rightarrow x = 3$

EJERCICIOS PROPUESTOS

- Señale la alternativa que no corresponde a una reacción química:
 - a) Se forman nuevos enlaces.
 - b) La ebullición del agua no es una reacción química.
 - c) En el proceso se forman nuevas sustancias químicas.
 - d) Las sustancias originales sufren cambios solo en sus propiedades físicas.
 - e) Cambio de color en las sustancias.
- ¿Cuál de las siguientes reacciones no es de síntesis?
 - a) $H_{2(q)} + o_{2(q)} \rightarrow H_2 o_{(1)}$
 - b) $Co_{2(g)} + H_2o_{(l)} \rightarrow H_2Co_{3(ac)}$

 - c) $Cl_{2(g)} + o_{2(g)} \rightarrow Cl_{2}o_{(g)}$ d) $KNO_3 + Li \rightarrow K + LiNo_3$
 - e) NH₃ + HCl → NH₄Cl
- Una de las siguientes reacciones no es de doble sustitución:
 - a) AgNo $_3$ + K $_2$ Cro $_4$ \rightarrow Ag $_2$ Cro $_4$ + KNO $_3$
 - b) $Na_2S + FeNo_3 \rightarrow FeS + NaNo_3$
 - c) Mg + HCl \rightarrow MgCl₂ + H₂
 - d) $H_2So_4 + BaCl_2 \rightarrow BaSO_4 + HCl$
 - e) $KI + Pb(No_3)_2 \rightarrow Pbi_2 + KNO_3$
- indicar la reacción que es endotérmica:
 - a) $CH_4 + o_2$ \rightarrow Co₂ + H₂o
 - b) $N_2 + H_2 \rightarrow NH_3$
 - c) Cuo
 - d) $H_2 + O_2 \rightarrow H_2O$
 - e) NaOH + HCl → NaCl + H₂0

- indicar verdadero (V) o falso (F) según corresponda a las reacciones químicas.
 - Los átomos que participan mantienen su identidad.
 - Son fenómenos que permiten la transformación de las sustancias.
 - Toda reacción va asociada a cambios de energía en alguna de sus manifestaciones.
 - a) VVV
- b) FVV
- c) VFV

- d) VFF
- FF
- 6. Al reaccionar el cloruro de plata y el ácido nítrico indique los productos.
 - a) Ag₂O y HClO₄
- b) AgNo 2 y HClO
- c) AgNo 3 y HCIO
- d) AgNO₃ y HCl
- e) Ag₂O y HCl
- indique los fenómenos químicos que son redox:
 - i. Corrosión de metales por ácido.
 - ii. Neutralización.
 - iii. Combustión.
 - a) i, iii
- b) i, ii
- c) ii, iii
- d) i, ii y iii e) iii
- 8. Hallar el valor de la ecuación (a + c). $aK + bH_{20} \rightarrow cKOH + dH_{2}$
 - a) 3
- b) 4
- c) 5

- d) 6
- e) 7
- 9. indicar la relación incorrecta:
 - a) $S + o_2 \rightarrow So_2$: Adición
 - b) CaCo $_3 \rightarrow$ Cao + Co $_2$: Descomposición
 - c) $C_3H_8+o_2\rightarrow Co+H_2o$: Combustión completa.
 - d) $H_2 + AgCI \rightarrow Ag + HCI$: Desplazamiento simple
 - e) $HCI + NaOH \rightarrow NaCI + H_2o$: Metátesis
- Balancear la siguiente ecuación e indique la sumatoria de sus coeficientes

$$NH_3 + o_2 \rightarrow H_2o + No$$

- a) 17
- b) 19
- c) 18

- d) 16
- e) 12

- 11. Luego de hacer reaccionar sulfuro de potasio acuoso y sulfato de hierro (iii) acuoso, ¿cuál es el precipitado que se forma?
 - a) K₂So₄
- b) Fe₂C₃
- c) K₂S₂o₃

- d) FeS₂
- e) Fe₂S₃
- Luego de balancear por el método del tanteo indique la ecuación que represente mayor coeficiente con relación al CO y C 2.
 - i. $Fe_2o_3 + Co \rightarrow Fe + Co_2$
 - ii. $Mno_2 + Co \rightarrow Mn + Co_2$
 - iii. $P_{2}O_{5} + CO \rightarrow P + CO_{2}$
 - a) ii
- b) iii
- c) ii; iii

c) 12

- d) i e) i; ii
- Balancear la siguiente ecuación e indicar el número de electrones transferidos:

$$Cl_2 + HNO_3 \rightarrow H_2O + NO_2 + HCIO_4$$

- a) 5 d) 14
- b) 7
- e) 1
- 14. Balancear la siguiente ecuación e indicar la relación molar:

Agente reductor Agente oxidante

- $\mathsf{HNO_3} + \mathsf{HMnO_4} + \mathsf{KHSO_4} \rightarrow \mathsf{K_2S_2o_8} + \mathsf{Mn(No_3)_2} + \mathsf{H_2o}$
- a) 2
- D) 4
- d) 5 e) 1
- 15. En la siguiente reacción redox:

$$KMnO_4 + HCI \rightarrow MnCl_2 + KCI + Cl_2 + H_2O$$

Hallar la suma total de coeficientes

- a) 20
- b) 26
- c) 10

- d) 30
- e) 35
- Señale la afirmación correcta respecto a la ecuación:

$$\mathrm{Fe^{+2}} + \mathrm{Cl_2} \rightarrow \mathrm{Cl^-} + \mathrm{Fe^{+3}}$$

- a) El gas cloro pierde electrones.
- b) El Fe⁺² es el agente oxidante.
- c) El gas cloro es el agente reductor.
- d) El Fe⁺² gana electrones.
 e) El gas cloro es el agente oxidante.

17. Luego de balancear la siguiente ecuación:

KMnO₄ + NaNo₂ + H₂O → Mno₂ + NaNo₃ + KOH Hallar la suma de coeficiente del agente oxidante v agente reductor.

- a) 13 d) 5
- b) 10 e) 2
- c) 6
- 18. De las siguiente reacciones químicas, ¿cuántas se consideran de oxidación y reducción?
 - I. HCl + NaOH → NaCl + H₂o
 - ii. So $_3 + H_2O \rightarrow H_2So_4$
 - III. $H_2 + O_2$ → H₂0
 - IV. KCIO₃ → KCl + 0 2
 - a) i, iii d) iii, iV
- b) ii, iii
- c) i, iV
- e) ii, iii, iV

19. En la siguiente ecuación la suma de los coeficientes de los productos en la ecuación balanceada es:

 $HCI + AI(OH)_3 \rightarrow AICI_3 + H_{2O}$

- a) 3
- b) 4
- c) 5 d) 6
- e) 7
- 20. Hallar la suma de los coeficientes esteguiométricos de la siguiente ecuación balanceada.

 $HNO_3 + H_2S \rightarrow NO_2 + S + H_2O$

- a) 14
- b) 12
- c) 8
- d) 10 e) 15
- 1. d 5. a 9. c 13. d 17. d 2. d 6. d 10. b 14. d 18. d 3. c 7. e 11. e 15. e 19. b 4. c 8. b 12. b 16. e 20. c

UNIDADES QUÍMICAS DE MASA COMPOSICIÓN CENTESIMAL - DETERMINACIÓN DE FÓRMULAS

UNIDADES QUÍMICAS DE MASA

Los cálculos químicos están relacionados con las masas de los átomos, moléculas, iones, etc., estas partículas son extremadamente pequeñas y por lo tanto sus masas también.

Cuando las masas de estas partículas se expresan, por ejemplo, en gramos, kilogramos, resultan cantidades muy engorrosas de operar matemáticamente. Por este motivo, hubo la necesidad de crear unidades de masa para estas entidades tan pequeñas, es así que se crea la unidad de masa atómica.

UNIDAD DE MASA ATÓMICA (u)

Esta unidad se define tomando como base la masa del isótopo más abundante del carbono, es decir, el carbono $-12\binom{12}{6}C$), para esto se consideró arbitrariamente la siguiente equivalencia:

Una unidad de masa atómica equivale a la doceava parte de la masa del isótopo del carbono -12.

$$1u <> \frac{1}{12} de \ la \ masa \ del \ _{6}^{12} C = 1,66 \times 10^{-27} \ kg = 1,66 \times 10^{-24} \ g$$

Entonces, al expresar la masa de los átomos de un elemento en esta nueva unidad, resulta una masa que es llamada masa atómica relativa.

Masa o Peso atómico relativo (PA). Viene a ser la masa relativa de un átomo de un elemento cuando esta se expresa en unidades de masa atómica y representa las veces que la masa de un átomo contiene a la unidad de masa atómica, es decir:

Ejemplo:

Si la masa de un átomo de plata (Ag-109) es $1,8079\times10^{-25}$ kg, ¿cuál será su masa atómica relativa?

Resolución:

Pasamos la masa del átomo de plata a la unidad de masa atómica, entonces:

$$1,8079 \times 10^{-25} \text{kg} \left(\frac{1 \text{ u}}{1,66 \times 10^{-27} \text{ kg}} \right) = 108,91 \text{ u}$$

Luego:

La masa atómica relativa de la Ag-109 es 108,91 u.

Para realizar los cálculos químicos, donde están involucrados átomos, moléculas, etc., debemos tener una masa que represente a cualesquiera de los isótopos de un elemento. Por este motivo se define esta masa como masa atómica promedio.

Principales pesos atómicos promedio

	Elemento	Masa o Peso atómico	Elemento	Masa o Peso atómico
	Н	1 u	Al	27 u
	Na	23 u	С	12 u
	K	39 u	N	14 u
1	Mg	24 u	Р	31 u
ı	Ca	40 u	0	16 u
ı	Fe	56 u	S	32 u
	Ag	108 u	Ci	35,5 u
	Mn	55 u	Zn	65 u
1	Br	80 u	F	19 u

Masa o peso molecular (M). Se determina sumando las masas atómicas de los elementos que forman un compuesto covalente (estructurado en moléculas), multiplicando cada uno por su respectivo subíndice.

Ejemplos:

1.
$$H_{20} \Rightarrow \overline{M} = (1) 2 + (16) 1 = 18 \text{ u}$$

Masa o peso fórmula (PF). Se determina sumando las masas atómicas de los elementos que forman a un compuesto iónico (estructurado en unidades fórmulas), multiplicado cada uno por su respectivo subíndice.

Ejemplo:

1. Ca Co₃
$$\Rightarrow$$
 PF = (40)1 + (12) 1+ (16)3 = 100 u
 $\downarrow \downarrow \downarrow$
40 12 16

Observación:

Por facilidad en lo sucesivo se tomará el peso fórmula como peso molecular.

También se puede decir que el peso molecular es el peso de una molécula de un compuesto expresada en unidades (u).

Ejemplo:

 \overline{M} (H₂o) = 18 u \Rightarrow 1 molécula de agua tiene un peso de 18 u

CONCEPTO DE MOL

Es una unidad del Sistema internacional de Unidades que se utiliza para indicar la cantidad de sustancia. En un mol existen $6,023\times10^{23}$ unidades. Este número es conocido con el nombre de número de Avogadro (N_A).

Ejemplo:

Para el elemento calcio (Ca) tendremos:

Átomo gramo (at-g). Un átomo gramo de un elemento tiene un peso que equivale al peso de un mol de átomos del elemento o a su peso atómico expresada en gramos.

Ejemplos:

1. PA (Ca) =
$$40 \text{ u}$$
 \Rightarrow 1 at-g (Ca) = 40 g

Peso de un

Atomo de Ca

Peso de 6,023×10²³

2. PA (Fe) =
$$56 \text{ u}$$
 \Rightarrow 1 at-g (Fe) = 56 g

Peso de un átomo de Fe

Peso de 6,023×10²³

La cantidad de moles de átomos o el número de átomos gramos se puede determinar con la siquiente fórmula:

N.° at-g (E) =
$$\frac{\text{Peso del E}}{\text{PA (E)}} = \frac{\text{N.° de átomos}}{\text{N.°}}$$

Molécula gramo (mol-g). Una molécula gramo de un compuesto tiene un peso que equivale al peso de un mol de moléculas del compuesto o a su peso molecular expresado en gramos.

Ejemplos:

1.
$$\overline{M}$$
 (Co ₂) = $44 \text{ u} \Rightarrow 1 \text{ mol-g}$ (Co ₂) = 44 g

Peso de una

molécula de Co ₂

Peso de 6,023×10²³

moléculas de Co ₂

2.
$$\overline{M}$$
 (NH₃) = 17 u \Rightarrow 1 mol-g (NH₃) = 17 g \overline{M} Peso de una molécula de NH₃ Peso de 6,023×10²³ moléculas de NH₃

El número de moles o número de moléculas gramo (se representan con n), se calcula de la siguiente forma:

$$n = \frac{\text{Peso del compuesto}}{\overline{M}} = \frac{\text{Número de moléculas}}{N_A}$$

Observación:

Cuando se considera 1 mol-g de un compuesto los subíndices de los elementos que forman al compuesto indican la cantidad de moles de átomos o cantidad de átomos gramos que hay de cada elemento.

Ejemplo:

Si se tiene 1 mol-g de H₃Po₄, entonces se cumple:

	H ₃	Р	0 4	Total
N.° de atomos	3 N _A	1 N _A	4 N _A	8 N _A
Masa	3g	31g	64 g	98 g
N.° de moles	3	1	4	8
N.° de at-g	3	1	4	8

Condiciones normales (CN). Son condiciones especiales de presión y temperatura a las cuales se encuentra sometida una determinada muestra. A condiciones normales se cumplen los siguientes valores:

Volumen molar normal (Vm). Un mol-g de un gas que se encuentra en condiciones normales ocupará un volumen de 22.4 litros.

Ejemplos:

1 mol-g de o $_2$ a CN <> 22,4 L de o $_2$

5 mol-g de Co
$$_2$$
 a CN $<$ $>$ 5 (22,4 L) $<$ $>$ 112 L $_{\odot}$ de Co $_2$

El número de mol-g de un gas, sometido a CN, puede ser calculado de la siguiente manera:

$$n_{gas} = \frac{\text{Volumen del gas}}{\text{Vm}}$$

EJERCICIOS RESUELTOS

 Si se consumieron 2,4092×10²⁵ átomos de oxígeno solo en la formación del dióxido de manganeso, ¿cuántos kg de este compuesto se formaron? PA (Mn) = 55

Resolución:

Dióxido de manganeso ⇒ Mno 2

$$\overline{M}$$
= 55 + 2(16) = 87 u; 1 mol-g Mno₂ = 87 g

87 g
$$\rightarrow$$
 2 at-g o \rightarrow 2(6,023 \times 10²³ átomos)
m_{Mno a} \longrightarrow 2,4092 \times 10²³ átomos

$$m_{Mno_2} = 1740 g = 1,74 kg$$

¿Cuántos at-g de oxígeno contiene 20 g de CaCo₃? PA(Ca) = 40; PA(C) = 12; PA(O) = 16

Resolución:

1mol-g CaCo
$$_3$$
 \longrightarrow 3 at-g o
100 q de CaCo $_3$

$$\Rightarrow$$
 x = $\left(\frac{20}{100}\right) \times 3 = 0.6$ at-g o

3. El número de moléculas en 4 g de CH₄ es:

Resolución:

$$\overline{M}$$
 (CH₄) = 12 + 4(1) = 16 u \Rightarrow 1 mol-q CH₄ = 16 q

16 g
$$\longrightarrow$$
 6,023×10²³ moléculas 4 g \longrightarrow x

$$\Rightarrow x = \left(\frac{4}{16}\right) \times 6,023 \times 10^{23}$$

$$x = 1,50575 \times 10^{23}$$
 moléculas

 ¿Cuántos at-g de fósforo existen en 15 moles de fosforita Ca₃(Po₄)₂? PA(P) = 31; PA (Ca) = 40

Resolución:

1 mol Ca₃(Po₄)₂
$$\longrightarrow$$
 2 at-g P
15 mol Ca₃(Po₄)₂ \longrightarrow X
 \Rightarrow X = $\frac{15}{1}$ × 2 = 30 at-g P

 ¿Cuántos at-g de Ca existen en 224 g de calcio? PA(Ca) = 40

Resolución:

1at-g Ca
$$\longrightarrow$$
 40 g
 $x \longrightarrow$ 224 g
 $\Rightarrow \frac{224}{40} \times 1 \therefore x = 5,6 \text{ at-g Ca}$

¿Qué peso de plata tendrá una muestra impura de 600 g de AgCl que contiene 40% de éste compuesto? PA(Ag) = 108; PA(Cl) = 35,5

Resolución:

$$\overline{M}$$
 (AgCI) = 108 + 35,5 = 143,5 u
143,5 g AgCI \longrightarrow 108 g Ag
40% (600 g AgCI) \longrightarrow m_{Ag}
 \Rightarrow m_{Ag} = $\frac{240}{143.5} \times 108 = 180,62 g$

COMPOSICIÓN CENTESIMAL - DETERMINACIÓN DF FÓRMULAS

Análisis cuantitativo de una fórmula química. Nos indica la relación existente entre las cantidades que presentan los elementos con las cantidades de sus compuestos al cual constituyen.

Ejemplos:

1. De:

Entonces:

Se concluve:

1mol-g
$$H_2O$$
 \longrightarrow 2 at-g H \longrightarrow 1 at-g O

2. En forma similar, se tiene:

2 mol-g de SO₂
$$2(1 \text{ at-g de S}) = 2 \text{ at-g de S}$$

2 mol-g de SO₂ $2(2 \text{ at-g de O}) = 4 \text{ at-g de O}$

Observación:

Los subíndices que presentan los elementos en las fórmulas químicas de los compuestos nos indican sus cantidades de átomos gramos por cada molécula gramo (mol-g) o fórmula gramo de dichos compuestos.

COMPOSICIÓN CENTESIMAL (CC)

La composición centesimal de un elemento es el porcentaje que tiene su peso en todo el peso del compuesto. Para poder determinar la composición centesimal de un elemento se debe conocer la fórmula química del compuesto y tener presente que la composición centesimal debe ser la misma independiente del peso de la muestra que se tome del compuesto, es decir, es una propiedad intensiva.

Eiemplo:

Determinar la composición centesimal para el dióxido de carbono.

$$2PA(O) = 32$$

$$CO_2 \rightarrow \overline{M}_{CO_2} = 44$$

$$PA(C) = 12$$

$$WC = \frac{PA(C)}{\overline{M}_{CO_2}} \times 100\%$$

$$WO = \frac{2PA(O)}{\overline{M}_{CO_2}} \times 100\%$$

Entonces:

$$CC(C) = \frac{12}{44} \times 100\% = 27,27\%$$

$$CC(O) = \frac{32}{44} \times 100\% = 72,73\%$$

FÓRMULA EMPÍRICA (FE)

Se le conoce también como la fórmula mínima debido a que nos indica la mínima proporción existente entre los átomos de los elementos que forman un compuesto y comúnmente se halla a partir de la composición centesimal.

Ejemplos:

Para el benceno:

Formula empírica	Fórmula molecular
СН	C ₆ H ₆

Para la glucosa:

Formula empírica	Fórmula molecular
CH ₂ O	C ₆ H ₁₂ O ₆

Para el monóxido de carbono:

Formula empírica	Fórmula molecular
Со	Со

Para determinar la fórmula empírica se debe tener en cuenta los siguientes pasos:

Paso 1: Se debe obtener el número de átomos gramo de cada elemento en el compuesto, para lo cual se empleará la composición centesimal o el peso del elemento en dicho compuesto y se debe recordar:

N.° at-g =
$$\frac{\text{Peso del elemento}}{\text{PA}}$$

Paso 2: Para obtener la proporción entre los números de átomo gramos obtenidos se debe dividir a todos ellos con el menor valor obtenido.

Paso 3: Si los valores obtenidos, después de realizar el paso anterior, no son números enteros se debe multiplicar a todos ellos por un mismo valor tal que se logre obtener los menores números enteros posibles.

Ejemplo:

El análisis de una sal indica que contiene 56,58% de potasio, 8,68% de carbono y 34,73% de oxígeno. Determinar la fórmula empírica de dicha sal.

Sea la fórmula: FE: K_xC_vo_z

Paso 1: cálculo del N.º de átomos-gramo

N.°at-g(K) =
$$x = \frac{56,58}{39} = 1,45$$

N.°at-g(C) = y =
$$\frac{8,68}{12}$$
 = 0,72

N.°at-g(o) =
$$z = \frac{34,73}{16} = 2,17$$

Paso 2: dividiendo por el menor valor obtenido

$$x = \frac{145}{0.72} = 2$$
; $y = \frac{0.72}{0.72} = 1$

$$z = \frac{2,17}{0,72} = 3 \quad \Rightarrow \boxed{\text{FE: } K_2\text{Co}_3}$$

FÓRMULA MOLECULAR (FM)

Es la fórmula real o verdadera, que indica el número exacto de átomos de cada elemento presentes en una molécula de un compuesto. No es raro que la fórmula molecular sea la misma que la fórmula empírica. Si la fórmula molecular no es la misma. será un múltiplo de la fórmula empírica.

FM = (FE)KEntonces:

Donde:

Ejemplo:

El propeno es un hidrocarburo que tiene un peso molecular igual a 42 y presenta la siguiente composición centesimal: C = 85.7% : H = 14.3%

FE: C_vH_v Sea la fórmula:

Paso 1: N.°at-g(C) = $x = \frac{85,7}{12} = 7,15$

N.°at-g(H) = y =
$$\frac{14,3}{1}$$
 = 14,3
Paso 2: x = $\frac{7,15}{7.15}$ = 1

$$y = \frac{14.3}{7.15} = 2 \Rightarrow FE: CH_2$$
; $\overline{M}_{FE} = 14$

Cálculo de la fórmula molecular: FM = (FE)K

donde:
$$K = \frac{42}{14} = 3 \implies FM = (CH_2) \ 3 = C_3H_6$$

∴ | FM: C₃H₆

EJERCICIOS RESUELTOS

1. ¿Cuántos gramos de un compuesto que contiene 52,17% de carbono deben quemarse para obtener 6,25 q de dióxido de carbono?

Resolución:

Hallando la masa de carbono presente en el Co 2:

$$\overline{M}$$
 (Co₂) = 12 + 2(16) = 44
12 u C \longrightarrow 44 u Co₂
 $m_C \longrightarrow$ 6,25 g Co₂
 $\Rightarrow m_C = \frac{12}{44} \times 6,25 = 1,70 g$

Entonces de los datos:

1,70 g C
$$\longrightarrow$$
 52,17%
 $m_{compuesto} \longrightarrow$ 100%
 $\Rightarrow m_{Compuesto} = \frac{100}{52,17} \times 1,70 = 3,267 g$

2. El hidrocarburo saturado C_nH_{2n+2} arde con un número de moles de oxígeno, ocho veces mayor que el suyo. El porcentaje de masa de hidrógeno que contiene el hidrocarburo en mención será: Pesos atómicos: C = 12; H = 1

Resolución:

Haciendo la reacción de combustión y balan-

$$C_nH_{2n+n} + 80_2 \rightarrow nCo_2 + (n+1)H_{20}$$

Entonces: $16 = 2n + n + 1$... $n = 5$

Para el hidrocarburo: C₅H₁₂

$$\Rightarrow \overline{M} (C_5 H_{12}) = 5(12) + 12(1) = 72$$

72 u — → 100% 12 u *→* x

$$\Rightarrow x = \frac{12}{72} \times 100\%$$
 $\therefore x = 16,6\%$

3. Hallar la FE de un hidrocarburo que al ser quemado con oxígeno produce 16,92 g de $Co_2 y 3,465 g de H_2o$.

Resolución:

Hallando las masas de C y H que había en el hidrocarburo:

•
$$\overline{M}(Co_2) = 12 + 2(16) = 44$$

12 u C \longrightarrow 44 u Co₂
m_C \longrightarrow 16,92 g Co₂

$$\Rightarrow m_C = \frac{12}{44} \times 16,92$$
 : $m_C = 4,615 g$

$$\overline{M}$$
 (H₂o) = 2(1) + 16 = 18

2 u H — → 18 u H₂0

$$m_H \longrightarrow 3,465 \text{ g H}_2\text{o}$$

⇒
$$m_H = \frac{2}{18} \times 3,465$$
 .: $m_H = 0,385 g$

Determinando la FE:

N.° at-g C =
$$\frac{4,615}{12} = \frac{0,385}{0,385} = 1$$

N.° at-g H = $\frac{0,385}{1} = \frac{0,385}{0,385} = 1$

La fórmula es CH

EJERCICIOS PROPUESTOS

- ¿Cuántos átomos hay en 5 g de oxígeno?
 - a) 18.8×10^{23}
- b) 188×10^{23}
- c) 1.88×10^{22}
- d) 1.88×10^{24}
- d) 1.88×10^{23}
- 2 ¿Cuántos at-q de mercurio hay en una botella que contiene 1 000 g de mercurio? PA(Hq) = 200.5

 - a) 3.97 d) 6.39
- Se sabe que un frasco contiene 2,5 at-g de azufre. ¿Cuántos gramos de azufre contiene el frasco?
 - a) 32 d) 90
- b) 64 e) 80
- c) 84
- ¿Cuántos moles de ácido sulfúrico habrá en 250 ml de una solución de ácido concentrado al 95% en volumen, de densidad 1,84 g/ml?

Pesos atómicos:
$$S = 32$$
; $o = 16$; $H = 1$

- a) 4,46
- b) 7,25
- c) 6.23
- d) 5.17 e) 25.0
- ¿Cuántos átomos hay en 1 cm³ de plomo, de 5. densidad 11,3 g/cm³?

PA	(Pb)	206

N_A: Número de Avogadro

- a) 5,45×10⁻² N_₄
- b) $3.28 \times 10^{23} N_{\Delta}$
- c) 207 N_A
- d) 5.45 N_A
- e) 0.545 N_A
- ¿Cuántos gramos de iones Mg+2 y iones S-2 hay en 3,25 moles de MgS?
 - a) igual cantidad
- b) 78 y 104
- c) 39 v 52
- d) 50 y 180
- e) 80 y 112
- Una mezcla contiene 0,25 at-g de oxígeno y 1,25 at-g de azufre. ¿Cuál es el peso de la mezcla?
 - a) 22
- b) 42
- c) 48
- d) 44 e) 64
- Se ha descubierto 3,75×10¹⁹ átomos de un elemento de masa 2,5 mg. Determinar el peso atómico del elemento.
 - a) 25
- b) 37.5
- c) 40

- d) 42,5
- e) 48
- Determine el peso de aluminio que contiene el mismo número de átomos que 6,35 kg de cobre. PA(Cu) = 63.5
 - a) 2,35 kg
- b) 2,70 kg
- c) 5,00 kg
- d) 6,35 kg
- e) 8,00 kg
- 10. Determine el peso en gramos de un millón de átomos de carbono.
 - a) 2×10^{-12} g
- b) 3×10^{-15} g
- c) 2×10^{-17} g
- d) 6×10^{-19} q
- e) 4×10^{-22} a
- 11. Determine el peso en gramos de 4×10^{22} átomos de potasio. PA(K): 39
 - a) 1,3
- b) 2,6
- c) 3.9

- d) 4,2
- e) 5,2
- 12. Determine el número de moléculas gramo contenidos en 880 gramos de anhídrido carbónico Co 2.
 - a) 12
- b) 20
- c) 24

- d) 30
- e) 40

dicha muestra. c) 722 q a) 270 q b) 540 q d) 918 g e) 1 058 g

13. Determine el peso de anhídrido carbónico

Pesos atómicos: C = 12, S = 32; o = 16

b) 320 g

e) 176 a

Se tiene 2 kg de óxido de aluminio (Al₂0₃) al

86,7% de pureza. Determine el peso de alu-

minio puro que se puede obtener a partir de

c) 280 g

(Co 2) que contiene el mismo número de moléculas que 352 gramos de anhídrido sulfuroso

- Determinar el valor de x si el peso molecular del compuesto Cu₃(Po₄)_x es 380,5. Pesos
 - a) 1

(So₂).

a) 352 g

d) 242 q

- atómicos: Cu = 63.5: P = 31: o = 16. b) 2
 - e) 5
- d) 4
- Cuál de las siguientes masas contiene mayor número de átomos.
 - a) 780 g de platino (Pt: 195)
 - b) 260 q de cromo (Cr: 52)
 - c) 591 g de oro (Au: 197)
 - d) 414 g de plomo (Pb: 207)
 - e) 595 g de uranio (U: 238)
- 17. Determine la masa de carbono que está contenido en 18 kilogramos de carbonato de calcio, CaCo $_3$. PA(Ca = 40; C = 12; o = 16)
 - a) 1,8 kg
- b) 2,16 kg
- c) 8,0 kg

c) 3

- d) 9,42 kg
- e) 12,0 kg
- 18. Determinar el número de átomos de fósforo contenido en 2,79 kg de fosfato de calcio $Ca_3(Po_4)_2$

N_△: Número de Avogadro

PA(Ca = 40; P = 31; o = 16)

- a) 3 N_A
- b) 4,5 N_△
- c) 9 N_A
- d) 13,5 N_A e) 18 N_A
- 19. Se tiene un kilogramo de una muestra de ácido sulfúrico H2So4 que tiene el 2% de impu-

rezas. Determinar el número de moléculas de ácido en la muestra. N₄: Número de Avogadro

a) 1 N_A

b) 2 N_A

d) 13 N_A e) 20 N_A

20. ¿Cuántas veces más pesado es un átomo de uranio que un átomo de carbono 12?

PA(U) = 238

	a) 19,83 d) 12,00		20,67 2) 16,05	C	17,56
CLAVES	1. e	5. a	9. b	13. d	17. b
	2. b	6. b	10. c	14. d	18. e
	3. e	7. d	11. b	15. b	19. d
	4. a	8. c	12. b	16. b	20. a

ESTEQUIOMETRÍA

La estequiometría se encarga del estudio de las relaciones cuantitativas entre las sustancias que intervienen en una reacción química.

Para realizar cualquier cálculo estequiométrico la ecuación química deberá estar correctamente balanceada.

La estequiometría, para su análisis, se fundamenta en las siguientes leyes:

LEYES PONDERALES

Estas leyes analizan las relaciones entre las masas o mol-g de las sustancias que intervienen en una ecuación guímica. Estas leyes son:

Ley de la conservación de la masa (Lavoisier). La ley establece que La masa no se crea ni se destruye, sólo se transforma, aplicando este criterio a una ecuación química balanceada se observará que la suma de las masas de los reactivos es igual a la suma de las masas de los productos.

Eiemplo

Sea la reacción balanceada.

Datos:
$$\overline{M}(CH_4) = 16$$
; $\overline{M}(O_2) = 32$
 $\overline{M}(CO_2) = 44$; $\overline{M}(H_2O_1) = 18$
 $CH_4 + 2O_2 \rightarrow CO_2 + 2H_2O_1$
Relación en 1mol-g 2mol-g 1 mol-g 2mol-g:
Relación de 1(16) g 2(32) g 1(44) g 2(18) g 16 q 64 q 44 q 36 q

Por Lavoisier: Se cumple:

 Σ masas reactantes = Σ masas productos

80 g

2. Ley de las proporciones definidas y constantes (Proust)

80 a

Muestras diferentes del mismo compuesto contienen siempre los mismos elementos constituyentes en las mismas proporciones en masa. Si acondicionamos este enunciado a una ecuación química se observará que cuando los reactantes y productos se combinan existe una proporción entre sus masas o moles que es constante o definida, esa proporción queda determinada por la estequiometría de la reacción

Ejemplo:

Sea la siguiente reacción:

$$2H_2 + 0_2 \rightarrow 2H_20$$

Relación en mol-g: 2 mol-g 1 mol-g 2 mol-g Relación en masa: 4 g 32 g 36 g

Según Proust, se deduce: $\frac{n_{H_2}}{2} = \frac{n_{O_2}}{1} = \frac{n_{H_2O}}{2}$

Además:
$$\frac{m_{H_2}}{4} = \frac{n_{O_2}}{32} = \frac{m_{H_2O}}{36}$$

Simplificando: $\frac{m_{H_2}}{1} = \frac{m_{O_2}}{8} = \frac{m_{H_2O}}{9}$

LEYES VOLUMÉTRICAS

Estas leyes establecen la relación entre los volúmenes de las sustancias gaseosas que intervienen en una reacción química, todo a igual condición de presión y temperatura (condiciones de Avogadro).

Las relaciones entre los volúmenes de las sustancias gaseosas se basan en la ley volumétrica de Gay-Lussac, conocida como ley de los volúmenes de combinación, la cual establece que a las mismas condiciones de presión y temperatura, el volumen estequiométrico con el cual interviene una sustancia gaseosa en una ecuación química está dado por el coeficiente que tiene dicha sustancia en la ecuación balanceada

Ejemplo:

De la siguiente reacción en fase gaseosa:

$$N_{2(g)} + 3H_{2(g)} \rightarrow 2NH_{3(g)}$$

Relación en volumen: 1 vol 3 vol 2 vol

Entonces:
$$\frac{V_{N_2}}{1} = \frac{V_{H_2}}{3} = \frac{V_{NH_3}}{2}$$

También se cumple: $\frac{n_{N_2}}{1} = \frac{n_{H_2}}{3} = \frac{n_{NH_3}}{2}$

Observación:

Esto demuestra que la relación en volumen de sustancias gaseosas es igual a la relación en moles de estas sustancias

REI ACIONES ESTEQUIOMÉTRICAS

- Relación masa-masa. En los problemas de masa-masa, las cantidades que se conocen v las que se desconocen están en unidades de masa. Los pasos que debemos aplicar dependen de que la cantidad conocida esté en masa o en moles
- Ejemplo de masa-masa

Calcule la masa de oxígeno que se necesita para quemar 72 g de C₂H₆, según la siguiente reacción:

Dato:
$$\overline{M}(C_2H_6) = 30$$
; $\overline{M}(o_2) = 32$
 $2C_2H_6 + 7o_2 \rightarrow 4Co_2 + 6H_2O$

Por la estequiometría: 60 g _____ 224 g 72 g ____ m_{0.2} Del problema:

Entonces:
$$\frac{72}{60} = \frac{m_{O_2}}{224} \Rightarrow m_{O_2} = 268,8 \text{ g}$$

Ejemplo de mol-mol

Determine las moles de Co 2 que se producen cuando reaccionan 4 moles de o 2, según la siguiente reacción:

$$C_3H_8 + 50_2 \rightarrow 3C0_2 + 4H_20$$

Por la esteguiometría: 5 mol - 3 mol Del Problema: 4 mol – n_{Co}

Entonces:
$$\frac{4}{5} = \frac{n_{CO_2}}{3} \Rightarrow n_{CO_2} = 2,4 \text{ mol}$$

Ejemplo de masa-mol

Determine la masa de oxígeno que debe reaccionar con 5 moles de Fe para producir Fe₂o₃, según la siguiente reacción:

4Fe +
$$3o_2 \rightarrow 2Fe_2o_3$$

Por la esteguiometría: 4 mol - 96 g Del problema: $5 \text{ mol} - m_{0.0}$

Entonces:
$$\frac{5}{4} = \frac{m_{O_2}}{96} \Rightarrow m_{O_2} = 120 \text{ g}$$

2. Relación volumen-volumen:

En los problemas de volumen-volumen, las cantidades que se conocen y las que se desconocen están en unidades de volumen (litros. mL. cm³. m³. etc.), todas las sustancias gaseosas deben estar a igual presión v temperatura.

Eiemplo:

Calcule el volumen de o 2 que reacciona con 12 L de C₂H₂, según la siguiente reacción:

$$2C_2H_2 + 50_2 \rightarrow 4C0_2 + 2H_20$$

Por la

estequiometría: 2 L - 5 L Del problema: $12 L - V_{0.0}$

Entonces:
$$\frac{12}{2} = \frac{V_{O_2}}{5} \Rightarrow V_{O_2} = 30 \, \text{L}$$

3. Relación masa-volumen:

> Cuando la reacción se lleva a cabo en condiciones normales (P = 1 atm y T = 0 °C)

Ejemplo:

Qué volumen de NH3 se obtiene en CN cuando reaccionan 3 moles de H2, según la siquiente reacción:

$$H_2 + 3N_2 \rightarrow 2NH_3$$

Por la estequiometría: 1 mol ____ 2(22,4 L)

Del Problema: 3 mol
$$V_{NH_3}$$

Entonces: $\frac{3}{1} = \frac{V_{NH_3}}{2(22,4)} \Rightarrow V_{NH_3} = 134,4 L$

REACTIVO LIMITANTE

Es aquel reactivo que se consume totalmente en una reacción química, y por lo tanto al consumirse termina la reacción.

REACTIVO EN EXCESO

Es aquel reactivo que no se consume totalmente y por lo tanto de él sobra una determinada cantidad. esta cantidad es llamada el exceso.

FORMA DE CALCULAR EL REACTIVO LIMITANTE Y EL REACTIVO EN EXCESO

Se divide la cantidad que se da como dato entre la cantidad estequiométrica que plantea la reacción

para cada reactivo, entonces el cociente menor será el que corresponda al reactivo limitante.

Para calcular la cantidad de otro reactivo o producto se toma en cuenta al reactivo limitante.

Ejemplo:

Para la siguiente reacción:

$$H_2SO_4 + 2NaOH \rightarrow Na_2SO_4 + 2H_2O$$

Si interviene 100 g de H₂SO₄ y 100 g de NaOH, determine ¿qué masa de aqua se debería obtener?

De la reacción:

$$H_2SO_4 + 2NaOH \rightarrow Na_2SO_4 + 2H_2O$$

Por la

estequiometría: 98 g — 80 g Del problema: 100 g — 100 g

Dividiendo:
$$H_2SO_4$$
: $\frac{100}{98} = 1,02$; NaOH: $\frac{100}{80} = 1,25$

El cociente menor corresponde al H2SO4, entonces él es el reactivo limitante y el NaOH es el reactivo en exceso.

Luego de la reacción:

Estequiometría: 98 g de H₂SO₄ → 36 g H₂O Problema: 100 g de $H_2SO_4 \rightarrow m_{H_2O}$

Entonces:
$$\frac{100}{98} = \frac{m_{H_2O}}{36} \Rightarrow m_{H_2O} = 36,72 \text{ g}$$

PUREZA DE REACTIVOS

En algunas reacciones guímicas una o más de las sustancias que intervienen se encuentran impuras. pero de estas solo debe reaccionar estequiométricamente la cantidad pura, por lo tanto, las impurezas quedan sin reaccionar. El porcentaje de pureza (%P) de una sustancia se determina con la siguiente relación:

Ejemplo:

Se tiene 1 kg de un mineral cuya pureza es del 80% en $CaCO_3$ (M = 100), determine la masa de CaO que se obtiene al decomponerse el CaCO₃. según la siguiente reacción:

$$CaCO_{3(s)} \xrightarrow{\Delta} CaO_{(s)} + CO_{2(g)}$$

Primero calculamos la masa de CaCO3 en el mineral:

$$m_{CaCO_3} = \frac{80}{100} \times 1000 = 800 g$$

Luego, de la reacción:

Estequiometría: 100 g de CaCO₃ → 56 g de CaO Problema: 800 g de CaCO₃ → m_{CaO}

Entonces:
$$\frac{800}{100} = \frac{m_{CaO}}{56} \Rightarrow m_{CaO} = 448 g$$

RENDIMIENTO DE UNA REACCIÓN

Hasta ahora todos los ejercicios vistos se han resuelto considerando que el rendimiento de la reacción es del 100%, realmente una reacción química no se puede desarrollar con este rendimiento, esto se debe a muchos factores, los cuales pueden ser:

- El material donde se llevó a cabo la reacción estaba sucio
- La cantidad de un reactivo no reacciona totalmente.
- Cierta masa de un reactivo se perdió en reacciones no deseadas.
- En el aislamiento o purificació de un producto. etc.

Entonces, definiremo los siguientes parámetros:

Rendimiento teórico (RT). Es la cantidad de un producto que se espera obtener si todo el reactivo limitante forma el producto, sin que sobre nada de reactivo y sin que alguno de los productos se pierda durante su aislamiento y purificación

Rendimiento real (RR). Es la cantidad de producto que se obtiene en una reacción química real; siempre es menor que el rendimiento teórico debido a las pérdidas durante las etapas de aislamiento y purificación y a la producción de subproductos menores.

Porcentaje de rendimiento (%R). Este viene a ser el cociente entre el rendimiento real con el rendimiento teórico.

$$%R = \frac{Rendimiento real}{Rendimiento te rico} \times 100\%$$

Ejemplo:

Del ejemplo que se vio en pureza de reactivos, si el rendimiento de la reacción fuera del 75%. ¿cuál sería la masa de Cao que se obtendría?

Entonces, el rendimiento teórico de Cao es 448 g Luego, aplicando la fórmula:

$$75\% = \frac{(RR)}{448} \times 100\%$$

$$\Rightarrow RR = 358,4 \text{ g}$$

EJERCICIOS RESUELTOS

 Al reaccionar 240 q de anhídrido sulfúrico con agua, qué masa de solución de H₂So₄ al 90% en masa se podrán preparar.

Resolución:

Planteando la reacción:

$$\begin{array}{ccc} & \underbrace{So_3 + H_2o} & \rightarrow \underbrace{H_2So_4} \\ & & \underbrace{80 g} & & & \\ & & & \underbrace{98 g} \\ & & & \\$$

Preparando la solución:

2. ¿Qué masa de un mineral que contiene 80% en masa de clorato de potasio se requieren para obtener 112 L de oxígeno medidos a CN según:

$$\mathsf{KCIO}_{3(s)} \overset{Calor}{\dashrightarrow} \mathsf{KCI}_{(s)} + o_{2(g)}$$

Resolución:

Balanceando la ecuación:

2KClo₃ → 2KCl + 3o₂
2(122,5 g) _____ 3(22,4 L)
$$m_{pura}$$
 ____ 112 L

⇒ $m_{pura} = \frac{112}{3(22,4)} \times 2(112,5)$

⇒ $m_{pura} = 408,3$ g

Hallando la masa del mineral:

$$\Rightarrow m_{\text{mineral}} = \frac{100}{80} \times 408,3$$

$$\Rightarrow m_{\text{mineral}} = 510,4 \text{ g}$$

¿Cuántos gramos de ácido sulfúrico obtendremos a partir de 600 g de pirita (FeS2) según las siguientes reacciones:

$$FeS_2 + o_2 \rightarrow Fe_2o_3 + So_2$$

 $So_2 + o_2 \rightarrow So_3$
 $So_3 + H_2o \rightarrow H_2So_4$

Resolución:

Balanceando las ecuaciones:

$$4\text{FeS}_2 + 110_2 \rightarrow 2\text{Fe}_20_3 + 8\text{So}_2$$
.....(i)
 $2\text{So}_2 + 0_2 \rightarrow 2\text{So}_3$(ii)
 $2\text{So}_3 + H_20 \rightarrow H_2\text{So}_4$(iii)

o perando:

$$4FeS2 → 8H2So4$$
4(120 g) — 8(98 g)
600 g — m
$$\Rightarrow m = \frac{600}{4(120)} × 8(98) = 980 g$$

EJERCICIOS PROPUESTOS

- Al combustionar 5 moles de metano (CH₄) con suficiente cantidad de oxígeno, hallar los moles de Co 2 desprendidos.
 - a) 1 d) 5
- b) 2 e) 20
- c) 10
- 2 Al reaccionar el sodio con suficiente ácido sulfúrico, se desprende 50 moles de gas hidrógeno. Hallar los moles de ácido requerido.
 - a) 25
- b) 50
- c) 100

- d) 30
 - e) 40
- 3. ¿Qué volumen en litros ocupará a condiciones normales el oxígeno empleado, si la combustión es completa para 11 gramos de gas propano?
 - a) 14
- b) 19.6
- c) 28

- d) 21
- e) 29,4
- Se hace reaccionar 46 gramos de sodio completamente con agua. Hallar la masa de agua que se necesita.

$$PA(Na = 23; o = 16, H = 1)$$

- a) 18 g
- b) 9 q
- c) 54 q

- d) 4,5 g
- e) 36 g
- La combustión completa de 4 litros de un al-5. queno gaseoso (C_nH_{2n}) libera 12 litros de gas. Hallar la formula del algueno.
 - a) CH₂
- b) C₂H₄
- c) C₃H₆

- d) C₄H₈
- e) C₅H₁₀
- 6. Según el proceso:

$$ZnS + o_2 \rightarrow Zn + So_3$$

La blenda es un mineral que contiene 50% de pureza de ZnS. ¿Cuántos gramos de blenda se necesita para producir 320 gramos de So 3 según la reacción indicada?

$$PA(Zn = 65,5; S = 32; o = 16)$$

- a) 880 g
- b) 780 g
- c) 460 g
- d) 680 g e) 1 020 g
- 7. Se desea obtener 224 gramos de Cao a partir de piedra caliza que contiene 80% de CaCo 3.

CaCo₃ → Cao + Co₂

¿Cuántos gramos de piedra caliza se requieren?

- a) 200 g
- b) 300 a
- c) 500 g

- d) 400 g
- e) 600 a
- 8. ¿Cuántos litros de amoniaco se producirán a partir de 60 litros de nitrógeno?
 - a) 120 L
- b) 140 L
- c) 60 L

- d) 80 L
- e) 170 L
- 9. Cuántos mol-gramo del gas se producirán a partir de 177 gramos de estaño, según:

$$H_2o + Sn + HNO_3 \rightarrow H_2Sno_3 + No$$

PA(Sn) = 118

- a) 4 mol
- b) 1 mol
- c) 2 mol

- d) 3 mol
- e) 1,5 mol
- 10. ¿Cuántos litros de aire con 20% en volumen de oxígeno se requiere para reaccionar con 40 litros de hidrogeno y así formar agua?
 - a) 20 L
- b) 100 L
- c) 12 L

- d) 50 L
- e) 150 L
- 11. ¿Cuántos litros de So 2 se obtendrá a partir de 121 litros de oxígeno gaseoso de acuerdo a la siguiente reacción?

$$FeS_2 + o_2 \rightarrow Fe_2o_3 + So_2$$

- a) 11 L
- b) 121 L

- d) 15,1 L
- e) 352 L
- 12. ¿Cuántos gramos de amoniaco se formarán al reaccionar 50 gramos de N2 y 30 gramos de H_2 ?
 - a) 80 g
- b) 10,71 g
- c) 40,71 g

- d) 60,71 g
- e) 19,29 g
- 13. Se hace reaccionar 50 gramos de sodio metálico con 40 gramos de agua. ¿Cuál es el volumen de H₂ obtenido a 2 atmósferas y 27 °C?
 - a) 5.34 L
- b) 18.23 L
- c) 41.32 L
- d) 13,37 L e) 42,4 L
- 14. A partir del proceso o síntesis de Haber-Bosch qué volumen de N2 a 127 °C y 2 atmósferas

de presión serán necesarios para reaccionar con todo el H2 existente en un balón de 18 L de capacidad a la presión de 1.5 atmósferas a 27°C.

- a) 7 L
- b) 6.2 L
- c) 7.1 L

- d) 5,96 L
- e) 4,3 L
- 15. Un clavo de hierro que tiene una masa de 40 gramos cae en un recipiente que contiene 59,5 g de ácido sulfúrico hirviendo. ¿Qué porcentaje del clavo no reacciona?

$$Fe + H_2So_4 \rightarrow FeSo_4 + H_2$$

- a) 70%
- b) 20%
- c) 30%

- d) 15%
- e) 50%
- 16. ¿Cuántos kg de H₂So 4 se obtendrá a partir de 1 kg de pirita según:

$$FeS_2 + o_2 \rightarrow Fe_2o_3 + So_2$$

 $So_2 + o_2 \rightarrow So_3$
 $So_3 + H_2O \rightarrow H_2So_4$

- a) 2.46
- b) 1.63
- c) 2,96

- d) 4,32
- e) 6,32
- 17. ¿Cuántos gramos de soda cáustica se podrán obtener a partir de 1 kg de Na₂Co ₃ con 20,5% de impurezas, si reacciona con la cal apa
 - gada? a) 754,7 g
- b) 452 g
- c) 600 a

- d) 795 a
- e) 800 a

18. En la tostación de 36 q de sulfuro de hierro, se obtiene 0,12 N_A unidades fórmulas de óxido férrico. Determinar el rendimiento de la reacción:

$$FeS_2 + o_2 \rightarrow Fe_2o_3 + So_2$$

- a) 19,2%
- b) 83,47%
- c) 41,6%
- d) 80% e) 23 %
- Se hace saltar una chispa eléctrica en una mezcla que contiene 100 g de H₂ y 100 g de o 2, de modo que se forma agua. ¿Cuánta agua se formó?
 - a) 12,5 g
 - b) o 2 en exceso; 12,5 g
 - c) 100 q
 - d) 112,5 g
 - e) Exceso en H₂; 12,5 q
- 20. Cuando se calienta cobre con un exceso de azufre, se forma Cu2S. ¿Cuántos gramos de CuS se producirá si se calienta 100 g de cobre con 50 g de azufre?
 - a) 300 d) 180
- b) 12,5 e) 100
- c) 125

ιn			_		
Ш	1. d	5. c	9. c	13. d	17. c
	2. d	6. b	10. b	14. d	18. d
LAVES	3. c	7. c	11. ¢	15. d	19. d
	1 2	8 3	12 d	16 h	20 c

ESTADO GASEOSO

En ciertas condiciones de presión y temperatura, la mayoría de las especies químicas pueden existir en los tres estados de agregación de la materia. Las propiedades físicas de una sustancia dependen generalmente de su estado.

CONCEPTO DE GAS

Son sustancias que se caracterizan por presentar forma y volumen variable. Presentan un movimiento caótico y desordenado (en todas direcciones), debido a que las fuerzas de repulsión predominan sobre las fuerzas de cohesión.

La palabra **gas** fue empleada inicialmente por el físico belga Van Helmont para referirse a las sustancias que se desprendían al quemar madera.

Según la termodinámica, se consideran 3 parámetros o variables de estado, los cuales rigen el comportamiento de los gases. Este comportamiento es independiente de su composición química; siendo dichas variables de estado la presión, el volumen y la temperatura.

Algunos compuestos comunes que son gases

Fórmula	Nombre	Características
HCN	Cianuro de hidrógeno	Muy tóxico
HCI	Cloruro de hidrógeno	Tóxico, corrosivo, olor asfixiant
H ₂ S	Sulfuro de hidrógeno	Muy tóxico
Со	Monóxido de carbono	Tóxico, incoloro, inodoro
CH₄	Metano	incoloro, inodoro, inflamabl
So ₂	Dióxido de azufre	incoloro, olor irritante
NH ₃	Amoniaco	incoloro, olor pene- trante

PROPIEDADES GENERALES DE LOS GASES

 Entre sus moléculas existe alta entropía, las fuerzas de repulsión (F_r) predominan sobre las fuerzas de atracción o cohesión (F_a), por lo que el movimiento es desordenado o caótico (gas significa caos):

- Poseen grandes espacios intermoleculares, las moléculas de un gas están muy separadas. Poseen alta energía cinética molecular, puesto que las moléculas se mueven muy rápidamente. La presión que ejerce un gas es el resultado del choque de sus moléculas contra las paredes del recipiente que las contiene.
 - Esta presión es igual a cualquier punto de la masa gaseosa.
- Expansión: todo gas ocupa todo el volumen disponible del recipiente, por lo tanto no tiene ni forma ni volumen definido
- Compresión: mediante una fuerza externa se reduce el volumen de un gas debido a que hay grandes espacios intermoleculares.
- Difusión: consiste en que las moléculas de un gas debido a su alta energía cinética atraviesan fácilmente la masa de otro cuerpo material (sólido, líquido o gas).
- Efusión: consiste en que las moléculas de un gas escapan a través de un orificio practicado en la pared del recipiente que las contiene.
 Se denomina atmólisis a la separación de los

componentes de una mezcla gaseosa por difusión a través de una membrana porosa. El gas más ligero es el que se difunde primero a través de dicha membrana porosa.

Gas real. Es todo gas existente sujeto a las interacciones propias de su naturaleza molecular. Tiende a comportarse como gas ideal a bajas presiones y elevadas temperaturas y cuando el peso molecular es pequeño.

Gas ideal. Cumple perfectamente la Teoría Cinética Molecular, no existen en realidad, gozan de perfecta elasticidad y compresibilidad.

TEORÍA CINÉTICA O MOLECULAR DE LOS GASES

Fue desarrollada por muchos científicos (Claussius, Maxwell, Boltzman) para comprender mejor las propiedades de los gases, y para lo cual creamos un gas perfecto o gas ideal con las siguientes características:

- Las moléculas tienen masas puntuales, es decir, dimensiones despreciables.
- Las fuerzas intermoleculares (F_r y F_a) son nulas por lo que poseen movimiento libre en todas las direcciones.
- Las moléculas están en movimiento continuo, rápido y al azar, con movimiento rectilíneo.
- La energía cinética promedio de las moléculas sólo depende de la temperatura:

$$E_C = \frac{3}{2}KT$$

K: constante de Boltzman

$$K = 1.38 \times 10^{-23} \text{ J/mol. K}$$

 La velocidad cuadrática media depende de la temperatura absoluta y la masa molecular.

$$v = \sqrt{\frac{3RT}{\overline{M}}}$$

R: constante universal del gas ideal

$$R = 8.31 \text{ J/mol.K}$$

LEYES DE LOS GASES IDEALES

 Ecuación general de los gases o ecuación de Claussius. Se cumple para todo proceso donde la masa de gas es constante, es decir procesos isomásicos (n = cte.).

Relación con la densidad (D):

$$\frac{P_1}{T_1D_1} = \frac{P_2}{T_2D_2} = \text{cte.}$$

- Procesos restringidos. Son aquellos donde la masa de gas es constante y una de las funciones de estado (P, T o V).
- Ley de Boyle Mariotte. Si la temperatura permanece constante (proceso isotérmico), la presión absoluta varia inversamente proporcional al volumen.

 Ley de Charles. Si la presión permanece constante (proceso isobárico) el volumen varía directamente proporcional a la temperatura absoluta.

$$\frac{V}{T}$$
 = cte. PARA 2 ESTADo S $\frac{V_1}{T_1} = \frac{V_2}{T_2}$

 Ley de Gay - Lussac. Si el volumen permanece constante (proceso isócoro o isométrico), la presión absoluta del gas varía directamente proporcional a la temperatura.

$$\frac{P}{T} = \text{cte.}$$

$$\frac{P_1}{T_1} = \frac{P_2}{T_2}$$

$$\frac{P_1}{T_1} = \frac{P_2}{T_2}$$

 Ecuación universal de los gases ideales (Ecuación de Clapeyron). Relaciona matemáticamente las propiedades macroscrópicas (P, V y T) o variables de estado y la cantidad de gas (masa o número de moles):

$$PV = RTn$$

n: número de moles
$$\Rightarrow$$
 n = $\frac{W}{\overline{M}}$

R: constante universal de los gases

Principales valores de R:

•
$$R = 0.082 \frac{L.atm}{mol.K}$$

$$\begin{cases} V \rightarrow L \\ P \rightarrow atm \\ T \rightarrow K \end{cases}$$

• R = 62,4
$$\frac{\text{L.mmHg}}{\text{mol.K}}$$
 $\begin{cases} V \rightarrow L \\ P \rightarrow \text{mmHg o Torr} \\ T \rightarrow K \end{cases}$

• R = 8,3
$$\frac{L.kPa}{mol.K}$$
 $\begin{cases} V \rightarrow L \\ P \rightarrow kPa \\ T \rightarrow K \end{cases}$

Otras formas de expresar:

$$PV = \frac{m}{\overline{M}} RT \Rightarrow P\overline{M} = \frac{m}{V} RT$$

En función de la densidad (D):

$$\overline{PM} = DRT$$
 D_{gas}
 DP
 D_{qas}
 P
 D_{qas}

Relación de Avogadro: $\frac{V_1}{n_1} = \frac{V_2}{n_2}$

MEZCLA DE GASES

Es una mezcla homogénea, donde cada componente tiene un comportamiento individual, como si se encontrara solo en el recipiente.

 Ley de Dalton. Esta ley plantea que cada componente de una mezcla gaseosa ejerce una presión parcial igual a la que ejercería si estuviera solo en el mismo volumen del recipiente, y la presión total de la mezcla es la suma de las presiones parciales de todos los componentes. Presión parcial (P_i): es la presión que ejercen las moléculas de uno de los componentes, cuando está ocupado todo el volumen de mezcla a la misma temperatura.

$$P_T = \sum P_i = P_1 + P_2 + P_3 + ... + P_n$$

2. Ley de Amagat. Esta ley plantea que cada componente de una mezcla gaseosa ocupa un volumen parcial igual al que ocuparía si estuviera solo a la misma temperatura y presión total de la mezcla. El volumen total de la mezcla es la suma de los volúmenes parciales de todos los componentes.

Volumen parcial (V_i): Es el volumen que ocupa cada gas componente (i) fuera de la mezcla (aislado), cuando se encuentra sometido a una presión igual a la de la mezcla y a la misma temperatura.

$$V_T = \Sigma V_i = V_1 + V_2 + V_3 + ... + V_n$$

DEFINICIONES IMPORTANTES DE MEZCLAS

1. Fracción molar (fm)

Se define:
$$fm(i) = \frac{n_i}{n_T}$$

En el ejemplo: $fm(N_2) = \frac{2}{5}$; $fm(CO_2) = \frac{3}{5}$

También se cumple:

$$fm(i) = \frac{P_i}{P_t}$$
 \Rightarrow $P_i = fm(i) \times P_T$

$$fm(i) = \frac{V_i}{V_T}$$
 \Rightarrow $V_i = fm(i) \times V_T$

Se demuestra que:

$$\Sigma \text{fm}(i) = 1$$
 \Rightarrow $\boxed{\text{fm}(1) + \text{fm}(2) + ... = 1}$

2. Identidad de Avogadro

$$%n_i = %P_i = %V_i = fm(i) \times 100$$

3. Masa molecular promedio o aparente de una mezcla (M_T)

$$\overline{M}_T = \text{fm(1)}\,\overline{M}_1 + \text{fm(2)}\,\overline{M}_2 + \text{fm(3)}\overline{M}_3 + \dots$$

4. Masa total v número de moles totales

$$m_{total} = m_1 + m_2 + m_3 + ... + m_n$$

 $n_{total} = n_1 + n_2 + n_3 + ... + n_n$

VELOCIDAD DE EFUSIÓN O DIFUSIÓN (v)

indica el volumen difundido o efundido de una masa gaseosa en una unidad de tiempo.

$$v = \frac{\text{volumen difundido}}{\text{tiempo de difusión}} \Rightarrow v = \frac{V}{t}$$

LEY DE DIFUSIÓN GASEOSA (THOMAS GRAHAM)

A las mismas condiciones de presión y temperatura, la velocidad de difusión o efusión de los gases es inversamente proporcional a la raíz cuadrada de sus masas moleculares o de sus densidades.

Para 2 gases A y B:

$$\boxed{\frac{v_A}{v_B} = \sqrt{\frac{\overline{M}_B}{\overline{M}_A}}} \qquad \boxed{\qquad} \boxed{\qquad} \boxed{\frac{v_A}{v_B} = \sqrt{\frac{D_B}{D_A}}}$$

El método de difusión fue empleado por Aston para separar los isótopos del neón basándose en las diferentes velocidades de cada isótopo.

Aunque son los elementos más abundantes en el universo, el hidrógeno y el helio se presentan como gases solo en trazas en nuestra atmósfera. Esto es debido a las velocidades moleculares medias elevadas que resultan de sus masas moleculares bajas. A las temperaturas de nuestra atmósfera, estas moléculas alcanzan velocidades que exceden la velocidad que requieren para escapar de la fuerza gravitacional terrestre v difundirse en el espacio interplanetario.

Eiemplo:

De los gases: N_2 ($\overline{M} = 28$); Cl_2 ($\overline{M} = 71$) y Co₂ ($\overline{M} = \overline{44}$), el menos veloz es Cl₂ (mayor \overline{M}) y el más veloz es N₂(menor M).

EJERCICIOS RESUELTOS

La densidad de un gas es 9.7g/L a 10 atm de presión y 127 °C. Calcular la densidad del gas en condiciones normales.

Resolución:

Por la ley general de los gases ideales:

$$\frac{P_1}{D_1 T_1} = \frac{P_2}{D_2 T_2}$$

$$\Rightarrow \frac{10}{(9,7)(400)} = \frac{1}{D_2(273)}$$

$$D_2 = 1,421 \text{ g/L}$$

Un gas sigue el proceso (2) \rightarrow (1). Si $P_2 = 3P_1$ y $T_1 = \frac{4}{2}T_2$, hallar: V_1/V_2

Resolución:

Del gráfico, aplicando la ley general de los ga-

ses:
$$\frac{P_1V_1}{T_1} = \frac{P_2V_2}{T_2}$$

$$\Rightarrow \frac{P_1 V_1}{\frac{4}{3} T_2} = \frac{3 P_1 V_2}{T_2} \ \Rightarrow \ \frac{V_1}{V_2} = 3 \Big(\frac{4}{3}\Big) = 4$$

Se tiene un gas a 304 mmHg y -23 °C, si su presión aumenta a 2,4 atm y su volumen se reduce hasta la tercera parte, determine la temperatura final T₂ del gas.

Resolución:

Por la ley general de los gases: $\frac{P_1V_1}{T_r} = \frac{P_2V_2}{T_r}$

$$\Rightarrow \ \frac{(304) \, \text{V}}{250} = \frac{(2,4)(760) \, \text{V/3}}{\text{T}_2}$$

$$\Rightarrow T_2 = 500 \text{ K}$$

En un recipiente de 32, 8 L de capacidad se tiene gas oxígeno a 640 torr v 131 °F. Determinar la masa del gas en el recipiente.

Resolución:

Pasando la temperatura a grados K y aplicando la Ec. Universal de los gases, tenemos:

$$\frac{F - 32}{9} = \frac{K - 273}{5} \Rightarrow \frac{131 - 32}{9} = \frac{K - 273}{5}$$

$$\Rightarrow$$
 K = 328 K \Rightarrow PV = RTn

$$(640)(32.8) = (62.4)(328)\left(\frac{m}{32}\right) \Rightarrow m = 32 g$$

5 Se tiene un balón con 123 L de oxígeno gaseoso a 27 °C y 10 atm de presión. Si dejamos escapar un kilogramo del gas. ¿Cuánto marcará el manómetro finalmente? (= cte)

Resolución:

Caso inicial:
$$P_1V = RT\left(\frac{m_1}{\overline{M}}\right)...(\alpha)$$

$$(10)(123) = (0,082)(300) \left(\frac{m_1}{32}\right)$$

$$\Rightarrow$$
 m₁ = 1600 g = 1,6 kg

Caso final:
$$_{2}V = RT \times \left(\frac{m_{1}-1}{\overline{M}}\right)...(\beta)$$

Dividiendo $(\alpha) \div (\beta)$:

$$\frac{10}{P_2} = \frac{1.6}{1.6 - 1} \Rightarrow P_2 = 3.75 \text{ atm}$$

Entonces: $P_{man} = P_{abs} - P_{atm}$

 $P_{man} = 3.75 - 1 = 2.75$ atm

EJERCICIOS PROPUESTOS

- 1. Respecto a la teoría cinética molecular de los gases ideales, indique lo que corresponde:
 - Poseen forma y volumen variable.
 - II. Son considerados como fluidos
 - iii. Las moléculas poseen alta energía cinética.
 - iV. Se pueden comprimir hasta licuarlos a cualquier presión y temperatura.

- a) i b) ii c) i v ii
- d) i. ii v iii e) iV
- 2 indique la proposición correcta:
 - a) Todos los gases obedecen exactamente la lev de Bovle.
 - b) Los gases en el cero absoluto y una atmósfera de presión obedecen la ley de Bovle.
 - La difusión de los gases no es espontánea.
 - d) La efusión no es una propiedad del estado gaseoso.
 - e) La teoría cinética molecular del gas ideal ignora las colisiones intermoleculares.
- Respecto a la ley de Boyle, señale la expresión correcta:
 - a) El volumen es directamente proporcional a la temperatura del gas.
 - b) La presión es directamente proporcional a la temperatura del gas.
 - c) El cociente del volumen entre la temperatura del gas es constante.
 - d) El producto del volumen y la presión de un gas es constante.
 - e) byd
- ¿Cuál es el volumen molar de un gas ideal a 91° C y 84 cmHg?
 - a) 68 L
- b) 27 L
- c) 30 L

- d) 70 L
- e) 24 L
- 5. ¿Cuántos átomos hay en un litro de Co 2 a 100 °C y 2 atm de presión?
 - a) 11.79×10^{22}
- b) $3,93 \times 10^{22}$
- c) 11.79×10^{23}
- d) 0.01
- e) 6.53×10^{22}
- 6. Un recipiente de 10 L de capacidad está por ser llenado con Co 2 a 300 °C y 500 mmHg por introducción de un trozo de hielo seco (Co 2(s)). ¿Qué masa de hielo seco se usará?
 - a) 1 g
- b) 0,1 g
- c) 6,15 g

- d) 0,615 g
- d) 0,7 q

Un globo soporta una presión máxima de 4,1 atm. Si se infla con aire hasta un volumen de 5 L v a 37 °C, calcular la masa de aire en 20 globos.

 \overline{M} (aire) = 29 g/mol

a) 467,74 q

b) 476,74 q

c) 541,5 q

d) 507.74 a

e) 491.34 a

8. Un balón de acero de 32 L puede soportar una presión de 24,6 atm. Si en el balón se coloca 20 moles de o 2(a), ¿cuál es la máxima temperatura que soportaría el balón sin llegar a explosionar?

a) 247 °C

b) 480 °C

c) 207 °C

d) 227 °C

e) 237 °C

9. Un balón de acero de 3 L de capacidad, tiene o 2(g) a 27 °C y 2,05 atm de presión. Por un agujero se escapa el gas a razón de 0,36 L/min medidos a CN durante 2,5 minutos. Determinar las moles finales de o 2(g) en el balón.

a) 0,25 moles

b) 0.04 moles

c) 0,21 moles

d) 2,05 moles

e) 2.8 moles

10. Un gas ideal se encuentra a 1,5 atm 27 °C. ocupando un volumen de 10 L, si se somete a 0,25 atm y 127 °C, ¿qué volumen ocupará?

a) 150 L

b) 160 L

c) 75 L

d) 80 L

e) 277,7 L

11. El aire en un tanque estaba a una presión de 540 mmHg a 25 °C. Al exponerlo a la luz solar la temperatura aumenta a 50 °C. ¿Cuánto es la presión del tanque?

a) 270 mmHg

b) 1080 mmHa

c) 585,3 mmHg

d) 540 mmHg

e) 1100 mmHg

12. Se tiene 500 L de un gas ideal a 27 °C y 1 atm. Si se triplica su volumen al igual que su presión. Determinar la nueva temperatura.

a) 2700 °C

b) 2427 K

c) 2427 °C

d) 1200 K e) 900 K

13. Un gas ocupa un volumen de 30 mL a 30 °C y 1990 torr. Calcular el volumen del gas a CN.

a) 45.2 mL

b) 84,2 mL c) 22,4 mL

d) 44.8 mL e) 70.8 mL

14. En un balón de acero se tiene 340 g de Cl_{2(a)} a 17 °C: si al calentarse la presión aumenta en 100%, hallar la temperatura final del gas en °C.

a) 340

b) 330

c) 580

d) 370

e) 307

15. Se tiene un balón de acero de 10 L el cual contiene He a 14 atm de presión y 37 °C. ¿Cuántos globos de 700 ml se podrá llenar a 760 mmHg y a la misma temperatura?

a) 200

b) 240

c) 250

d) 275

e) 315

16. Se tiene 4 L de gas oxígeno a 912 mmHg y 47 °C: luego por un proceso isobárico se incrementa la temperatura hasta 177 °C y por último por un proceso isotérmico se aumenta la presión hasta 1140 mmHg. ¿Cuál es el volumen final que ocupa el gas

a) 3,9 L

b) 4,0 L

c) 4,2 L

d) 4,5 L e) 4,9 L

17. ¿Cuántos globos esféricos de goma de 5 litros de capacidad pueden llenarse a condiciones normales, con el hidrógeno procedente de un tanque de 600 litros a 5 atm y 27 °C?

a) 100

b) 273

c) 546

d) 2730 e) 5460

18. Se tiene amoniaco (NH₃) en un recipiente rígido de 4 L a 5,2 atm. Si al recipiente se le añade 6 gramos más de NH3 manteniendo la temperatura constante la presión se incrementa en 3 atm. Determine la masa inicial del gas.

a) 6 q

b) 8,2 q

c) 10,4 q

d) 12 g e) 16,4 g

19. Se tiene un balón de acero con la válvula averiada, conteniendo inicialmente cierta masa de gas acetileno C₂H₂ a 4 atm y 37 °C. Luego de aumentar la presión a 5 atm y la tempera-

tura a 192 °C, se observa que escapan 5 q de gas. Hallar la masa inicial del C₂H₂.

a) 30 g d) 15 g b) 25 g e) 5 g

c) 20 g

20. En un recipiente se tiene 5 g de hidrógeno a ciertas condiciones de presión y temperatura. ¿Qué masa de nitrógeno se tendrá en otro recipiente del mismo volumen y en las mismas condiciones?

a) 5 q b) 12 q c) 35 q d) 70 g e) 84 g

9. c 13. e 1. d 5. a 17. c 2. c 6. c 10. d 14. e 18. c 3. d 7. a 11. c 15. a 19. a 4. b 8. c 12. c 16. d 20. d

SOLUCIONES

DISPERSIONES

Es el ordenamiento de las partículas de un cuerpo en el seno de otro cuerpo, lo que se reparte se denomina **fase dispersa** y quien permite la dispersión se denomina **fase dispersante**.

CLASIFICACIÓN DE LAS DISPERSIONES

Según el tamaño de la partícula dispersa, las dispersiones se clasifican en suspensiones, soluciones y coloides.

 Suspensiones. Es un tipo de dispersión que tiene como característica la sedimentación. ello es debido a la poca afinidad que existe entre la fase dispersa y la fase dispersante.

Tamaño de partícula: d > 1 μm

Coloides. Es un tipo de dispersión donde las partículas dispersas llamadas micelas se encuentran en constante movimiento tipo zig zag, lo cual le da estabilidad al coloide, este movimiento se denomina browniano; otra propiedad importante de los coloides es la difracción de los rayos de la luz, fenómeno llamado efecto Tyndall.

Tamaño de partícula: 1 nm < d < 1 μ m

SISTEMAS COLOIDALES

FASE DISPERSA	FASE DISPERSANTE	SISTEMA	EJEMPLOS
Sólido	Líquido	Sol	Detergente en agua, pinturas, tinta de bolígrafo.
Líquido	Líquido	Emulsión	Leche homogeneizada, mayonesa, crema para la cara.
Gas	Líquido	Espuma	Crema batida, espuma para afeitar, espuma de cerveza.
Sólido	Sólido	Sol sólido	Esmeralda, rubí, gemas de color, ciertas aleaciones (duraluminio).
Líquido	Sólido	Emulsión sólida	Ungüentos, geles (queso, gelatina), mantequilla.
Gas	Sólido	Espuma sólida	Piedra pómez, esponja, hule, lava, pasta de dientes.
Sólido	Gas	Aerosol sólido	Humos, partículas de polvo en el aire, virus aéreos.
Líquido	Gas	Aerosol Iíquido	Nubes, neblina, vaho, spray.
Gas	Gas	No existe	Completamente miscibles, forman soluciones gaseosas.

Soluciones. Es un tipo de dispersión homogénea, también se le denomina dispersión fina, en la solución se mezclan dos o más especies químicas (átomos, iones, moléculas).
 Tamaño de partícula: d < 1 nm.

COMPONENTES DE LA SOLUCIÓN

- Soluto (Sto). Es el componente que se disuelve. Por lo general, se encuentra en menor proporción, la solución puede contener más de un soluto y además da el nombre a la solución.
- Solvente (Ste). Es el componente que disuelve. Por lo general, se encuentra en mayor pro-

porción, la solución solo puede contener un solvente.

El solvente más utilizado es el agua (solvente universal) debido a que disuelve a casi todas las sustancias debido a su alta constante dieléctrica y a la polaridad de su molécula.

Ejemplo: Agua de mar

COEFICIENTE DE SOLUBILIDAD (S)

Es una propiedad física muy importante de las soluciones, indica la concentración de una solución saturada. Por convención, la solubilidad se define como la masa máxima en gramos de soluto que se disuelven en 100 g de agua a una determinada temperatura.

$$T(^{\circ}C) = \frac{\text{masa máxima de soluto}}{100 \text{ g H}_{2}O}$$

Solubilidad del soluto:

- La solubilidad de la mayoría de solutos sólidos y líquidos es directamente proporcional a la temperatura.
- La solubilidad de los gases en los líquidos es inversamente proporcional a la temperatura y directamente proporcional a la presión (ley de Henry).

CLASIFICACIÓN DE LAS SOLUCIONES

1. Por la naturaleza del soluto:

 Solución iónica. Es aquella que tiene como soluto a un compuesto el cual al disolverse se disocia o ioniza por lo cual estas soluciones son conductoras de la electricidad.

Ejemplos:

 Solución molecular. Es aquella que tiene como soluto a un compuesto el cual al disolverse se disgrega a nivel molecular por lo cual estas soluciones son no conductoras de la electricidad.

Ejemplo:

$$C_{12}H_{22}o_{11(ac)} \rightarrow agua azucarada$$

2. Por la naturaleza del solvente:

Solución	Soluto	Solvente	Ejemplo (STO + STE)
S Ó L i	Sólido	S Ó L i	Acero (C + Fe) Latón (Zn + Cu) Bronce (Sn + Cu)
D A	Líquido	D 0	Amalgama (Hg + Metal)
	Gas		Oclusión de H ₂ en Pd
L Í Q	Sólido	L Í Q	Salmuera (NaCl + H ₂ o) Dextrosa (C ₆ H ₁₂ O ₆ + H ₂ O)
U i D A	Líquido	U i D o	Aguardiente (Etanol + H ₂ o) Vinagre (ácido acético + H ₂ o) Agua oxigenada (H ₂ o ₂ + H ₂ o)
	Gas		Agua gaseosa (Co 2 en líquido)
G A	Sólido	G A	i ₂ en el aire
S	Líquido	S E	Aire húmedo (H ₂ o de aire)
o S A	Gas	0 S 0	Aire seco (N ₂ , o ₂ , Ar)

Por su naturaleza química:

Por la cantidad de soluto:

- Solución diluida. Es aquella solución cuya cantidad de soluto se encuentra muy aleiada de lo que indica la solubilidad a una determinada temperatura.
- Solución concentrada. Es aquella solución cuya cantidad de soluto se encuentra muy cercana a lo que indica la solubilidad a una determinada temperatura.
- Solución saturada. Es aquella solución cuya cantidad de soluto que contiene es lo que indica la solubilidad a una determinada temperatura.
- Solución sobresaturada. Es aquella solución cuya cantidad de soluto que contiene es mayor a lo que indica la solubilidad a una determinada temperatura.

CONCENTRACIÓN DE UNA SOLUCIÓN

Las unidades de concentración se utilizan para expresar la cantidad de soluto en una solución. Actualmente se utilizan varias unidades de concentración, dependiendo de la naturaleza y uso de la solución y éstas se expresan en unidades físicas y químicas. Para cada solución es una propiedad intensiva (una vez determinada, no cambia al variar la cantidad de la solución).

UNIDADES FÍSICAS DE CONCENTRACIÓN

Porcentaie en masa (%m). Expresa la masa de soluto que hay en 100 gramos de solución.

Ejemplo:

Una solución de HNO3 al 10% en masa, es la que contiene 10 g de HNO3 en 100 q de solución

Porcentaje en volumen (%V)

Expresa el volumen del soluto que hav en 100 ml. de solución

Ejemplo:

Una solución de H20 2 al 3% en volumen es aquella que contiene 3 mL de H20 2 en 100 mL de solución.

Porcentaje masa en volumen (%m/V)

Expresa la masa en gramos de soluto en 100 mL de volumen de solución.

Eiemplo:

Una solución al 15% m/V de KI, significa que por cada 100 mL de solución hay 15 q de Kl.

Masa de soluto en volumen de solución

Cuando la concentración se expresa en mg/L, esta expresión es equivalente a una parte del millón (ppm)

UNIDADES QUÍMICAS DE CONCENTRACIÓN

1. Molaridad (M). Es el número de moles del soluto por litro de solución.

$$\Rightarrow \boxed{\mathsf{M} = \frac{\mathsf{n}_{\mathsf{Sto}}}{\mathsf{V}_{\mathsf{Sol}}}}$$

Eiemplo:

Hallar la molaridad de una solución que contiene 196 q de H₂So₄ en 800 mL de solución.

$$M = \frac{2}{0.8} = 2.5 \frac{\text{mol}}{1} = 2.5 M$$

Significa que por cada litro de solución están disueltos 2.5 mol o 2.5 mol-a de H₂So₄

Con fines prácticos la molaridad también se expresa:

$$M = \frac{10 \times (\%m) \times D_{Sol}}{\overline{M}_{Sto}}$$

D_{Sol}: densidad de la solución expresada en (a/mL)

2. Normalidad (N). Es el número de equivalentes-gramo de soluto por litro de solución.

$$N = \frac{\# Eq - g_{(Sto)}}{V_{Sol}}$$

Por lo tanto se deduce: $N = M \times \theta$

θ: capacidad de combinación de las sustancias

Ejemplos:

- $HCI(4M) \Rightarrow \theta = 1$ $\therefore N = 4(1) = N$ Significa que en un litro de solución hay disueltos 4 equivalentes-gramo de HCl.
- Ca (OH)₂ (2,5M) $\Rightarrow \theta = 2$

$$N = 2.5(2) = 5 \text{ N}$$

Una solución 5 N de Ca(OH)2, significa que en 1 litro de solución hay disueltos 5 equivalentes-gramo de Ca(OH)₂.

3. Molalidad (m). Es el número de moles de soluto en 1 kg de solvente.

$$m = \frac{n_{Sto}}{1 \text{ kg de Ste}}$$

Ejemplo:

Hallar la molalidad de una solución que contiene 0,2 moles de NaOH disueltos en 400 mL de H₂o.

Significa que se tiene 0,5 moles de NaOH por 1 kg de H₂o.

OPERACIONES CON SOLUCIONES

Dilución de soluciones. Consiste en bajar o disminuir la concentración de una solución valorada agregando una cantidad determinada de solvente. En estos procesos el número de moles del soluto permanece constante.

$$n_{Sto(concentráda)} = n_{Sto(diluida)}$$
 $M_CV_C = M_DV_D$

Ejemplo:

¿Qué volumen de agua se debe agregar a 50 mL de NaOH 6 M, para obtener NaOH 2 M?

$$M_CV_C = M_DV_D \Rightarrow (6)(50) = 2(50 + x)$$

 $x = 100 \text{ mL}$

.. Se debe agregar 100 mL de agua

Lo mismo se aplica cuando se trabaja con soluciones cuya concentración está expresada en términos de normalidad:

$$N_C V_C = N_D V_D$$

Mezcla de dos o más soluciones del mismo soluto

En este caso no hay reacción química, se conservan los moles de los solutos. Así para dos soluciones, se tiene:

$$n_{Sto(1)} + n_{Sto(2)} = n_{Sto(mezcla)}$$

$$M_1V_1 + M_2V_2 = M_MV_M$$

Ejemplo:

Se mezclan 2 L de HBr 4M y 3 L de HBr 0,2 M. indicar la molaridad de la mezcla resultante.

Se cumple: $(4)(2) + (0,2)(3) = M_M(5)$

∴
$$M_M = 1,72 M$$

EJERCICIOS RESUELTOS

¿Cuál es la molaridad de una solución de ácido sulfúrico, cuyo volumen es de 500 ml y contiene 19,6 g de ácido?

Resolución:

Como:
$$M = \frac{n_{Sto}}{V_{Sol}}$$

$$\Rightarrow M = \frac{\frac{19,6}{98}}{0.5} = \frac{0,2}{0.5}$$

$$M = 0.4 \text{ mol/L}$$

2. Calcular el volumen de H2So4 concentrado de densidad 1,84 g/cm³, conteniendo 98% en masa de H₂So₄, para preparar un litro de ácido sulfúrico a 1 molar

Resolución:

Como: M =
$$\frac{n_{Sto}}{V_{Sol}} \Rightarrow n_{Sto} = (1)(1)$$

$$n_{Sto} = 1 = \frac{m_{Sto}}{\overline{M}_{Sto}} \Rightarrow m_{Sto} = 98 \text{ g}$$

En el ácido concentrado:

$$98 \text{ g H}_2\text{So}_4 \rightarrow 98\%$$

$$m_{\text{ácido(C)}} \rightarrow 100\%$$

Calculando el Vácido (C):

$$D = \frac{m_{\text{Acido}(C)}}{V} \Rightarrow V = \frac{m_{\text{Acido}(C)}}{D}$$

$$V_{\text{ácido(C)}} = \frac{100}{1.84} = 54,34 \text{ cm}^3$$

Se tiene 2 litros de ácido nítrico 4 M. Calcúlese el volumen de H₂o a agregarse para obtener el mismo ácido al 1 5 N

Resolución:

Para el ácido nítrico (HNO₃): $N = M \times \theta$

como: $\theta = 1 \Rightarrow N_{HNO3} = M_{HNO3}$

De los datos: $n_{\text{ácido}(1)} = n_{\text{ácido}(2)}$

$$(MV)_{\text{ácido}(1)} = (MV)_{\text{ácido}(2)}$$

 $\Rightarrow (4)(2) = (1.5)(2 + x)$

$$8 = 3 + 15x$$

$$x = 3.3 L H_2 O$$

Una dilución de alcohol etílico en H20 es 1,54 molal, ¿Cuántos gramos de alcohol C₂H₅(OH) están disueltos en 2,5 litros de H20?

Resolución:
Como: (m) =
$$\frac{n_{Sto}}{M_{Ste}}$$
 \Rightarrow $n_{Sto} = (m) \times m_{Ste}$

Además: 2,5 litros H₂o <> 2,5 kg H₂o

Reemplazando en la expresión:

$$n_{Sto} = (1,54)(2,5) = 3,85$$

Pero:
$$n_{Sto} = \frac{m_{Sto}}{\overline{M}} \Rightarrow m_{Sto} = n_{Sto} \times \overline{M}$$

$$m_{soluto} = (3.85)(46) = 177.1 g$$

EJERCICIOS PROPUESTOS

- Se han disuelto 196 a de ácido sulfúrico (H₂So₄) en agua, hasta formar 10 L de solución. Calcular la molaridad y normalidad de la solución
 - a) 0.1 M: 0.4 N
- b) 0.2 M: 0.4 N
- c) 0,2 M; 0,3 N
- d) 0,4 M; 0,2 N
- e) 0.05 M; 0.1 N
- ¿Cuántos gramos de ácido nítrico están contenidos en 200 ml de una solución de HNO₃ 3 M?
 - a) 40.5 g
- b) 68,4 g
- c) 37.8 a
- d) 73,3 q e) 25,6 q
- ¿Cuántos gramos de hidróxido de cal-3. cio están contenidos en 70 mililitros de Ca(OH)₂ 2 N?
 - a) 49,5 q
- b) 30.5 q
- c) 45,6 q
- e) 32,7 g d) 51,8 g
- 4 A 6 litros de hidróxido de sodio 4 M se le han agregado 4 litros de agua. Determinar la nueva molaridad.
 - a) 6.4 M
- b) 8.4 M
- c) 2.4 M

- d) 4,4 M
- e) 5,5 M
- 5. Se tiene una solución de Al(OH)₃ 2 M. Calcular su normalidad.
 - a) 1 N
- b) 2 N
- c) 4 N

- d) 6 N
- e) 7 N
- Se tiene una solución de ácido pirofosfórico 6. H₂P₂O₇ 8 N. Calcular la molaridad.
 - a) 3 M
- b) 6 M
- c) 4 M

- d) 2 M
- e) 5 M
- 7 Se han mezclado 6 litros de Ca(OH)₂ 4M con 4 litros de Ca(OH)₂ 6 M. ¿Cuál es la normalidad de la solución resultante?
 - a) 9.6 N
- b) 8.5 N
- c) 3.4 N

- d) 6,9 N
- e) 7.5 N
- 8. Se tiene una solución de ácido sulfúrico al 90% con una densidad de 1,8 g/cm3. Calcular la molaridad v la normalidad de la solución.

- a) 18,5 M v 30 N
- b) 16,5 M v 33 N
- c) 40.8 M v 39.6 N
- d) 60 M v 47 N
- e) 12 M v 24 N
- 9 Una solución concentrada de ácido sulfúrico tiene 95% en masa y una densidad de 1.84 g/ml. ¿Qué volumen de esta solución contiene 360 a de ácido sulfúrico?
 - a) 120 ml
- b) 205.9 ml e) 310 ml
- d) 204.8 ml
- 10 Se ha efectuado la neutralización de 20 ml de hidróxido de sodio empleando 40 ml de ácido clorhídrico 0,1 N. Calcular la normalidad del hidróxido de sodio.
 - a) 5,2 N
- b) 0,2 N
- c) 3,5 N

c) 313.6 ml

- d) 10,4 N e) 12.5 N
- 11. Se añade 6 gramos de cloruro de potasio a 80 gramos de una disolución de cloruro de potasio al 12% en masa. Hallar el porcentaje en masa de KCI de la solución resultante.
 - a) 18.1%
- b) 10%
- c) 25.2%

- d) 10.5%
- e) 12,7%
- ¿Qué masa de Na2Cro 4 se requiere para preparar 150 ml de solución 0,4 M?
 - a) 10,64 g
- b) 11,64 g
- c) 15,05 g

- d) 18,53 g
- e) 13,5 g
- 13. El ácido nítrico comercial concentrado generalmente tiene la concentración 15,5 M. Si su densidad es de 1,409 g/ml. ¿cuál será su composición en porcentaje en masa de agua?
 - a) 25,6%
- b) 35.7%
- c) 30.7%

- d) 37,5%
- e) 28,5%
- 14. ¿Cuál es la molaridad de una solución que contiene 16 q de alcohol metílico (CH₂OH) en 200 ml de solución?
 - a) 4,6 M
- b) 2,5 M
- c) 6,2 M

- d) 1,3 M
- e) 7,7 M
- 15. Se necesita 21 ml de un ácido 0,8 N para neutralizar 1,12 q de una muestra impura de Cao. ¿Cuál es el porcentaje de Cao en la muestra?

a) 52%

b) 72%

c) 32%

d) 38%

e) 47%

16. Se añade 3 litros de HCl. 6 M a dos litros de HCl 1.5 M. Hallar la normalidad resultante considerando que el volumen final es 5 litros

a) 1,8 N

b) 3N

c) 3,7 N

d) 4,2 N

e) 5 N

17. Se hace una solución con 3 litros de HCI 2N y 2 litros de HCl 1,5 N. Si a la solución así formada se le agrega 5 litros de agua. ¿Cuál será la normalidad de la nueva solución?

a) 1.75 N

b) 6 N

c) 3 N

d) 0.9 N

e) 2,5 N

18. Para la neutralización de 2,7 q de un ácido se usaron 45 ml de una disolución de KOH 0,3 N. Calcular el equivalente gramo del ácido.

a) 120 q

b) 200 a

c) 180 a

d) 140 q

e) 160 g

19. Se tiene una mezcla alcalina formada por soda cáustica y potasa cáustica cuya masa es 120 q: esta solución se neutraliza con 120 ml de H₂So₄ 2N. ¿Cuál es la composición porcentual en masa de la solución?

a) 30% NaOH: 70% KOH

b) 40% NaOH: 60% KOH

c) 50% NaOH: 50% KOH

d) 35% NaOH; 75% KOH e) 25% NaOH; 75% KOH

20. ¿Qué volumen de alcohol al 95% en masa y densidad 0,809 g/ml debe utilizarse para preparar 150 ml de alcohol al 30% en masa y densidad 0,957 g/mL?

a) 53 ml d) 56 ml b) 58 ml e) 50 ml c) 46 ml

9. b 13. c 17. d 1. b 5. d 2. c 6. d 10. b 14. b 18. b 3. d 7. a 15. b 11. a 19. a 4. c 8. b 12. b 16. d 20. d

CINÉTICA QUÍMICA - EQUILIBRIO QUÍMICO

CINÉTICA QUÍMICA

Es la parte de la Química que estudia los mecanismos de reacción y los factores que influyen en la velocidad de una reacción guímica.

VELOCIDAD DE REACCIÓN (v)

Representa la rapidez en el cambio de concentración con respecto al tiempo.

Para un componente A de la reacción:

$$v_{A} = \frac{\Delta[A]}{\Delta t}$$
 (se consume)
$$(+): \text{ producto}$$
 (se forma)

$$\Rightarrow v_A = \frac{[A]_f - [A]_i}{t_f - t_i}$$

Donde: [A] : concentración molar $\left([A] = \frac{n_A}{V} \right)$

 $\Delta[A]: [A]_{f} - [A]_{i}$

Δt : intervalo de tiempo de reacción

LEY DE ACCIÓN DE MASAS (GULDBERG-WAAGE)

Establece que la velocidad instantánea de una reacción química es directamente proporcional al producto de las concentraciones gaseosas que sus reactantes tengan en dicho instante.

Para la reacción química representada por:

$$aA + bB \xrightarrow{V} cC + dD$$

La ley de velocidad es:

$$v = K[A]^x [B]^y$$

Donde: v : velocidad instantánea.

K : constante específica de velocidad,

K = f(t)

 x : orden de reacción respecto al componente A

y : orden de reacción respecto al componente B

x+y: orden total de la reacción.

Características:

- Los valores de K, x e y se determinan experimentalmente.
- Al inicio la velocidad de reacción es máxima.
 A medida que se consumen los reactantes, la velocidad disminuye.
- Orden de reacción: representa la dependencia matemática de la velocidad de reacción con respecto a la concentración. Es numéricamente igual a la suma de exponentes de las concentraciones en la ecuación de velocidad.
- Molecularidad: indica el número de moléculas que intervienen, está determinada por los coeficientes estequiométricos
- Reacción elemental: es aquella reacción en la que coinciden numéricamente el orden y la molecularidad. También se considera que desarrollan en una sola etapa.

o rden = Molecularidad ⇒ reacción elemental

Para el esquema:

$$aA + bB \xrightarrow{V} cC + dD$$

 $v = K[A]^x [B]^y$

Si la reacción es elemental: x = a; y = b

$$v = K[A]^a [B]^b$$

Cuadro de reacciones elementales

Orden n	Molecula- ridad (d)	Reacción	Velocidad
1	1	$A \rightarrow productos$	V = K[A]
2	2	$2A \rightarrow productos$ $A + B \rightarrow productos$	$V = K[A]^2$ $V = K[A] [B]$
3	3	$3A \rightarrow productos$ $2A + B \rightarrow productos$ $A + B + C \rightarrow productos$	$V = K[A]^3$ $V = K[A]^2 [B]$ V = K[A] [B][C]

La mayoría de reacciones no ocurren en un solo paso, tal como lo observamos en una ecuación química, sino en varios pasos. A la secuencia de pasos por los cuales los reactivos se convierten en productos se denominan mecanismos de una reacción.

- Reacción de orden cero: es aquella que no depende de la concentración de los reactantes y se desarrolla a velocidad constante. Generalmente se produce sobre la superficie de sólidos.
- En las expresiones de velocidad de reacción no se incluyen a los componentes sólidos o líquidos puros presentes en las reacciones heterogéneas debido a que se considera que su concentración es constante.
- Las velocidades de los componentes de una reacción se relacionan de acuerdo a sus coeficientes: aJ + bL → cM

$$\frac{v_J}{a} = \frac{v_L}{b} = \frac{v_M}{c}$$

Relación estequiométrica

 En aquellas reacciones que se desarrollan por etapas, la etapa más lenta determina la cinética de la reacción.

TEORÍAS SOBRE LA CINÉTICA QUÍMICA

Teorías de choques. Establece que para que se produzca una reacción química, las especies reactantes tienen que colisionar adecuadamente. Los choques que conllevan a la formación de productos se denominan choques efectivos y tienen las siguientes características:

- Suficiente energía cinética
- Orientación espacial adecuada al momento del choque.
- Para lograr un mayor grado de conversión de reactantes a productos, se requiere incrementar el número de choques efectivos.

Teoría del complejo activado. Sostiene que a los reactantes se les debe suministrar cierta cantidad de energía llamada de activación de tal manera que adquieran un estado energético que les permita generar los productos. Además se forma una estructura intermedia entre reactantes y productos llamado complejo activado que en la mayoría de casos tiene vida media muy corta, aproximadamente 10⁻¹³ s

FACTORES QUE INFLUYEN EN LA VELOCIDAD DE REACCIÓN

- Naturaleza de los reactantes: depende de la composición y estructura química de las sustancias. Se puede observar que:
 - Por lo general las reacciones inorgánicas son más rápidas que las reacciones orgánicas.
 - Los iones se encuentran en un estado activado por lo tanto reaccionan rápidamente.
 - Los ácidos inorgánicos generan reacciones rápidas.
 - Los metales más activos son los alcalinos (IA), por ejemplo el sodio se disuelve violentamente en el agua.
 - Los metales de transición son menos reactivos.
- Tamaño de partícula: a mayor grado de división de las partículas de los reactantes, aumenta la velocidad de reacción debido a que se incrementa la superficie total de contacto entre las sustancias.
- 3. Concentración de los reactantes: según la ley de acción de masas, a mayor concentración de los reactantes, mayor velocidad de reacción. Se debe a que al haber un mayor número de moléculas se incrementa el número de choques efectivos.
- 4. Temperatura: al aumentar la temperatura, aumenta la energía cinética de las moléculas y por lo tanto aumenta el número de choques efectivos. En muchas reacciones se cumple que por cada 10 °C de incremento de temperatura, se duplica la velocidad de reacción.
- Acción de catalizadores: los catalizadores son sustancias que modifican la velocidad de

una reacción química sin experimentar en sí algún cambio guímico. Características:

- Los catalizadores modifican la energía de activación
- Muchos catalizadores contienen metales de transición en estado puro o combinado: Fe, Ni, Mno 2, FeCl₃, V₂O 5,...
- Un catalizador interviene en reacciones químicas que son factibles de realizar.
- La acción de un catalizador es específica, aunque algunos influyen en muchas reacciones.
- No se consume en la reacción.
- Una cantidad pequeña de catalizador influye considerablemente en la velocidad de reacción.
- No modifica el estado de equilibrio de las reacciones reversibles.

TIPOS DE CATALIZADOR

- Catalizador positivo: es aquel que acelera la velocidad de reacción disminuyendo la energía de activación.
- Catalizador negativo: disminuye o retarda la velocidad de una reacción porque aumenta la energía de activación, se llama inhibidor.

TIPOS DE CATÁLISIS

Catálisis homogénea: se produce cuando el catalizador y los componentes de la reacción se encuentran en una sola fase.

Eiemplo: esterificación del ácido acétic

$$CH_{3}COOH_{(I)} + C_{2}H_{5}OH_{(I)} \xrightarrow{H_{2}So_{4(ac)}} CH_{3}Coo \ C_{2}H_{5(I)} + \\ H_{2}O_{(I)}$$

Catálisis heterogénea: ocurre cuando el catalizador v los componentes de la reacción se encuentran en diferentes fases

Ejemplo: hidrogenación de acetileno

$$C_2H_{2(g)} + H_{2(g)} \xrightarrow{Ni_{(s)}} C_2H_{4(g)}$$

Catálisis enzimática: las enzimas son compuestos orgánicos que catalizan de manera específica a una o muy pocas reacciones

Eiemplo: fermentación enzimática de la glucosa

$$C_6H_{12}O_6 \xrightarrow{Zimasa} 2C_2H_5OH + 2Co_2$$

FQUILIBRIO QUÍMICO

En una reacción reversible, los reactivos reaccionan para formar productos v los productos reaccionan para formar reactivos hasta que alcancen un estado de equilibrio dinámico: todo a una determinada temperatura

Cada una de estas reacciones se desarrollan a una determinada velocidad: a la velocidad con la cual reaccionan los reactivos se le llama velocidad de la reacción de avance o directa (vd) y a la velocidad con la cual reaccionan los productos se le llama velocidad de la reacción inversa (vi). Sea la reacción reversible:

$$A + B \rightleftharpoons C + D$$

Entonces la reacción: $A + B \rightarrow C + D$ es considerada reacción de avance o directa y se desarrolla a la velocidad vd

La reacción: C + D → A + B es considerada reacción inversa y se desarrolla a la velocidad vi.

Ahora, al inicio de la reacción la vd es mayor que la vi, pero a medida que transcurre la reacción la concentración de los reactivos disminuye y por lo tanto la vd disminuye mientras que la concentración de los productos aumenta y por lo tanto la vi aumenta, luego de un determinado tiempo se llegan a igualar la vd y vi, justo en este momento se alcanza el equilibrio químico.

CARACTERÍSTICAS DEL EQUILIBRIO QUÍMICO

- A nivel molecular o iónico es un equilibrio dinámico porque ambas velocidades siguen desarrollándose.
- Desde el punto de vista físico es un equilibrio estático al mantenerse constantes la presión, volumen y temperatura.
- Es independiente de las cantidades iniciales. Además, también se alcanza si se empieza con los productos.
- Una vez alcanzado el equilibrio las concentraciones se mantienen constantes.

- No es afectada por un catalizador.
- Se altera con el cambio de temperatura.

CONSTANTE DE EQUILIBRIO QUÍMICO

Aunque dos reacciones diferentes pueden alcanzar el equilibrio, las cantidades con las cuales las sustancias llegan al denominado equilibrio químico pueden ser diferentes: entonces un parámetro para medir cuantitativamente el estado de equilibrio es la expresión de la constante de equilibrio.

Sea la reacción:

$$aA + bB \stackrel{\text{vd}}{=} cC + dD$$

$$vd = K_1[A]^a [B]^b$$
; $vi = K_2[C]^c [D]^d$

Llegado al equilibrio químico, se cumple: vd = vi

$$K_1[A]^a [B]^b = K_2[C]^c [D]^d$$

La constante de equilibrio será:

$$Ke = \frac{K_1}{K_2}$$
 \Rightarrow $Ke = \frac{[Productos]}{[Reactantes]}$

Para la reacción:

$$Kc = \frac{[C]^{c}[D]^{d}}{[A]^{a}[B]^{b}}$$

Kc: constante de equilibrio en función de las concentraciones.

Donde los corchetes [] indican la concentración molar de las sustancias contenida en ellas y los exponentes son los coeficientes que tiene cada sustancia en la ecuación química balanceada.

Para una determinada temperatura, el valor de K es constante. A medida que cambia la temperatura, el valor de K se modifica

Al expresar el equilibrio de una ecuación que contiene un sólido, el sólido no se considera en la expresión de equilibrio. Se omite el sólido porque, a temperatura constante, su concentración (que se determina por su densidad) en mol/L es constante v no cambiará. El valor de la concentración de un sólido se incluye automáticamente en la constante de equilibrio.

Si el valor de Kc para una reacción es:

- Mayor que 1: entonces en el equilibrio existe mayor cantidad de los productos que de los reactivos, por lo tanto la reacción tiene una buena eficiencia
- Menor que 1 pero mayor que cero; entonces en el equilibrio existe mayor cantidad de reactivos que de productos.
- Igual a 1; entonces en el equilibrio es igual al producto de las concentraciones de los productos y reactivos.

En el caso que en una reacción reversible tenga una sustancia gaseosa o todas sean gaseosas. entonces se puede determinar la constante de equilibrio en función de las presiones (Kp), cuyo cálculo es similar al Kc sólo que en vez de concentraciones se coloca la presión de los gases que intervienen.

De la reacción general anterior.

$$Kp = \frac{(P_c)^6 (P_D)^d}{(P_A)^a (P_B)^b}$$

P_i: presión parcial del gas

Kp: constante de equilibrio en función de las Pi

RELACION ENTRE Kp y Kc:

$$Kp = Kc (RT)^{\Delta n}$$

Donde:

R: constante de los gases.

T: temperatura de la reacción en Kelvin.

Δn: diferencia entre la suma de los coeficiente de los productos con la suma de los coeficientes de los reactivos de la ecuación balanceada.

$$\Delta n = \Sigma \text{coeficientes} - \Sigma \text{ coeficiente}$$

(Productos) (Reactantes)

Observación:

Generalmente por comodidad la constante de equilibrio se escribe sin unidades, pero no significa que sea adimensional.

TIPOS DE EQUILIBRIO QUÍMICO

 Equilibrio homogéneo. Las sustancias participantes, están en la misma fase o estado (gaseoso o líquido).

Ejemplo:

$$N_{2(g)} + 3H_{2(g)} \Rightarrow 2NH_{3(g)}$$

$$\mbox{Kc} = \frac{[\mbox{NH}_3]^2}{[\mbox{N}_2][\mbox{H}_2]^3}; \ \ \mbox{Kp} = \frac{(\mbox{P}_{\mbox{NH}_3})^2}{(\mbox{P}_{\mbox{N}_2})(\mbox{P}_{\mbox{H}_2})^3} \label{eq:Kc}$$

$$\Delta n = 2 - (3 + 1) = -2$$
 : $Kp = Kc(RT)^{-2}$

 Equilibrio heterogéneo. De las sustancias participantes, al menos dos de ellas están en diferentes fases.

Ejemplo:

$$P_{4(s)} + 6CI_{2(g)} \rightleftharpoons 4PCI_{3(l)}$$

$$Kc = \frac{[PCI_3]^4}{[CI_2]^6[P_4]} = \frac{1}{[CI_2]^6}; Kp = \frac{1}{(P_{CI_2})^6}$$

$$\Delta n = 0 - (6 + 0) = -6$$
 : $Kp = Kc (RT)^{-6}$

PROPIEDADES DEL EQUILIBRIO QUÍMICO

- Su valor solo depende de la temperatura.
- La constante de equilibrio no depende del mecanismo de reacción.
- Al invertir el sentido de la reacción, la nueva constante es recíproca de la anterior.

Ejemplo:

$$A \rightleftharpoons B + C \Rightarrow K_1 = \frac{[B][C]}{[A]}$$

$$\mathsf{B} \, + \, \mathsf{C} \, \rightleftharpoons \, \mathsf{A} \Rightarrow \mathsf{K}_2 \! = \! \frac{\left[\mathsf{A} \right]}{\left[\mathsf{B} \right] \! \left[\mathsf{C} \right]}$$

 En una reacción por etapas la constante de equilibrio de la reacción total es igual al producto de las constantes de equilibrio de las etapas.

Etapa 1:
$$A + B \Rightarrow C \Rightarrow K_1 = \frac{[C]}{[A][B]}$$

Etapa 2:
$$C \Rightarrow D + E \Rightarrow K_2 = \frac{[D][E]}{[C]}$$

Reacción total:

$$A + B \Rightarrow D + E \Rightarrow K_{total} = \frac{[D][E]}{[A][B]}$$

PRINCIPIO DE LE CHATELIER

Si sobre un sistema que se encuentra en equilibrio químico se realiza alguna perturbación que tienda a alterar dicho estado; el sistema reacciona contra-rrestando la variación producida para restablecer el estado de equilibrio. Se puede interpretar como un principio de acción y reacción en los procesos químicos; es decir, que ante un cambio efectuado sobre un estado de equilibrio el sistema reacciona en sentido contrario.

Ahora analizaremos cada factor que altera el equilibrio químico:

- A mayor temperatura; si la reacción es exotérmica, se desplaza hacia el lado de menor energía, es decir hacia los reactantes. Si la reacción es endotérmica, se desplaza hacia el lado de mayor energía, es decir hacia los productos.
- A mayor presión, la reacción se desplaza hacia el miembro de menor número de moles gaseosos.
- Al aumentar la concentración de un componente; si se trata de un reactivo, la reacción se desplaza hacia la derecha. Si se trata de un producto, la reacción se desplaza hacia la izquierda.
- La presencia de un catalizador varía la velocidad de reacción en ambos miembros, con la misma intensidad, manteniendo constante las concentraciones de los componentes; por lo tanto el equilibrio no se altera.

EJERCICIOS RESUELTOS

¿En cuántas veces se incrementará la velocidad de la reacción?

$$2NO_{(g)} + O_{2(g)} \ \to \ 2NO_{2(g)}$$

Si el volumen del recipiente en el cual se realiza dicha reacción disminuye 3 veces.

Resolución:

Por la lev de acción de masas:

$$V = K[NO]^2[O_2]$$

Entonces, si el volumen disminuye 3 veces, se tiene

$$v' = K \left(\frac{n_{NO}}{V/3} \right)^2 \left(\frac{n_{O_2}}{V/3} \right) \ \Rightarrow \ v' = K \left(\frac{3n_{NO}}{V} \right)^2 \left(\frac{3n_{O_2}}{V} \right)$$

$$v' = K \times 9[NO]^2 \times 3[O_2]$$

De (
$$\alpha$$
): $v' = 27v \Rightarrow aumenta 27 veces$

- 2. Los tres factores más importantes en el aumento de la velocidad de las reacciones químicas son:
 - Temperatura, viscosidad, densidad.
 - II. Presión, volumen, catalizador.
 - III. Tensión superficial presión, catalizador.
 - IV. Temperatura, densidad, concentración.
 - V. Concentración, temperatura, catalizador.

Resolución:

Las más importantes son concentración, temperatura y catalizador.

- ∴ Rpta.: V
- 3 Respecto a la ley de acción de masas y la cinética de una reacción; no es de importancia:
 - I. Temperatura
 - II. Concentración (actividad) de sustancias
 - III. Tipo y material del reactor
 - IV. Tamaño de partículas de reactantes

Resolución:

La velocidad de reacción está determinada por la naturaleza de las sustancias reactantes. además de otros factores como son la temperatura, la concentración de los reactantes, el tamaño de las partículas que reaccionan y el efecto de un catalizador

- ∴ Rpta.: III
- En un recipiente se tiene una mezcla de 1 mol de A v 1 mol de B al reaccionar ambas sustancias se consumen 0.2 moles de A estableciéndose el siguiente equilibrio a 400 °C.

$$A_{(g)} + B_{(g)} \rightleftharpoons 2C_{(g)}$$

Calcular Ko

Resolución:

Analizando la reacción:

$$A_{(g)} \ + \ B_{(g)} \ \rightleftarrows \ 2C_{(g)}$$

: 1 mol 1 mol Inicio Avance : 0,2 mol 0,2 mol —

Equilibrio: 0,8 mol 0,8 mol 2(0,2 mol)

Entonces: Kc =
$$\frac{[C^2]}{[A][B]} = \frac{(0,4)^2}{(0.8)(0.8)}$$

$$\Rightarrow$$
 Kc = 0.25

5. En un recipiente de 1 litro se mezclan 0,5 moles de N₂O₄ y 0,1 moles de NO₂, a una determinada temperatura, estableciéndose el siquiente equilibrio:

$$N_2O_{4(g)} \rightleftharpoons 2NO_{2(g)}$$

Si la concentración fina de NO2 en el equilibrio es 0,3 M, ¿cuál(es) de la(s) siguiente(s) afirmacion(es es (son) correcta(s)?

- El valor de la constante de equilibrio es
- II. La concentración del N₂O₄ en el equilibrio es 0,4 M.
- III. Reaccionan 0,4 moles de N₂O₄ inicial.

Resolución:

Según los datos, analizamos en la reacción:

$$N_2O_{4(g)} \rightleftharpoons 2NO_{2(g)}$$

0.5 mol 0.1 mol

Inicio Avance:

0.5 - x0,1 + 2xEquilibrio:

0.3

 $0.1 + 2x = 0.3 \Rightarrow x = 0.1$

$$\Rightarrow Kc = \frac{[NO_2]^2}{[N_2O_4]} = \frac{(0,3)^2}{(0,5-0,1)} = 0,225$$

∴ Rpta.: i y ii

EJERCICIOS PROPUESTOS

- indicar cuántas proposiciones son no incorrectas:
 - La velocidad de una reacción química al inicio es mayor.
 - ii. El empleo de un catalizador altera la energía de activación.
 - iii. La cinética de una reacción es indiferente al grado de división de los reactantes.
 - iV. La velocidad del consumo es constante en el desarrollo de la reacción.
 - V. La velocidad de una reacción química depende de la naturaleza de los reactantes.
 - a) 1
- b) 2
- c) 3

- d) 4
- e) 5
- 2. De las siguientes reacciones químicas, ¿cuál de ellas tiene una velocidad de reacción de los reactantes lenta al inicio del proceso químico?
 - i. $C + o_2 = Co_2$ (o curre a 80 °C)
 - ii. $C + o_2 = Co_2$ (o curre a 100 °C)
 - a) imposible precisarlo b) i
 - c) Ninguna
- d) iguales

- e) ii
- 3. Para las siguientes reacciones, ¿cuál de los catalizadores usados es un inhibidor?
 - I. $H_2O_2 \xrightarrow[lenta]{} H_2O_4 + H_2O_7 + H_2O_7$
 - II. $H_2O_2 \xrightarrow{KI} H_2O + H_2$ rápida

- a) ii
- h) i
- c) iquales

c) iquales

- d) Ninguna
- e) No se puede precisar.
- En la siguiente reacción química, decir en cuál de ellas es mayor la velocidad de reacción de los reactantes.
 - i. C_3H_8 (1 M) + $o_{2(g)}$ (20%) \Rightarrow $Co_2 + H_2o$
 - ii. C_3H_8 (1 M) + o_{2(g)} (90%) \rightleftharpoons Co₂ + H₂o
 - a) i b) i
 -) ii
 - d) Ambos
- e) imposible precisarlo
- Respecto a la ley de acción de masas y la cinética de una reacción; no es de importancia:
 - i. Temperatura
 - ii. Concentración de sustancias
 - iii. Tipo y material del reactor
 - iV. o rden de la reacción y catalizador
 - V. Tamaño de partículas de reactantes
 - Vi. Naturaleza de sustancias
 - a) Solo i
- b) ii y iii
- c) Solo iii

- d) iV y V
- e) Solo Vi
- 6. En la siguiente reacción elemental, ¿cómo cambiará la velocidad respecto a J, si el volumen del recipiente en el que se realiza la reacción disminuye a la mitad?

$$2J \rightarrow 2Q + L$$

- a) Aumenta 9 veces b) Aumenta 3 veces
- c) Aumenta 4 veces
- d) Aumenta 27 veces
- e) Disminuve 4 veces
- 7. Para la reacción sencilla:

$$A \rightarrow O$$

La velocidad de reacción es $1,05\times10^{-2}$ mol/L.s. Si: $K=3,5\times10^{-3}$ s⁻¹, ¿cuál es la concentración de A en mol/L?

- a) 3,0×10
- b) 3.0×10^{-5} c) 3.0×10^{2}
- d) 3.0×10^{-1}
- e) 3.0×10^{-2}
- Para la reacción sencilla: 2A → B, cuando la concentración de A es 0,1 M, la velocidad de la reacción es 0,02 M.s⁻¹. Calcule la constante de velocidad K.
 - a) 2,0 M⁻¹.s⁻¹
- b) $0.2 \text{ M}^{-1}.\text{s}^{-1}$

d) 0.2 s^{-1}

- e) 1.0 M.s^{-1}
- 9. En el sistema: $Co_{(g)} + Cl_{2(g)} \Rightarrow Co Cl_2$

La concentración de Co aumenta desde 0,03 mol/L hasta 0,12 mol/L y la del cloro desde 0,02 hasta 0,06 mol/L. ¿cuántas veces aumenta la velocidad directa?

- a) 5 d) 12
- b) 8 e) 15
- c) 10
- 0¿En cuántas veces se incrementará la velocidad de la reacción?

$$2No_{(g)} + o_{2(g)} \rightleftharpoons 2No_2$$

Si el volumen del recipiente en el cual se realiza dicha reacción disminuye 3 veces.

- a) 27
- b) 9
- c) 15

- d) 21
- e) 33
- 11. En la reacción de síntesis de Haber-Bosch:

$$N_2 + H_2 \Rightarrow NH_3$$

Si la velocidad de consumo de N_2 es 0,8mol-g/L.min calcular la velocidad de formación del NH $_3$. Dar la respuesta en mol-g/L.min.

- a) 0,8
- b) 2,4
- c) 1.6

- d) 0,2
- e) 0,1

 Marque verdadero (V) o falso (F) para la siquiente reacción en equilibrio a 900 K.

$$NaF_{(s)} + H_2So_{4(l)} \rightleftharpoons NaHSO_{4(s)} + HF_{(g)}$$

- i. Se cumple: Kc = Kp
- ii. Es un equilibrio homogéneo
- III. $Kc = [NaF]^2$
- a) VVV
- b) FFF
- c) VFF

- d) FVF
- e) FFV
- 13. indique cuál de las alternativas corresponde a la expresión de la constante de equilibrio en:

$$2PbS_{(s)} + 3o_{2(g)} \, \rightleftharpoons \, 2Pbo_{(s)} + 2So_{2(g)}$$

$$i. \ \ \, \text{Kc} = \frac{[\text{PbO}]^2[\text{SO}_2]^2}{[\text{PbS}]^2[\text{O}_2]^3} \qquad ii. \ \ \, \text{Kc} = \frac{[\text{O}_2]^2}{[\text{SO}_2]^2}$$

iV. Kp =
$$\frac{(P_{SO_2})^2}{(P_{O_1})^3}$$

V. Kp =
$$\frac{\left(P_{SO_2}\right)^3}{P_{O_2}}$$

- a) i d) iV
- b) ii e) V
- c) iii
- 14. El siguiente equilibrio se realiza a 327 °C:

$$MgCo_{3(s)} + calor \Rightarrow Mgo_{(s)} + Co_{2(g)}$$

Determine la expresión Kc

- a) Kc = 1
- b) $Kc = K_{\parallel}$
- c) Kc = [Co₂]
- d) Kc = $\frac{[MgCO_3]}{[MgO]}$
- e) Kc = $\frac{[MgO][CO_2]}{[MgCO_3]}$
- Sea la reacción en equilibrio, a cierta temperatura:

$$Co Cl_{2(g)} \rightleftharpoons Co_{(g)} + Cl_{2(g)}$$

- [] mol/L: 2 M Hallar el valor de Kc
- 3 M 1 M
- Hallar el valor de Ko
- a) 0,5
- b) 2
- C)
- d) 1,5
- Hallar Kc/Kp a 727 °C para el sistema en equilibrio:

$$Co_{(g)} + Cl_{2(g)} \rightleftharpoons Co Cl_{2(g)}$$

- a) 0,082
- b) 41
- c) 0,041

- d) 82
- e) 1
- 17. El siguiente equilibrio se realiza a 527 °C:

No
$$_{2(g)} \rightleftharpoons N_2 o_{4(g)}$$

Si la $P_{N_2O_4}$ = 2 atm y Kp = 8; hallar P_{NO_2}

- a) 0,1
- b) 0,2
- c) 0,5

- d) 0,3
- e) 0,8
- 18. Determine el valor de Kp en:

$$N_2 o_{4(g)} \rightleftharpoons 2No_{2(g)}$$

si en la reacción: $2No_{2(q)} \rightleftharpoons N_2o_{4(q)}$

Kp = 0,25 a la misma temperatura

- a) 1
- b) 2 e) 5
- c) 3

d) 4

 Cuál de las siguientes alternativas es necesario aplicar para disminuir la concentración del amoniaco en:

$$2NH_{3(g)} \Rightarrow 1N_{2(g)} + 3H_{2(g)}$$

- a) Agregar NH₃
- b) Aumentar la presión
- c) Disminuir la presión
- d) Agregar un catalizador
- e) Aumentar el volumen

 Se tienen las siguientes reacciones en equilibrio, cuál(es) de las reacciones se desplazarán hacia la izquierda al disminuir la temperatura.

i.
$$PCI_{5(g)} + 92,5 \text{ kJ} \rightleftharpoons PCI_{3(g)} + CI_{2(g)}$$

II.
$$H_{2(g)} + i_{2(g)} \rightleftharpoons 2HI_{(g)} + 9,45 \text{ kJ}$$

iii .
$$C_{(s)} + H_2 o_{(g)} + 131 \text{ kJ} \Rightarrow Co_{(g)} + H_{2(g)}$$

c) Solo iii

- a) Solo i b) Solo ii
- d) i y ii e) i y iii

<u> </u>	1. c 2. b 3. b 4. b	5. c	9. d	13. d	17. c
	2. b	6. b		14. c	
४	3. b	7. d	11. c	15. d	19. b
ō	4. b	8. a		16. d	

ÁCIDOS Y BASES

Algunos de los procesos más importantes de los sistemas químicos y biológicos son reacciones ácido-base en disolución acuosa. Pero preguntémonos, ¿qué son ácidos y qué son bases? Vamos a intentar establecer las propiedades de los ácidos y de las bases a partir de nuestras observaciones ordinarias.

Características de los ácidos

- Tienen sabor agrio.
- Cambian de color a los pigmentos vegetales.
- Oxidan a los metales produciendo sal e hidrógeno (corrosión).
- Reaccionan con los hidróxidos formando sal y agua (neutralización).
- Enrojecen el papel indicador tornasol.

Características de las bases

- · Tienen sabor amargo.
- Son jabonosas al tacto.
- Reaccionan con ácidos (neutralización).
- Ponen de color azul al papel tornasol.
- Actúan en forma opuesta a los ácidos frente a los pigmentos vegetales.

Existen diversas teorías para identificar un ácido y una base.

TEORÍA DE ARRHENIUS

Se aplica principalmente a las soluciones de las sustancias, generalmente acuosas. Es un criterio funcional, es decir basado en ciertas funciones químicas.

Ácido. Sustancia que en solución acuosa libera iones hidrógeno (H⁺)

$$HNO_3 \rightarrow H^+ + NO_3^-$$

Base. Sustacia que en solución acuosa libera iones oxidrilo (OH⁻)

TEORÍA DE BRONSTED Y LOWRY

Tiene aplicación en las reacciones de transferencia del ion hidrógeno (H⁺¹) llamado también protón. A estas reacciones se les denomina protolisis.

Ácido: sustancia que dona protones (H⁺)

Base: sustancia que acepta protones

Esquema de una reacción de protólisis

Anfoterismo. Es el término general que describe la habilidad de una sustancia para reaccionar como ácido o como base. Se dice que una sustancia es anfiprótica cuando exhibe anfoterismo aceptando o donando un protón, H⁺¹.

Ejemplo:

H₂O; HCIO; HSO₃⁻¹; etc.

Son anfóteros los hidróxidos de elementos de transición y los alcoholes.

ÁCIDOS Y BASES FUERTES:

Son aquellas sustancias que en solución se encuentran prácticamente disociadas en un 100% mediante una reacción irreversible.

Los ácidos más fuertes son:

$$HCIO_4 > HI > HBr > HCI > H_2So_4 > HNO_3$$

Las bases más fuertes son:

NaOH; KOH; RbOH; CsOH; Ca(OH)2 diluido

ÁCIDOS Y BASES DÉBILES:

Se caracterizan porque en solución se encuentran disociados generalmente en menos del 5%. Desarrollan una reacción de disociación reversible que queda descrita mediante una constante de equilibrio de disociación o ionización Ki que se denota K_a para los ácidos débiles y K_b para las bases débiles.

Eiemplos:

•
$$HAc + H_2O \rightleftharpoons H_3O^+ + Ac^{-1}$$

$$Kc = \frac{[H_3O^+][Ac^{-1}]}{[HA_c][H_2O]}$$

$$\underbrace{\text{Kc}\left[\text{H}_2\text{O}\right]}_{\text{Ka}} = \frac{\left[\text{H}_3\text{O}^+\right]\!\left[\text{Ac}^{-1}\right]}{\left[\text{HAc}\right]}$$

$$K_a = \frac{[H_3O^+][Ac^{-1}]}{[HAc]}$$

•
$$NH_3 + H_2O = NH_4^{+1} + OH^{-1}$$

$$Kc = \frac{\left[NH_4^{+1}\right]\left[OH^{-1}\right]}{\left[NH_3\right]\left[H_2O\right]}$$

$$\underbrace{\text{Kc } [\text{H}_2\text{O}]}_{\text{Kb}} = \underbrace{\frac{\left[\text{NH}_4^{+1}\right]\!\left[\text{OH}^{-1}\right]}{\text{NH}_3}}$$

$$K_b = \frac{\left[NH_4^{+1}\right]\left[OH^{-1}\right]}{\left[NH_3\right]}$$

POTENCIAL DE HIDRÓGENO (pH)

Es una forma de representar la concentración de iones hidrógenos (H⁺¹) o hidronio (H₃o ⁺¹) en soluciones muy diluidas. Fue propuesta por Sörensen mediante la siguiente expresión:

$$\boxed{pH = -log[H^+]} \Rightarrow \boxed{[H^{+1}] = 10^{-pH}}$$

Ejemplos:

$$[H^{+1}] = 10^{-2} \, M \quad \Rightarrow pH = 2$$

$$[H^{+1}] = 10^{-6} \, M \quad \Rightarrow pH = 6$$

$$[H_3o^{\ +1}] = 10^{-3} \, M \, \Rightarrow \, pH = 3$$

A mayor pH, menor acidez de la solución

POTENCIAL DE OXIDRILO (pOH)

En forma análoga al pH, se expresa mediante la expresión:

$$pOH = -log [OH^{-1}] \Rightarrow [OH^{-1}] = 10^{-pOH}$$

Ejemplos:

$$[OH^{-1}] = 10^{-1} M \Rightarrow pOH = 1$$

$$[OH^{-1}] = 10^{-5} \text{ M} \Rightarrow \text{ pOH} = 5$$

A mayor pOH, menor es la basicidad de la solución

PRODUCTO IÓNICO DEL AGUA (Kw)

El agua se puede considerar como un ácido o una base muy débil. A 25°C su disociación se puede representar:

$$H_2O \Rightarrow H^{+1} + OH^{-1}$$

 $(10^{-7} \text{ M})(10^{-7} \text{ M})$

Se llama producto iónico del agua a:

$$Kw = [H^{+1}][OH^{-1}]$$

en el agua o en una solución acuosa se cumple a 25° C: Kw = $(10^{-7})(10^{-7}) = 10^{-14}$

$$[H^{+1}][OH^{-1}] = 10^{-14}$$

además, aplicando logaritmos y ordenando:

para el agua $[H^{+1}] = 10^{-7} \text{ M} \implies pH = 7$

Escala de pH

INDICADORES COLORIMÉTRICOS ÁCIDO - BASE

Son sustancias generalmente de origen orgánico que tienen la propiedad de adoptar una coloración característica frente a un ácido y diferente coloración al interactuar frente a una base.

Indicador	Medio ácido	Medio básico
Papel tornasol	Rojo	Azul
Fenoltaleína	incoloro	rojo grosella
Rojo de metilo	Rojo	Amarillo
anaranjado de metilo	Anaranjado	Amarillo

NEUTRALIZACIÓN

Es una reacción entre un ácido y una base que generalmente se emplea para hallar la concentración de una solución (titulación volumétrica). Al completarse la neutralización se cumple:

En la siguiente reacción indicar ¿cuáles son las especies químicas ácidas, según Brönsted-Lowry?

$$Co_3$$
 + H_2O \rightleftharpoons $HCO_3 + OH$

Resolución:

Según Brönsted-Lowry:

∴ H₂o y HCO₃

- El BF₃ es....., según la teoría de
 - I. Base, Arrhenius
- II. Ácido, Brönsted
- III. Ácido. Lewis
- IV. Base, Lewis
- V. Base. Brönsted

Resolución:

Las moléculas en las que el átomo central tiene un octeto incompleto, son ácidos de Lewis. Entonces:

- ∴ Rpta.: iii
- 3. ¿Cuál de los siguientes compuestos es un ácido, de acuerdo a la teoría de Lewis: NCl3: PF₃; PH₃; NH₃; BF₃

Resolución:

Un ácido de Lewis es cualquier entidad química que sea un receptor de electrones. Del problema anterior, podemos indicar que el BF₃ está en capacidad de aceptar un par de electrones para completar su octeto.

.:_ BF₃

EJERCICIOS PROPUESTOS

- 1. De acuerdo al concepto de Arrhenius un ácido es una sustancia:
 - a) Con sabor ácido
 - b) Con sabor amargo
 - c) Que aumenta la [H⁺] en el agua
 - d) Que aumenta la [OH⁻] en el agua
 - e) Que contiene hidrógeno
- Según Brönsted-Lowry una base es una:
 - a) Especie aceptadora de protones
 - b) Especie donadora de protones
 - c) Sustancia que libera H⁺
 - d) Sustancia que presentan OH-
 - e) Sustancia que tiene su base conjugada
- En la siguiente reacción: 3.

$$NH_{3(ac)} + H_{2}O_{(i)} \Rightarrow NH_{4(ac)}^{+} + OH_{(ac)}^{-}$$

Se cumple que:

- a) Aqua es una base de Brönsted-Lowry
- b) NH⁺_{4(ac)} es la base conjugada
- c) $OH_{(ac)}^-$ es el ácido conjugado
- d) NH_{3(ac)} es una base de Brönsted-Lowry
- e) NH_{3(ac)} y el agua son el par ácido-base coniugada.
- indique la alternativa que corresponde a un ácido de Brönsted-Lowry:
 - a) PO_{4}^{-3}
- b) CI_(ac)
- c) NH₄

- d) CIO₂
- e) NaOH
- 5. El ácido carbónico puede disociarse de acuerdo a las ecuaciones:

$$H_2Co_3 + H_2O \rightleftharpoons H_3O^+ + HCO_3^-$$

Señale lo correcto:

- a) El agua se comporta como ácido
- b) El HCO₃ es una especie anfótera
- c) El HCO₃ siempre acepta un protón
- d) El agua es una especie anfótera
- e) El H₃o ⁺ es la base conjugada.
- 6. Para la siguiente reacción:

$$NH_{3(i)} + NH_{3(i)} \rightleftharpoons NH_4^+ + NH_2^-$$

Se cumple que:

- a) El NH₃ sólo es una base de Brönsted
- b) El NH, es el ácido conjugado
- c) El NH⁺ es la base conjugada
- d) El NH₃ y NH₄ son pares conjugados
- e) El NH₄⁻ y NH₂⁻son pares conjugados entre sí.
- 7. En la reacción que se da a continuación:

$$H_2O_{(i)} + H_2O_{(i)} \rightleftharpoons H_3O_{(ac)}^+ + OH_{(ac)}^-$$

- i. Se conoce como autoionización del agua
- II. La [H₃0 ⁺] es igual a la [OH⁻]
- iii. El aqua actúa como ácido y base
- IV. El producto iónico Kw = [H₃0 ⁺] [OH⁻] es la constante iónica del agua.
- a) VFFV
- b) FVVF
- c) VVVV

- d) VFVF
- e) FVVV
- 8. Respecto al agua se puede decir que:
 - a) Tiene sólo propiedades ácidas
 - b) Es un electrólito fuerte
 - c) Su producto iónico es alto
 - d) $Kw = [H^{+}][OH^{-}]$
 - e) Tiene sólo propiedades básicas.
- 9. El pH indica:
 - a) La cantidad de soluto
 - b) La cantidad de solvente
 - c) La concentración de H⁺
 - d) Que la solución es ácido si es mayor que 7
 - e) Que la solución es básica si es menor que 7

- Completar la expresión: "En una solución....... el pH es mayor quey se neutraliza con una solución......"
 - a) ácida siete básica
 - b) neutra cero ácida
 - c) ácida cero neutra
 - d) básica siete ácida
 - e) básica catorce básica
- Cuando un ácido o una base setotalmente en el agua se dice que son
 - a) neutralizan anfóteros
 - b) mezclan reactantes
 - c) ionizan electrólitos débiles
 - d) ionizan electrólitos fuertes
 - e) autoionizan electrólitos débiles.
- ¿Cuál es el pH de una solución 0,001 N de HNO₃?
 - a) 2
- b) 11
- c) 3
- d) 4 e) 1
- 13. ¿Cuál es el pH de una solución de NaOH, que tiene una concentración 0,01 M?
 - a) 2 d) 13
- b) 1
- c) 12
- e) 14
- 14. Una solución de ácido clorhídrico tiene un pH = 2. Entonces su concentración será:
 - a) 1×10^2
- b) 1×10⁻²
- c) 1×10

- d) 1×10⁻¹²
- e) 1×10
- Los mL de HCl_(ac) 0,15 N requeridos para neutralizar 30 mL de KOH 0,25 M son:
 - a) 50
- b) 30
- c) 500

- d) 300
- e) 150
- ¿Cuántos gramos de NaOH se necesitan para neutralizar 0,5 equivalentes gramo de HNO₃? Dato: PF(NaOH) = 40
 - a) 20
- b) 30
- c) 500

- d) 300
- e) 150
- 5. b 9. c 13. c 6. d 10. d 14. b
- 1. c 2. a 3. d
- 7. c
- 11. d
- 15. a

| | |

LAVE

- 4. c
- 8. d 12. c
- 16. a

ELECTROQUÍMICA - PILAS ELECTROQUÍMICAS

ELECTROQUÍMICA

Es aquella parte de la Química que estudia la interconversión entre la energía eléctrica y la energía química, mostrándonos múltiples aplicaciones.

ELECTRÓLISIS

Es el proceso por el cual una sustancia química llamada electrólito se descompone por el paso de la corriente eléctrica continua, siendo el proceso una reacción redox no espontánea.

Estos procesos se efectúan en las denominadas celdas electrolíticas, las que contienen al electrólito y los electrodos respectivos.

ELEMENTOS DE LA ELECTRÓLISIS

- Celda o cuba electrolítica. Es el recipiente donde se realiza el proceso electrolítico.
- Electrólitos. Son aquellas sustancias que contienen iones en movimiento cuando están disueltas en agua o fundidas, lo que las hace conductoras.

Una sustancia, dependiendo del estado físico en el que se encuentra puede ser electrólito o no. Por ejemplo el NaCl en estado sólido no es electrólito, pero sí lo es líquido o disuelto en agua.

 Electrodos. Son superficies conductoras que al entrar en contacto con el electrólito logran que éste entre en reacción.

Si el electrodo participa en la reacción y sufre cambios químicos en el proceso se dice que es soluble o reactivo (Zn; Cu; Ag; Fe; Sn; etc.) Si el electrodo no participa en la reacción y por lo tanto no sufre cambios químicos se dice que es inerte (grafito; Pt; Pd; et .).

Por definición

Ánodo; es el electrodo donde ocurre el fenómeno de la oxidación (se pierden electrones)

Cátodo; es el electrodo donde ocurre el fenómeno de la reducción (se ganan electrones).

Observación:

El ánodo y el cátodo se definen de acuerdo al proceso que se verifica, y no, por el signo

Ejemplos:

Electrólisis del cloruro de sodio fundido.
 En el estado fundido, el cloruro de sodio, se disocia en iones Na⁺¹ y Cl⁻¹

En el ánodo, se obtiene cloro: $2Ci^{-1} \rightarrow Ci_2 + 2e^{-1}$ En el cátodo, se produce sodio:

$$Na^{-1} + 2e^{-} \rightarrow 2Na_{(i)}$$

La reacción neta es:

$$\underbrace{2Na^{+1} + 2Ci}_{2NaCi_{(g)}}^{-} \rightarrow 2Na_{(i)} + Ci_{2(g)}$$

El sodio producido es un líquido, y flota en la superficie. El cloro gaseoso que se libera, burbuiea en el electrodo respectivo.

Observaciones:

- Un gas verde palído, que es el cloro, Cl₂, se libera en un electrodo (ánodo).
- Se forma sodio metálico fundido, Na, de aspecto blanco-plateado en el otro electrodo (cátodo) y flota sobre el cloruro sódico fundido.
- Electrólisis del cloruro de sodio acuoso.
 Tanto en el ánodo como en el cátodo, pueden ocurrir varias reacciones. Las reacciones más probables son:

En el ánodo, se produce cloro:

$$2Cl_{(ac)}^{-1} \rightarrow Ci_{2(g)} + 2e$$

En el cátodo, se produce hidrógeno e iones OH⁻¹

$$2H_2o_{(i)} + 2e^- \rightarrow H_{2(g)} + 2OH_{(ac)}^{-1}$$

La reacción neta es:

$$2 H_2 o_{\;(i)} + \; 2 C I_{(ac)}^{-1} \; \rightarrow \; H_{2(g)} + \; C i_{2(g)} + \; 2 O H_{(ac)}^{-1}$$

Durante el proceso de electrólisis, la concentración de los iones CI⁻¹ disminuye y la de los iones OH⁻¹ aumenta, por ello se puede obtener NaOH como subproducto.

Observaciones:

- Se libera H₂ gas en un electrodo (cátodo).
 La disolución se hace más básica en esa vecindad, por la formación de NaOH.
- Se libera Cl₂ gas en el otro electrodo (ánodo).
- Electrólisis del agua. Se verifica en una disolución 0.1M de H₂So₄.

En el ánodo, se obtiene oxígeno.

$$2H_2o_{(i)} \Rightarrow o_{2(g)} + 4H_{(ac)}^{+1} + 4e^-$$

En el cátodo, se obtiene hidrógeno:

$$2H_2o_{(i)} + 2e^- \Rightarrow H_{2(g)} + 2OH_{(ac)}^{-1}$$

La reacción neta es: $2H_2o_{(i)} = 2H_{2(g)} + o_{2(g)}$ Observe que no hay consumo neto de H_2So_4 .

Observaciones:

- Los gases hidrógeno y oxígeno aparecen como pequeñas burbujas en los electrodos.
- Por estequiometría, el volumen del hidrógeno es el doble que el del oxígeno.

APLICACIÓN INDUSTRIAL DE LA ELECTRÓLISIS:

- En la obtención de ciertos metales con alto grado de pureza. Por ejemplo, suspendiendo ánodos de cobre metalúrgico (blister) en cubas con solución de CuSo 4, y cátodos de cobre puro, se obtiene en el cátodo cobre con más de 99,5% de pureza.
- Galvanoplastía. Es la técnica de recubrimiento de superficies, mediante electrólisis: plateado; cromado; niquelado; zincado; étc.

LEYES DE FARADAY

Primera ley. La cantidad de sustancia que se libera o se deposita en un electrodo es proporcional a la carga que pasa por la celda electrolítica.

1 $faraday = 96\,500 \, coulombs = 6,023 \times 10^{23} e^{-}$

$$Q = I \times t \longrightarrow \begin{array}{c} q \text{ en } coulombs \\ & \downarrow \text{I en amperios} \\ & \downarrow \text{t en segundos} \end{array}$$

Eq-g =
$$\frac{Q}{Peq}$$
 = $n \times \theta = \frac{Q}{96500}$

Recordar:

$$n = \frac{W}{\overline{M}} = \frac{N. \ mol \not \! \text{@culas}}{N_0} = \frac{V}{V_m}$$

Segunda ley. Si por dos o más celdas electrolíticas conectadas en serie pasa la misma carga, la cantidad de sustancia depositada en cada electrodo es proporcional a sus masas equivalentes.

$$\frac{m_A}{\text{Peq(A)}} = \frac{m_B}{\text{Peq(B)}} = \frac{m_C}{\text{Peq(C)}} = \frac{m_D}{\text{Peq(D)}}$$

Consideraciones:

- Al paso de 1 faraday de corriente eléctrica, se deposita o se libera 1Eq-q de sustancia.
- Al paso de 1 coulomb de carga eléctrica, se deposita o se libera 1 Eq-q de sustancia.
- Si circula 1 faraday, están pasando 6,023×10²³ electrones.

PILAS ELECTROQUÍMICAS.

Celda galvánica o pila electroquímica. En este dispositivo la espontaneidad de las reacciones redox generan corriente eléctrica continua. Para ello las reacciones de oxidación y de reducción se efectúan en recipientes físicamente separados.

Los electrodos están sumergidos en soluciones electrolíticas y ambos se interconectan externamente mediante alambres conductores a un voltímetro y además las soluciones electrolíticas están conectadas por un puente salino cuya función es evitar la polarización de las semiceldas manteniendo la electroneutralidad del circuito tal como se muestra en la figura

En el puente salino generalmente existe una solución salina del KCI.

Cuando el sistema funciona se verifican

- En el ánodo, hay oxidación (pérdida de electrones): $A_{(s)} \rightarrow A_{(ac)}^{+x} + xe^{-}$
- En el cátodo hay reducción (ganancia de electrones): B^{+y}_(ac) + ye⁻ → B_(s)

La reacción neta es igualando previamente los electrones ganados y perdidos.

$$yA_{(s)} + xB_{(ac)}^{+y} \Rightarrow yA_{(ac)}^{+x} + xB_{(s)}$$

DIAGRAMA DE CELDA

Es la notación convencional para representar una celda galvánica. A la izquierda, se escribe el ánodo (donde ocurre oxidación), y a la derecha, el cátodo (donde ocurre reducción).

$$A_{(s)} / A_{(ac)}^{+x} // B_{(ac)}^{+y} / B_{(s)}$$

Pila de Daniell. Consiste en una barra de zinc sumergida en una disolución de ZnSo₄ y una barra de cobre sumergida en una disolución de CuSo₄. Esta pila produce 1,1 V.

En el ánodo, hay oxidación: $Zn_{(s)} \rightarrow Zn_{(ac)}^{+2} + 2e^{-}$

En el cátodo, hay reducción: $Cu_{(ac)}^{+2} + 2e^- \rightarrow Cu_{(s)}$

La reacción neta, es: $Zn_{(s)} + Cu_{(ac)}^{+2} \rightarrow Zn_{(ac)}^{+2} + Cu_{(s)}$

y el diagrama de celda es:

$$Zn_{(s)}$$
 / $Zn_{(ac)}^{+2}$ 1 M // $Cu_{(ac)}^{+2}$ 1 M / $Cu_{(s)}$

POTENCIAL DE UNA CELDA GALVÁNICA

Es la diferencia de potencial entre los dos electrodos. También se llama voltaje de la celda o fuerza electromotriz (fem).

Potencial estándar o normal de electrodo. Corresponde a una reacción de reducción, o de oxidación, en una disolución 1M de sus iones, cuyos gases están en 1 atm y 25 °C.

Para medir el potencial estàndar de un electrodo, se usa como referencia al **Electrodo de hidrógeno**, el cual consiste de gas H_2 a 1 atm, que se burbujea por un tubo dentro de una solución acuosa 1 M de HCl, a 25 °C, y en cuyo interior hay un electrodo de platino.

Por definición, el potencial del electrodo de hidrógeno, es cero.

La figura muestra un electrodo de hidrógeno operando en condiciones de estado estándar:

El gas hidrógeno se burbujea a una presión de 1 atm a través de una disolución de HCl 1 M. El electrodo de platino es parte del electrodo de hidrógeno.

Potenciales estándar de reducción, a 25 °C

	Semirreacción	ε° (V)
	$Cl_{2(g)} + 2e^- \rightarrow 2Cl_{(ac)}^{-1}$	+1,36
	$Br_{2(I)} + 2e^- \rightarrow 2Br_{(ac)}^{-1}$	+1,07
	$Ag_{(ac)}^{+1} + e^{-} \rightarrow Ag_{(s)}$	+0,80
 	$i_{2(s)} + 2e^- \rightarrow 2i_{(ac)}^{-1}$	+0,53
Aumento de la fuerza del agente oxidante	$Cu_{(ac)}^{+2} + 2e^- \rightarrow Cu_{(s)}$	+0,34
	$2H_{(ac)}^{+1} + 2e^- \rightarrow H_{2(g)}$	0,00
	$Sn_{(ac)}^{+2} + 2e^- \rightarrow Sn_{(s)}$	-0,14
	$Co_{(ac)}^{+2} + 2e^- \rightarrow Co_{(s)}$	-0,28
	$Fe_{(ac)}^{+2} + 2e^- \rightarrow Fe_{(s)}$	-0,44
	$Zn_{(ac)}^{+2} + 2e^- \rightarrow Zn_{(s)}$	-0,76
	$AI_{(ac)}^{+3} + 3e^- \rightarrow AI_{(s)}$	-1,66
	$Ca_{(ac)}^{+2} + 2e^- \rightarrow Ca_{(s)}$	-2,87

Potencial estándar o normal de una celda. Es la suma del potencial estándar de oxidación y el potencial estándar de reducción:

$$\varepsilon^{\circ}_{\text{celda}} = \varepsilon^{\circ}_{\text{oxid.}} + \varepsilon^{\circ}_{\text{reduc.}}$$

De acuerdo a la ecuación estequiométrica de la celda o al diagrama de celda, se escribe la semirreacción de reducción y la de oxidación, cada una con su respectivo potencial de electrodo.

Si $\epsilon^{\circ}_{\text{celda}}$ es positivo, es un proceso espontáneo.

Si $\epsilon^{\circ}_{\text{celda}}$ es negativo, es un proceso no espontáneo.

Observación:

El potencial de celda, es una propiedad intensiva. Es independiente del volumen de la solución y del tamaño de los electrodos.

BATERÍAS

Son celdas electroquímicas, o varias celdas conectadas en serie, que pueden ser usadas como fuente de corriente, a un voltaje constante. Funcionan con el mismo principio que las celdas galvánicas; son autosuficient s y no requieren de componentes auxiliares.como los puentes salinos.

La batería de pilas secas. La pila seca más común, es decir, una celda que no tiene un fluido como componente, es la pila de Leclanché, que se usa en lámparas y radios de transistores.

El ánodo de la celda consta de una lata o contenedor de zinc que está en contacto con dióxido de manganeso (Mno₂) y un electrólito.

El electrólito contiene cloruro de amonio y cloruro de zinc en agua, a los que se añade almidón para que la disolución adquiera una consistencia de pasta, de tal forma que no se derrame.

Como cátodo se utiliza una barra de carbón, que está inmersa en el electrólito en el centro de la celda. Las reacciones de la celda son:

á nodo:
$$Zn_{(s)} \rightarrow Zn_{(ac)}^{+2} + 2e$$

Cátodo:
$$2NH_{4(ac)}^{+} + 2Mno_{2(s)} + 2e^{-} \rightarrow Mn_{2}o_{3(s)} + 2NH_{3(ac)} + H_{2}o_{(s)}$$

Global:
$$Zn_{(s)} + 2NH_{4(ac)}^{+} + 2Mno_{2(s)} \rightarrow Mn_{2}o_{3(s)} + \\ 2NH_{3(ac)} + H_{2}o_{(i)} + Mn_{2}o_{3(s)}$$

De hecho, esta ecuación es una sobresimplific - ción, ya que las reacciones que ocurren en la celda son muy complicadas.

El voltaje producido por una celda seca es aproximadamente de 1,5 V.

El acumulador de plomo. La batería de plomo que se usa comúnmente en automóviles consta de seis celdas idénticas unidas en serie. Cada celda tiene un ánodo de plomo y un cátodo de dióxido de plomo (Pbo 2) empacado en una placa de metal.

Tanto el ánodo como el cátodo están inmersos en una disolución acuosa de ácido sulfúrico, que actúa como electrólito. Las reacciones de la celda son:

ánodo:
$$Pb_{(s)} + SO_{4(ac)}^{+2} \rightarrow PbSo_{4(s)} + 2e^{-}$$

Cátodo: Pbo
$$_{2(s)} + 4H_{(ac)}^{+} + SO_{(ac)}^{-2} + 2e^{-} \rightarrow$$

PbSo
$$_{4(s)} + 2H_2o_{(i)}$$

Global:
$$Pb_{(s)} + Pbo_{2(s)} + 4H_{(ac)}^{+} + 2SO_{4(ac)}^{-2} \rightarrow 2PbSo_{4(ac)} + 2H_{2}o_{(i)}$$

En condiciones normales de operación, cada celda produce 2 V; un total de 12 V de las 6 celdas se utiliza para el circuito de encendido del motor de un automóvil y sus demás sistemas eléctricos.

El acumulador de plomo puede proporcionar grandes cantidades de corriente por un corto tiempo, como el que se necesita para encender el motor.

La figura muestra la sección interior de un acumulador de plomo. En condiciones de operación normal, la concentración de la disolución de ácido sulfúrico es aproximadamente de 38% en masa.

La tapa puede quitarse para agregar agua y ácido sulfúrico

Cátodo

Pbo 2
(placas positivas)

Pb (placas negativas)

Disolución de

H₂So ₄

EJERCICIOS RESUELTOS

¿Qué intensidad de corriente (amperios) necesitamos para depositar 90 g de aluminio en 5 h?

Resolución:

$$\Rightarrow i \times 5 = \frac{90}{\frac{27}{3}} \times 96500$$

$$i = \frac{965\,000}{5\,(3600)} = 53,61$$
 amperios

2. ¿Cuántas horas se necesitarán para que una corriente de 3 A descomponga electrolíticamente 18 q de H₂o?

Resolución:

Al descomponerse electrolíticamente 18 g H₂o, se producirán 2 g de hidrógeno o 16 g de oxígeno, entonces:

96 500 C
$$\longrightarrow$$
 1Eq-g H₂
i×t \longrightarrow 2 g H₂

$$\Rightarrow i \times t = \frac{2}{1} \times 96500$$

$$t = \frac{193\,000}{3} = 64\,333,3\,\text{s} \times \frac{1\,\text{hora}}{3600\,\text{s}}$$

$$t = 17.87 h$$

Calcular la intensidad de la corriente que se necesita para descomponer 13.45 a de cloruro cúprico en disolución acuosa en un tiempo de 50 minutos. PA(Cu) = 63.5

Resolución:

Para el CuCl₂:

1 Eq-g (C)=
$$\frac{\overline{M}}{\theta} = \frac{134,5}{2} = 67,25 \text{ g}$$

Por la 1.ª Ley de Faraday

$$i \times t \longrightarrow 13,45 g$$

⇒ i× (50 × 60) =
$$\frac{13,45}{67,25}$$
 × 96 500
i = $\frac{19300}{3000}$ = 6,43 amperios

4 ¿Cuántos gramos de cobre se pueden formar al pasar una corriente de 9.65 A a través de una solución de CuSo 4 durante 1 h?

Resolución:

Para el CuSo 4, la valencia del Cu es 2; entonces:

96 500 C
$$\longrightarrow$$
 1 Eq-g Cu
 $i \times t$ \longrightarrow m_{Cu}
 $\Rightarrow m_{Cu} = \frac{(9,65)(3600)}{96500} \times \frac{63,5}{2}$

$$m_{Cu} = 11,43 g$$

5. Una corriente de 5 amperios fluye exactamente 30 minutos y deposita 3,05 g de Zn en el cátodo. Hallar el Eq-g del zinc.

Dato: 1 faraday = 96 500 coulombs

Resolución:

Por la 1.ª Ley de Faraday:

Eq-g Zn =
$$\frac{96500}{(5)(30\times60)} \times 3,05$$

$$# Eq-g Zn = 32,70$$

El metal sodio se obtiene comercialmente 6. por electrólisis del NaOH fundido. Calcular la masa en gramos de sodio formado en 690 segundos en una corriente de 965 A.

Resolución:

Por la 1.ª Ley de Faraday:

96 500 C
$$\longrightarrow$$
 1 Eq-g Na i×t \longrightarrow m_{Na}

$$m_{Na} = \frac{(965)(690)}{96\,500} \times \frac{23}{1}$$

$$m_{Na} = 158,7 g$$

7. Cuando se electroliza una disolución acuosa de NaCl, ¿cuántos faradays hacen falta en el ánodo para producir 0,025 moles de Cl2 gaseoso?

Resolución:

Hallando la masa Cl_2 producido: $n_{Cl_2} = \frac{m}{R}$

$$\Rightarrow m_{Cl_2} = 0.025 \times 71 \Rightarrow m_{Cl_2} = 1.775 g$$

Determinando la cantidad de faradays:

$$\begin{array}{ccc}
1 & F \longrightarrow 1 \text{Eq-g Cl}_2 \\
x \longrightarrow 1,775 & g \\
\Rightarrow x = \frac{1,775}{35,5} \times 1 = 0,05 & F
\end{array}$$

8. Una corriente de 25 mA circula por 60 s en solución de CaCl2, ¿cuántos átomos de Ca se depositarán?

Resolución:

Aplicando la 1.ª Ley de Faraday:

96 500
$$\longrightarrow$$
 1Eq-g Ca
i×t \longrightarrow m_{Ca}

$$\Rightarrow m_{Ca} = \frac{(25 \times 10^{-3})(60)}{96500} \times \frac{40}{2}$$

$$m_{Ca} = 3,109 \times 10^{-4} g$$

Hallando la cantidad de átomos de calcio con-

$$3,109 \times 10^{-4} \left(\frac{6,023 \times 10^{23}}{40 \text{ g}} \right) = 4,68 \times 10^{18} \text{ Atomos}$$

EJERCICIOS PROPUESTOS

En la obtención comercial del aluminio, el óxido de aluminio Al₂o₃ se somete a electrólisis a 1000 °C. La reacción en el cátodo es:

$$PA(AI) = 27$$

$$Al^{+3} + 3e^- \rightarrow Al$$

¿Cuántos faraday se requiere para producir 3,6 kg de aluminio?

- a) 500
- b) 300
- c) 400

- d) 200
 - e) 600
- 2. ¿Cuántos moles de electrones deben circular en una electrólisis para depositar 10,8 g de Ag? La reacción en el cátodo es: PA(Ag) = 108

$$Ag^{+1} + 1e^- \rightarrow Ag$$

- a) 10 d) 0.1
- b) 5 e) 0,2
- c) 2
- 3 Determinar el número de moles de Cu que se obtiene luego de hacer circular 4 F de corriente eléctrica, en una solución acuosa de CuSo 4.

$$\begin{array}{c} Cu^{+2} + 2e^{-} \rightarrow Cu \\ 2 & \text{b) 3} \end{array}$$

- c) 4
- ¿Cuántos electrones deben circular por un electrólito para depositar 655 g de Zn, a partir de una solución acuosa de ZnSo 4?

$$PA(Zn) = 65,5$$

- a) 1.2×10^{24} d) 2.4×10^{15}
 - b) 3.4×10^{10}
- c) 2.2×10^{10}

- e) 1.8×10⁵
- Calcular el tiempo necesario para que pasen 40 000 coulombs por un baño electrolítico que usa una corriente de 40 amperios.
 - a) 100 s
- b) 102 s
- c) 103 s

- d) 104 s
- e) 105 s
- Al electrolizar agua acidulada se emplearon 3×10²⁴ electrones. ¿Qué masa de oxígeno gaseoso se obtiene en el ánodo?

$$2H_2o - 4e^- \rightarrow o_2 + 4H^{+1}$$

- a) 20 g d) 160 g
- b) 40 a e) 110 q
- c) 80 a
- Determine la cantidad de corriente eléctrica. en amperios, para que se depositen en dos horas 7,2 g de cromo a partir de una solución acuosa de Cr(So₄). PA(Cr) = 52.
 - a) 3.35
- b) 6.70
- c) 11.13

- d) 16,75
- e) 20,15
- 8. Se dispone dos cubas electrolíticas en series cuyos respectivos electrolíticos son AgNo 3, CuSo 4. Cuando en la primera cuba se depositan 54 g de plata, ¿cuántos gramos de cobre se depositaran en la segunda?

$$PA(Ag = 108; Cu = 63,5)$$

b) 15,9

e) 8,15

iii. El sentido de la corriente eléctrica es de

Respecto a una pila o celda galvánica:

El cátodo es el polo positivo

ii. El ánodo es el polo negativo

c) 31,7

c) Evitar la formación de gases

a) eletroquímica - electrones

d) Neutralizar la carga de los iones e) Mantener el flujo de corriente eléctric

13. Una pila galvánica es una celday

por el puente salino pasan.....

a) 9.3

d) 7,89

9.

	ánodo a cátodo. Es(son) correcta(s): a) Solo i		a) eletroquímica - electrones b) galvánica - átomos c) electroquímica - iones d) galvánica - iones e) galvánica - agua
10.	Entre los mencionados a continuación señale un elemento no indispensable en toda celda galvánica. a) Conductor metálico b) Puente salino c) Electrólito d) Batería e) Electrodo metálico	14.	 indicar las proposiciones correctas: i. El voltaje de las pilas comunes se relacionan con su tamaño. ii. Las pilas secas son recargables. iii. Una batería de automóviles, es un ejemplo de la celdas galvánicas.
111.	De: i. Una celda galvánica produce voltaje. ii. En una celda galvánica, la reducción ocurre en el ánodo. iii. El puente salino en una celda galvánica sirve para mantener la neutralidad en las soluciones. Es(son) correcta(s): a) Solo i b) Solo ii c) Solo iii d) i y iii e) Todas	15.	a) Solo i b) Solo ii c) Solo iii d) i y ii e) i, ii y iii Una pila seca, conocida también como la pila de Leclanché contiene como electrodos: a) Fe - Cu b) Zn - Au c) Grafito - Ag d) Cu - grafit e) Zn - grafit
12.	¿Qué función cumple el puente salino en una celda galvánica? a) Aumentar el voltaje b) Disminuir el voltaje	CLAVES	1. c 5. a 9. e 13. d 2. d 6. b 10. d 14. c 3. a 7. c 11. d 15. e 4. a 8. c 12. d

QUÍMICA ORGÁNICA

QUÍMICA DEL CARBONO

Es la parte de la Química que estudia a los compuestos del carbono que se encuentran en los seres vivos. La Química orgánica no estudia a los siguientes compuestos carbonados:

Co : Óxido de carbono

Co 2: Dióxido de carbono

NH₄CNo: Cianato de amonio

H₂Co ₃: ácido carbónico Carbonatos: (K₂Co ₃; CaCo ₃; NaHCO₃)

Antiguamente se creía que los compuestos orgánicos solo podían obtenerse a partir de los seres vivos. Esta teoría fue dada por Berzelius y recibió el nombre de teoría de la fuerza vital.

En 1828 Wohler obtuvo la primera sustancia orgánica en laboratorio, la urea, a partir de una sustancia inorgánica, desechando de esta manera la teoría vitalista

Primera ecuación

 $NH_4CNo + Calor \rightarrow (NH_2)_2Co$

Cianato de amonio Urea

Segunda ecuación

 $Pb(CNo)_2 + 2NH_3 + 2H_2O \rightarrow 2(NH_2)_2CO + Pb(OH)_2$ Cianato Amoniaco Urea Hidróxido plumboso

Elementos organógenos. Son aquellos elementos que se encuentran como componentes principales en los compuestos orgánicos. Estos elementos son: C; H; O; N.

Elementos biogenésicos. Son aquellos que se encuentran en mínima proporción en los compuestos orgánicos. Estos elementos son: Ca; Mg; Fe; Cl; Br. etc.

Características de los compuestos orgánicos:

- Están formados por pocos elementos: C; H; o: N
- Utilizan enlace covalente, es decir, comparten electrones
- Generalmente son malos conductores del calor y la electricidad.
- Generalmente son insolubles en agua pero solubles en otros solventes orgánicos.
- No resisten altas temperaturas.
- Presentan el fenómeno de isomería.

- Son combustibles (no todos por ejemplo CCl₄).
- Son más abundantes que los compuestos inorgánicos. Son aproximadamente 7 millones de compuestos orgánicos.
- Sus reacciones son muy lentas por lo que requieren el uso de catalizadores.

EL CARBONO

Representación: 6C

Z = 6 $e^{-} = 6$ p^{+}

isótopos: 12 C 13 C 14 C

Configuración electrónica: 1s² 2s² 2p²

Periodo: 2 Grupo: iVA

Familia: carbonoides

Valencias: 2 y 4 (compuestos inorgánicos); 4 (compuestos orgánicos)

FORMAS DEL CARBONO

1. Cristalizadas (alotrópicas)

a. Naturales

 Diamante. Es una de las sustancias más duras que se conocen. Es incoloro, mal conductor de la electricidad y más denso que el grafito. Forma cristales tetraédricos. Es quebradizo y tiene elevado punto de fusión y ebullición.

• **Grafito.** Es el más estable de las formas del carbono. Es suave, negro y resbaloso. Su densidad es 2,25 g/mL frente a los 3,51 g/mL del diamante. Se emplea como lubricante, como aditivo de aceites para autos, como mina para lápices y es un buen conductor eléctrico.

b. Artificiales

- Fullerenos. Son estructuras de 60; 70 y 76 átomos de carbono formando figuras semejantes a una pelota de fútbol. Se les llama también Buckyball. Los fullerenos pueden actuar como superconductores y lubricantes a altas temperaturas, y como catalizadores.
- Amorfos. No poseen estructura cristalina determinada.

a. Naturales

- Antracita. Constituye la formación más antigua, posee mayor composición de carbono puro (96%) y posee mayor contenido calorífico. Se encuentra en depósitos de carbón.
- Hulla. Es el tipo de carbón más importante debido a su abundancia y su alto poder calorífico por lo que se le usa como combustible. Posee 86.5% de carbono.
- Lignito. Contiene 60,5% de carbón puro. Posee bajo rendimiento como combustible.
- Turba. Se le llama carbón joven. Es muy buen abono y poco útil como combustible (59% de carbono puro). Se utiliza para fabricar cartones.

2. Artificiales

- Negro animal. Es el producto de la carbonización de los huesos de los animales.
- Negro de humo. Se le llama hollín y se obtiene por combustión incompleta de sustancias orgánicas, principalmente del gas natural.
- Carbón vegetal. Se obtiene de la madera.
- Coque. Se obtiene como residuo de la destilación de la hulla.
- Carbón activado. Tiene gran poder de adherencia superficial, se usa como filtr

PROPIEDADES DEL CARBONO

 Tetravalencia. El átomo de carbono en compuestos orgánicos puede formar hasta cuatro enlaces.

Representación de Van't Hoff

Covalencia. El átomo de carbono en compuestos orgánicos se une mediante enlace covalente lo que le permite la formación de enlaces simples, dobles y triples.

Enlace doble

Enlace triple

- Autosaturación. Un átomo de carbono puede llenar cualquiera de sus enlaces con otros átomos de carbono formando cadenas carbonadas las cuales tienen diversas formas y diferentes longitudes, por esta propiedad se logran gran cantidad de compuestos orgánicos.
- Cadena sáturada. Cuando los enlaces entre átomos de carbono son simples.
- b. Cadena insaturada. Cuando presenta al menos un enlace π .

4. Hibridización. Es la unión de dos o más orbitales puros para formar nuevos orbitales iguales entre sí y diferentes a los que le dieron origen llamados orbítales híbridos. Esto en el último nivel de energía. Se presentan los siguientes tipos de hibridización: sp³ (tetraédrica); sp² (trigonal plana) y sp (digonal o lineal).

Tipos de carbono en una cadena carbonada

Carbono	N.º de carbonos al cual va unido	N.º de hidrógenos que posee
Primario	1	3 primarios
Secundario	2	2 secundarios
Terciario	3	1 terciario
Cuaternario	4	0

Nota. Estas definiciones solo son válidas para enlaces simples.

Principales prefijos utilizados en nomenclatura orgánica

Prefijo	N.º de carbonos	Prefijo	Nº decarbonos
Met	1	Et	2
Prop	3	But	4
Pent	5	Hex	6
Hept	7	o ct	8
Non	9	Dec	10
Undec	11	Dodec	12
Tridec	13	Pentadec	15
Eicos	20	Uneicos	21
Triacont	30	Tetracont	40
Tritetracont	43	Pentatetracont	45
Pentacont	50	Hect	100

TIPOS DE FÓRMULAS

 Fórmula global. Se le llama también fórmula total o molecular y nos indica únicamente la cantidad total de átomos en la molécula; no presenta ningún enlace.

Ejemplo: C₃H₈

 Fórmula semidesarrollada o funcional. Presentan los enlaces entre carbonos y los principales enlaces.

Ejemplo: $CH_3 - CH_2 - CH_3$

 Fórmula desarrollada o estructural. Es aquella fórmula que presenta todos los enlaces.

HIDROCARBUROS

Son compuestos binarios constituidos únicamente por carbono e hidrógeno.

Se les encuentra en las siguientes fuentes:

- Petróleo. Del cual se obtiene hidrocarburos por destilación fraccionada y luego por refinación.
- Gas natural. El cual contiene de 60% a 90% de metano; y también, etano, propano y butano
- Carbón. Del cual se obtiene hidrocarburos gaseosos, principalmente metano CH₄, por destilación destructiva (pirólisis en ausencia de aire).

CLASIFICACIÓN DE LOS HIDROCARBUROS

HIDROCARBUROS ACÍCLICOS

Son aquellos hidrocarburos que presentan cadena abierta.

Fórmula general de hidrocarburos acíclicos (alifáticos):

$$C_nH_{2n+2-2d+4t}$$

Donde: n: número de carbonos

d: número de enlaces dobles

t: número de enlaces triples

ALCANOS O HIDROCARBUROS PARAFÍNICOS

Estructura. Enlace simple entre carbonos (C-C)

Hibridización: sp³

Fórmula general: C_nH_{2n+2}

Serie homóloga de alcanos de cadena lineal:

 $\begin{array}{c} n=1 \rightarrow \ CH_4 \ metano \ (formeno \ o \ gas \ de \ los \ pantanos) \\ CH_4 + Aire \ \rightarrow \ Gas \ griz\'u \ (explosivo) \end{array}$

 $\begin{array}{lll} n=2 \rightarrow C_2H_6 \rightarrow CH_3CH_3 & etano \\ n=3 \rightarrow C_3H_8 \rightarrow CH_3CH_2CH_3 & propano \\ n=4 \rightarrow C_4H_{10} \rightarrow CH_3CH_2CH_2CH_3 & butano \\ n=5 \rightarrow C_5H_{12} \rightarrow CH_3CH_2CH_2CH_3 & pentano \\ \end{array}$

Otros alcanos de cadena ramificad

CH₃—CH—CH₃ Metilpropano | (isobutano) CH₃

 $\begin{array}{c} \text{CH}_3 \text{--} \text{CH} \text{--} \text{CH}_3 \text{---} \text{CH}_3 \\ \mid & \text{Metilbutano} \\ \text{CH}_3 & \text{(isopentano)} \end{array}$

 $\begin{array}{c|c} \mathsf{CH_3} \\ \mathsf{CH_3-C-CH_3} \\ \mathsf{CH_3} \end{array} \qquad \begin{array}{c} \mathsf{Dimetilpropano} \\ \mathsf{(neopentano)} \\ \mathsf{CH_3} \end{array}$

Propiedades físicas

- Los alcanos son compuestos apolares.
- Los estados en que se encuentran son: de C₁ a C₄, son gases de C₅ a C₁₇, son líquidos

de C₁₈ en adelante, son sólidos

 A mayor peso molecular es mayor las fuerzas de Van der Waals, lo cual significa una mayor cohesión molecular y un mayor punto de ebullición.

 $CH_3 - CH_2 - CH_2 - CH_3$ $CH_3 - CH_2 - CH_3$ Butano (I) Propano (II)

 El menos ramificado, tiene mayor superfici de contacto, una mayor cohesión molecular y mayor punto de ebullición.

 $\begin{array}{c} \text{CH}_3 \\ \text{CH}_3-\text{CH}-\text{CH}_3 \end{array} \qquad \text{CH}_3-\text{CH}_2-\text{CH}_2-\text{CH}_3 \\ \text{Metilpropano (I)} \qquad \qquad \text{Butano (II)} \end{array}$

 $T_{Eb}(i) < T_{Eb}(ii\,)$

Los átomos ligados al carbono pueden girar libremente alrededor del enlace sigma generándose varias conformaciones como las de caballete o Newman.

Conformación eclipsada

Conformación alternada

OBTENCIÓN DE ALCANOS

Hidrogenación de alquenos. Con catalizadores.

Ejemplo:

$$CH_2 = CH_2 + H_2 \rightarrow CH_3 - CH_3$$

Eteno Etano

Síntesis de Wurtz. Mediante alcalinos (Na; K)

Ejemplo:

 $2CH_3CI + 2Na \rightarrow CH_3 - CH_3 + 2NaCI$ Clorometano Etano

PROPIEDADES QUÍMICAS

- Son poco reactivos, por ello se les denomina parafinas (del latín parum affinis, poca afinidad)
- Las principales reacciones, son las de sustitución, además, de combustión, de pirólisis.

REACCIONES QUÍMICAS DE LOS ALCANOS

Reacción de sustitución. Con halógenos cloro y bromo.

Ejemplos:

Cloración

$$CH_4 + CI_2 \xrightarrow{Luz} CH_3CI + HCI$$
 clorometano

Bromación.

$$CH_3CH_2CH_3 + Br_2 \xrightarrow{Luz} CH_3CHCH_3 + HBr_2$$
2-bromopropano

Nota. El orden de sustitución, según el tipo de carbono es:

C terciario > C secundario > C primario

Reacción de combustión. El hidrocarburo es el combustible y el oxígeno es el comburente. Es un proceso de oxidación, y además exotérmico. Si la cantidad de oxígeno es suficiente se dice que la combustión es completa, en caso contrario es incompleta.

Combustión completa

$$CH_4 + 20_2 \rightarrow Co_2 + 2H_20$$

Combustión incompleta

$$C_5H_{12} + 70_2 \rightarrow 2Co + 3Co_2 + 6H_2o$$

Cracking o pirólisis. Los alcanos al ser sometidos a altas temperaturas y altas presiones en ausencia de oxígeno se fragmentan en alcanos y alquenos de menor masa molecular.

$$C_{10}H_{22} \rightarrow C_3H_8 + C_7H_{14}$$

Decano Propano Hepteno

NOMENCLATURA IUPAC DE LOS ALCANOS

 Los nombres están formados por la raíz que denota el número de átomos de carbono que seguido por el sufijo ...ano.

Ejemplos:

Fórmula	Nombre
CH ₄	Metano
C ₂ H ₆	Etano
C ₄ H ₁₀	Butano

Para dar el nombre a los hidrocarburos ramificados se escoge la cadena más larga continua y se enumera empezando por el extremo más próximo a la ramificación de modo que este quede con el menor número posible.

Ejemplo:

Nota. Entre números y letras se utiliza el quión y entre números se utiliza la coma.

 Cuando un radical se repite con una misma ramificación en la cadena, se indica mediante los prefijos di, tri, tetra, etc

Ejemplos:

$$\begin{array}{c|c} \hline \textcircled{\bigcirc} & \textcircled{\bigcirc} & \textcircled{\bigcirc} & \textcircled{\bigcirc} \\ \hline \begin{matrix} \textcircled{\bigcirc} & \textcircled{\bigcirc} & \textcircled{\bigcirc} & \textcircled{\bigcirc} \\ \hline \begin{matrix} \textcircled{CH}_3 - \textbf{CH} - \textbf{CH}_2 - \textbf{CH}_3 \end{matrix} \end{matrix} & \textbf{2, 3 - dimetil} \\ \hline \begin{matrix} \textcircled{CH}_3 & \textbf{CH}_3 \end{matrix} & \textbf{CH}_3 \end{matrix} ,$$

$$(\widehat{CH_{3}})$$

$$(\widehat{CH_{3}})$$

$$(\widehat{CH_{3}} - \widehat{CH_{2}} - \widehat{CH_{2}} - \widehat{CH_{3}})$$

$$(\widehat{CH_{3}} + \widehat{CH_{3}})$$

$$(\widehat{CH_{3}} + \widehat{CH_{3}})$$

$$(\widehat{CH_{3}} + \widehat{CH_{3}})$$

$$(\widehat{CH_{3}} + \widehat{CH_{3}})$$

Para nombrar varios radicales o ramificaci - nes distintas, se ordenan en orden alfabético. El prefijo de multiplicidad no se toma en cuenta para el orden alfabético.

Ejemplos:

4 - etil - 4, 6 - dimetil hexano

 Cuando exista coincidencia en el número de carbonos de la cadena principal, se escoge aquella que contenga mayor número de radicales.

Ejemplo:

3 - etil - 2, 2, 5 - trimetil heptano

 Cuando existan radicales iguales en posiciones equivalentes, la numeración empezará por el extremo más cercano a otro radical y si se tratara de radicales diferentes en posiciones equivalentes, entonces se utilizará el criterio alfabético.

Ejemplos:

Nomenclatura común de los alcanos

 Los hidrocarburos no ramificados se nombran con una n delante del nombre del hidrocarburo.

$$CH_3 - CH_2 - CH_2 - CH_3 - n$$
 n-pentano $CH_3 - (CH_2)_4 - CH_3$ n-hexano

 A los alcanos que poseen un grupo metil en el segundo carbono se les nombra con el prefij iso, seguidos del nombre del mismo número total de carbonos

Ejemplos:

 A los alcanos que poseen dos grupos metil en el segundo carbono, se les nombra con el prefijo Neo seguido del nombre del número total de carbonos.

ALQUENOS O HIDROCARBUROS OLEFÍNICOS

Estructura: Enlace doble entre carbonos (C = C)

Fórmula general:

C_nH_{2n} (con un solo enlace doble)

Serie homóloga de alquenos normales (con 1 solo enlace doble)

PROPIEDADES FÍSICAS

- · Los alquenos son apolares.
- Son ligeramente solubles en agua, debido a los electrones π, algo expuestos.
- Los estados en que se encuentran son: de C₂ a C₄, son gases de C₅ a C₁₅, son líquidos de C₁₆ en adelante, son sólidos

2-cloropropano

 A mayor peso molecular, es mayor las fuerzas de Van der Waals, y es mayor el punto de ebullición

OBTENCIÓN DE ALQUENOS

 Deshidratación de alcoholes. En medio ácido, se le llama reacción de eliminación.

Ejemplo:

$$CH_3CH_2CH_2OH \xrightarrow{H_2So_4} CH_3CH = CH_2 + H_2O$$

 Deshidrogenación de alcanos. Por calentamiento.

Ejemplo:

$$CH_3CH_3 \rightarrow CH_2 = CH_2 + H_2$$

PROPIEDADES QUÍMICAS

- Son más reactivos que los alcanos, debido a la presencia del enlace doble.
- Son características las reacciones de adición, hacia el enlace doble (sobre el enlace π).

Regla de Markovnikov. En la adición de un halogenuro de hidrógeno a un alqueno asimétrico, el hidrógeno se une al carbono del enlace doble que tenga más hidrógenos. Si la reacción se realiza en presencia de peróxidos se produce lo contrario y recibe el nombre de reacción de antimarkovnikov.

REACCIONES QUÍMICAS DE LOS ALQUENOS

Hidrogenación. El H₂ se adiciona en presencia de catalizadores como el níquel.

Ejemplo:

$$\label{eq:CH2} \begin{aligned} \mathsf{CH_2} &= \mathsf{CHCH_3} \, + \, \mathsf{H_2} \rightarrow \mathsf{CH_3} \mathsf{CH_2} \mathsf{CH_3} \\ & \mathsf{Propeno} \end{aligned}$$

 Halogenación. Con Cl₂ o Br₂, produciendo derivados dihalogenados.

Eiemplo:

$$\begin{array}{c} \operatorname{CH}_2 = \operatorname{CHCH}_3 + \operatorname{CI}_2 \to \operatorname{CH}_2 - \operatorname{CHCH}_3 \\ \operatorname{Propeno} & | & | & | \\ \operatorname{CI} & \operatorname{CI} & \operatorname{CI} \\ 1, 2\text{-dicloro} \\ \operatorname{propano} \end{array}$$

 Hidrohalogenación. Es la adición de un halogenuro de hidrógeno (HX). Se produce un halogenuro de alquilo.

Ejemplo:

$$CH_2 = CH_2 + HX \rightarrow CH_3CH_2X$$

El orden de reactividad de los halogenuros de hidrógeno es:

$$CH_3 - CH = CH_2 + HCI \rightarrow CH_3 - CH - CH_3$$
Propeno
(Un alqueno asimétrico)

$$CH_3 - CH = CH_2 + HCI \xrightarrow{\text{Peróxido}} CH_3 - CH_2 - CH_2CI$$
Propeno 1-cloro propano

 Hidratación. El agua se adiciona a los alquenos en presencia de un catalizador como el H₂So₄.

$$CH_3 - CH = CH_2 + \underbrace{H_{2O} \rightarrow CH_3 - CHOH - CH_3}_{Propeno}$$

$$\begin{array}{c} \text{Peróxidos} \\ \text{CH}_3 - \text{CH} = \text{CH}_2 + \text{H}_2 \text{O} & \longrightarrow \text{CH}_3 - \text{CH}_2 - \text{CH}_2 \text{OH} \\ & \searrow & \\ \text{Propeno} & \text{HOH} & \text{1-propanol} \end{array}$$

 Reacciones de combustión. Son similares a las de los alcanos, pero con una llama menos calorífica, amarilla y humectante. Puede ser completa e incompleta.

Combustión completa

$$C_3H_6 + o_2 \rightarrow Co_2 + H_2O$$

Combustión incompleta

$$C_3H_6 + o_2 \rightarrow Co + Co_2 + H_2o$$

 Oxidación de alquenos. Se oxida mediante el reactivo de Baeyer (KMnO₄ diluido y frío).

$$CH_2 = CH_2 + KMnO_4 + H_2o \rightarrow CH_2OH - CH_2OH + Mno_2 + KOH$$

Eteno Etanodiol

• Ozonólisis. Se realiza en presencia del ozono

 Polimerización. Los polímeros son compuestos de alta masa molecular formados a partir de subunidades que se denominan monómeros.

NOMENCLATURA IUPAC DE LOS ALQUENOS

Para nombrar los alquenos ramificados se escoge primero la cadena más larga y continua que contenga el máximo número de dobles enlaces y se empieza a numerar del extremo más cercano al doble enlace. La ubicación del doble enlace se debe indicar al nombrarlo, debe tener la menor numeración posible.

 Cuando aparecen dos o más dobles enlaces se usan las terminaciones dieno, trieno, tetraeno, etc.

 Si las posiciones del doble enlace son equivalentes, la numeración empieza por el extremo más cercano a otro doble enlace y si no existe otro doble enlace, se numerará por el extremo más cercano a un radical.

3 - metil - 1, 5 - hexadieno

Nomenclatura común de los alquenos

 $\begin{array}{lll} \operatorname{CH}_2 = \operatorname{CH}_2 & \operatorname{Etileno} \\ \operatorname{CH}_2 = \operatorname{CH} - \operatorname{CH}_3 & \operatorname{Propileno} \\ \operatorname{CH}_3 = \operatorname{CH} - \operatorname{CH}_2 - \operatorname{CH}_3 & \operatorname{Butileno} \end{array}$

ALQUINOS O HIDROCARBUROS ACETILÉNICOS

Estructura: Enlace triple entre carbonos ($C \equiv C$)

Fórmula general:

C_nH_{2n - 2} (con un solo enlace triple)

Serie homóloga de alquinos normales (con un solo enlace triple)

$$\begin{array}{ll} n=2 \rightarrow C_2H_2 \rightarrow CH \equiv CH & \text{etino} \\ (acetileno) \\ n=3 \rightarrow G_3H_4 \rightarrow CH \equiv CCH_3 & \text{propino} \\ n=4 \rightarrow C_4H_6 \rightarrow CH \equiv CCH_2CH_3 & \text{butino} \\ n=5 \rightarrow C_5H_8 \rightarrow CH \equiv CCH_2CH_2CH_3 & \text{pentino} \\ \end{array}$$

PROPIEDADES FÍSICAS

- Los alquinos son ligeramente solubles en agua, debido a la existencia de electrones π , algo expuestos.
- Los estados en que se encuentran son: de C₂ a C₄, son gases de C₅ a C₁₅, son líquidos de C₁₆ en adelante, son sólidos
- Son solubles en disolventes orgánicos.
- Las temperaturas de ebullición son mayores que en los alcanos correspondientes.

OBTENCIÓN DE ALQUINOS

• Deshidrogenación de alquenos

Ejemplo: $CH_3CH = CH_2 \longrightarrow CH_3C \equiv CH + H_2$

 Reacción de alquilación. Un acetiluro metálico se hace reaccionar con un halogenuro de alquilo.

Ejemplo:

$$CH_3C \equiv C - Na + CH_3CI \xrightarrow{chispa} CH_3C \equiv CCH_3 + NaCI$$
Propinato de sodio
$$CH_3C \equiv CCH_3 + NaCI$$
Propino

$$C \equiv C + 2H_2o \longrightarrow CH \equiv CH + Ca(OH)_2$$

$$Ca \qquad Etino$$
Carburo de calcio

PROPIEDADES QUÍMICAS

- Son más reactivos que los alcanos y alquenos, por la presencia del enlace triple.
- A los alquinos les son características las reacciones de adición, hacia el enlace triple (sobre los enlaces π).

REACCIONES QUÍMICAS DE LOS ALQUINOS

 Hidrogenación. En presencia de catalizadores. Puede ser total (alcanos) o parcial (alquenos).

$$\begin{array}{c} \mathsf{CH} \equiv \mathsf{CCH}_3 + \mathsf{H}_2 \to \mathsf{CH}_2 = \mathsf{CHCH}_3 \text{ (Parcial)} \\ \mathsf{Propino} & \mathsf{Propeno} \end{array}$$

$$CH \equiv CCH_3 + H_2 \rightarrow CH_3 - CH_2 - CH_3 \text{ (Total)}$$

Halogenación. Se producen derivados halogenados.

$$CH \equiv CCH_3 + Cl_2 \rightarrow CH = CCH_3$$
Propino
$$CI \qquad Cl$$
1, 2-dicloropropeno

 Hidrohalogenación. Se adiciona un halogenuro de hidrógeno.

Hidratación

$$CH \equiv C - CH_3 + \underbrace{H_2O}_{-} \rightarrow CH_3 - CO - CH_3$$

$$O - H_2$$

$$CH \equiv C - CH_3 + \underbrace{H_2o}_{O - H_2} CHO - CH_2 - CH_3$$

$$O - H_2$$

 Reacciones de combustión. Son similares a las de alcanos y alquenos, pudiendo ser completa (produce Co₂ y H₂o) o incompleta (produce Co, Co₂ y H₂o).

$$\begin{split} &C_2H_2 + o_2 \rightarrow Co_2 + H_2o & Completa \\ &C_2H_2 + o_2 \rightarrow Co + C_2 + H_2o & incompleta \end{split}$$

 Oxidación de alquinos. Se oxida mediante el reactivo de Baeyer (KMnO₄ diluido y frío)

$$CH \equiv CH_4 + KMnO_4 + H_2O \rightarrow HCOOH + HCOOH + Mno_2 + KOH$$

Ozonólisis. Se rompe el triple enlace y se forman ácidos carboxílicos.

$$CH \equiv C - CH_2 - CH_3 + O_3 \rightarrow HCOOH + COOH - CH_2 - CH_3 + O_2$$

• Formación de acetiluros. Los alquinos terminales (tienen el triple enlace en el primer carbono) reaccionan con ciertos metales.

Nomenclatura IUPAC de los alquinos

 Para nombrar los alquinos con ramificaciones se escoge la cadena más larga y continua que contenga el máximo número de triples enlaces y se empieza a numerar del extremo más cercano al triple enlace.

3 metil - 1 - butino

5, 5 - dimetil - 1, 3, 6 - octatriino

 Cuando existen triples enlaces en posiciones equivalentes, entonces se debe tener en cuenta la posición de otro triple enlace o de un radical.

(9) (8) (7) (6) (5) (4) (3) (2) (1)
$$CH \equiv C - CH_2 - CH_2 - C \equiv C - CH_2 - C \equiv CH$$
1. 4. 8 - nonatriino

3 - metil - 1, 5 - hexadiino

ALQUENINOS

Presentan enlaces dobles y triples, tienen la siguiente fórmula general.

$$C_nH_{2n+2-2d-4t}$$

NOMENCLATURA IUPAC DE LOS ALQUENINOS

 Si la posición del doble y triple enlace son equivalentes, entonces se empezará a enumerar del extremo más próximo al doble enlace.

Ejemplo:

① ② ③ ④
$$CH_2 = CH - C \equiv CH$$

 Cuando las posiciones del doble y triple enlace no son equivalentes entonces se empezará por el extremo más cercano al doble o triple enlace.

Ejemplos:

$$CH_2 = CH - CH_2 - C \equiv C - CH_3$$
(1) (2) (3) (4) (5) (6) (1 - hexen - 4 - ino

 Cuando las posiciones del doble y triple enlace son equivalentes y existe un sustituyente cerca del triple enlace, entonces la numeración empezará por el extremo más cercano al triple enlace.

3 - metil - 5 hexen - 1 - ino

RADICALES ALQUÍLICOS (R-)

Son grupos monovalentes. Se pueden obtener, quitando 1 hidrógeno de un hidrocarburo.

Se nombran dando la terminación: il ó ilo.

$$\begin{array}{lll} \text{CH}_3 & \text{metil o metilo} \\ \text{CH}_3 \text{CH}_2 - & \text{etil o etilo} \\ \text{CH}_3 \text{CH}_2 \text{CH}_2 - & \text{propil o propilo} \\ \text{CH}_4 \text{CH}_2 \text{CH}_2 \text{CH}_2 - & \text{butil, butilo o n-butilo} \\ \end{array}$$

Algunos radicales ramificados

Algunos radicales insaturados:

$$CH_2 = CH$$
 etenil o vinil
 $CH \equiv C$ etinil
 $CH_2 = CH$ CH_2 propenil o alil

COMPUESTO CÍCLICOS

Son compuestos cuya cadena carbonada es cerrada o cíclica, dicha cadena puede estar compuesta por puros átomos de carbono o puede tener uno o más átomos de elementos diferentes al carbono en el ciclo.

ALICÍCLICOS

Son compuestos que se estructuran con simple, doble o triple enlace entre átomos de carbono, debido a esto se llaman:

Cicloalcanos. Estos compuestos forman enlaces simples entre átomos de carbono y son los compuestos más representativos de los alicíclicos y por lo tanto son los más estudiados.

Cicloalquenos. Forman cadenas cerradas de un número variable de enlaces dobles.

Cicloalquinos. Forman cadenas cerradas de un número variable de enlaces triples.

Antiguamente se pensaba que los compuestos cíclicos eran estructuras planas o que los átomos de carbono se encontraban en un mismo plano (teoría de las tensiones angulares de Baeyer). Luego se demostró que realmente para que estos compuestos sean estables los átomos de carbono no deben estar en un mismo plano, resultando así que los cicloalcanos más estables son los que tienen a los átomos de carbono en diferentes planos, es así que los que tienen 3 y 4 átomos de carbono son los más inestables.

En cambio los de 5; 6 y más átomos de carbono son más estables. Los de 5 y 6 átomos de carbono son los más importantes siendo estos más estables en determinadas conformaciones. Las siguientes conformaciones son las conocidas y las más importantes de los cicloalifáticos:

Para el ciclopentano

Para el ciclohexano

Nomenclatura

Consideraremos la nomenclatura de cicloalcanos, cicloalquenos y cicloalquinos. Para la nomenclatura de estos compuestos se procede en forma similar que los alcanos, alquenos y alquinos, con la diferencia que para el nombre de la cadena se antepone la palabra ciclo.

Para los cicloalifáticos no ramificados, se pr cede de la siguiente manera:

Radical cicloalquino:

 Para los cicloalcanos ramificados, se enumera la cadena cíclica comenzando por aquel sustituyente que dé la menor para los sustituventes y en caso de estar en igual posición los sustituyentes se considera el orden alfabético.

Para los cicloalquenos y cicloalquinos ramificados se comienza a enumerar por el doble o triple v se toma aquel sentido que dé menores posiciones para los sustituyentes.

OBTENCIÓN DE CICLOALCANOS

En forma natural se encuentran en la destilación del petróleo y en alquitrán. El método químico más común de obtención de los cicloparafinas es la acción de metales sobre los derivados dihalogenados de las parafinas, por ejemplo

3 metil - 1 ciclopentino

$$\begin{array}{c} CH_2Br \\ +Zn \longrightarrow H_2C \\ CH_2Br \end{array} + ZnBr_2$$

Propiedades físicas

- El ciclopropano y el ciclobutano son gases. De 5 carbonos a 10 carbonos son líquidos y los superiores son sólidos.
- La temperatura de ebullición, la temperatura de fusión y la densidad son algo mayor que las parafinas con igual número de átomos de carbono
- Al igual que las parafinas, son prácticamente insolubles en aqua.

El siguiente cuadro muestra las propiedades físicas de algunos de los cicloalcanos:

Nombre	Fórmula	Temp. de fusión °C	Temp. de ebullición °C	Densidad relativa
Ciclopropano	C ₃ H ₆	-127,7	-33,3	0,689 (a 40 °C)
Ciclobutano	C ₄ H ₈	-90,2	+12,9	0,703
Ciclopentano	C ₅ H ₁₀	-93,8	49,3	0,745
Ciclohexano	C ₆ H ₁₂	+ 6,5	80,7	0,779
Ciclononano	C ₉ H ₁₈	11	178	0,850
Ciclotriacontano	C ₃₀ H ₆₀	56	_	0,854

PROPIEDADES QUÍMICAS

- Los ciclos pequeños se inclinan hacia las reacciones de adición produciéndose una ruptura del ácido formándose las parafinas respectivas y sus derivados.
- Adición de halógenos

$$\triangle$$
 + Br₂ \rightarrow BrCH₂ \rightarrow CH₂ \rightarrow CH₂Br

Adición de los halogenuros de hidrógeno

$$+ HI \rightarrow CH_3 - CH_2 - CH_2i$$

Adición de hidrógeno

Observación. Esta última reacción ilustra bien el aumento gradual de la estabilidad de los ciclos, desde 3 carbonos hasta el de 6 carbonos, para producirse la ruptura de los anillos bajo acción del hidrógeno se requiere una temperatura cada vez más alta, lo que demuestra el aumento de la estabilidad.

Los ciclos con mayor número de carbono (de 5 a más carbonos) se inclinan más hacia las reacciones de sustitución, como las parafinas

Halogenación por sustitución:

AROMÁTICOS

Los compuestos aromáticos están estabilizados en gran medida por deslocalización de enlaces π . La energía de resonancia de un compuesto aromático es una medida de su aumento en estabilidad.

CARACTERÍSTICAS ESTRUCTURALES DE LAS MOLÉCULAS ARO-MÁTICAS

- La molécula debe ser cíclica y plana, es decir, los átomos que forman el ciclo deben tender a ubicarse en un plano.
- Cada átomo del anillo o anillos deben tener un orbital p perpendicular al plano del anillo (tienen hibridación sp²).

Son aromáticos:

No son aromáticos:

La regla de Huckel. Un compuesto cíclico para ser aromático debe tener 4n + 2 electrones π , donde n es un número entero

Según esta regla, un anillo con 2; 6; 10 ó 14 electrones π puede ser aromático, pero un anillo de 8 ó 12 electrones π no puede serlo. Como esta es una regla, se debe entender que tiene excepciones.

Ejemplos:

Observación:

Para los iones cíclicos se analizará si uno de los átomos que forma el ciclo, puede ser el carbono u otro elemento, tenga electrones apareados con los cuales complete el número de electrones π que indica la regla de Huckel para ser aromático.

Ejemplo:

Catión ciclopentadienilo tiene 4e⁻ π

.. no es aromático

BENCENO

Es el representante más simple de los hidrocarburos aromáticos fue descubierto por Faraday en el año 1825 en el gas de alumbrado.

CARACTERÍSTICAS DEL BENCENO

- La estructura que tiene el anillo del benceno fue determinada por Kekulé (1865). De acuerdo a la cual el benceno representaba un hidrocarburo cíclico de seis carbonos con tres dobles enlaces conjugados, nombrado 1, 3, 5-ciclohexatrieno.
- Debido al sistema aromático que tiene no da reacciones características a los compuestos no saturados, no decolora el agua de bromo ni la solución alcalina de KMnO₄.
- La reacción más común del benceno es la sustitución de sus hidrógenos por sustituyentes.
- En condiciones determinadas es posible las reacciones de adición del benceno, por ejemplo:

$$C_6H_6 \xrightarrow{H_2/Pt} C_6H_{12}$$

El benceno es un liquido, volátil, inflamable su temperatura de ebullición es 80,1 °C y densidad igual a 0,879 g/mL. Es usado como disolvente de sustancias orgánicas.

PRINCIPALES DERIVADOS DEL BENCENO

Monosustituidos. Se sustituye un hidrógeno por un radical.

Disustituidos. Se sustituye dos hidrógenos por dos radicales.

Eiemplos:

$$\begin{array}{c|cccc} CH_3 & OH & C_2H_5 \\ \hline & CH_3 & OH & OH \\ \hline & CH_3 & OH & OH \\ \hline & CH_3 & OH & OH \\ \hline & CH_5 & OH$$

Observaciónes:

Para un compuesto su forma para es la más estable v su forma orto es el de mayor T.

Polisustituidos

1,3,5 tri CI-benceno 1,3,5 tri hidroxi benceno

$$O_2N$$
 O_2
 O_2
 O_2
 O_2
 O_2

2.4.6 trinitro - tolueno

1,2,3,4,5,6 hexaclorociclohexano (lindano)

Anillos bencénicos fusionados

PROPIEDADES FÍSICAS

- El benceno y sus homólogos más cercanos son líquidos incoloros con olor característico, los homólogos superiores son sustancias sólidas.
- Las temperaturas de ebullición y de fusión dependen de la longitud e isomería de las cadenas laterales y también de la disposición de las cadenas laterales del ciclo.
- Los isómeros para poseen las temperaturas de fusión más altas.
- Las densidades de los arenos (aromáticos) siempre son menores que la unidad.
- Todos son poco solubles en agua, pero son miscibles, en todas proporciones con los disolventes orgánicos, alcohol, éter, etc.
- Se inflaman fácilmente y arden con llama luminosa y muy humeante.

PROPIEDADES FÍSICAS DE ALGUNOS ARENOS

Nombre	Punto de fusión (°C)	Punto de ebullición (°C)	Densidad relativa
Benceno	+5,5	80,1	0,879
Tolueno	-95	110,6	0,866
Etilbenceno	-94	136,2	0,866
Xileno			
(dimetilbenceno)			
0-	-25	144,4	0,896
m-	-47	139,1	0,881
p-	-13	138,4	0,854
Propilbenceno	+99	159,2	0,861
Cumeno	-96	152,4	0,862
(isopropilbenceno)			
Estireno	-31	145,0	0,906
(vinilbenceno)			
Fenilacetileno	-45	142,0	0,930

PROPIEDADES QUÍMICAS

Por su carácter aromático teniendo con esto estabilidad por resonancia, estos compuestos se inclinan por las reacciones de sustitución.

Halogenación

$$+ Cl_2 \xrightarrow{\mathsf{FeCl}_3} + \mathsf{HCl}$$

Nitración

$$+ HNO_3 \xrightarrow{H_2SO_4} + H_2C$$

Sulfonación

$$+ H_2SO_4 \longrightarrow + H_2CO_4$$

Alguilación por la reacción de Friedel-Crafts

COMPUESTOS HETEROCÍCLICOS

Son compuestos cíclicos en cuyos anillos además de tener átomos de carbono poseen otros átomos diferentes formando parte de la estructura cíclica. En su mayoría son compuestos aromáticos como el benceno, incluso a condiciones de presión y temperatura estándar son líquidos. Las moléculas más comunes son cíclicas pentagonales o hexagonales que contienen al nitrógeno, oxígeno o azufre formando parte del anillo.

Ejemplo:

Nombre los siguientes compuestos:

Observación:

Estos tres compuestos son aromáticos (cada uno tiene 6 electrones π).

o tros ejemplos:

Piridina

Pirimidina

Purina

Furfural

FUCIONES OXIGENADAS

Cuadro de reconocimiento

Función	Fórmula general	Grupo funcional	Ejemplo
Alcohol	R-OH	$-\overline{\underline{O}} - H$ Hidróxilo	CH₃ — OH
Éter	R-o -R'	- <u>0</u> − o xi	CH ₃ — O — CH ₃
Aldehído	R-CHO	O - C H Carbonilo primario	CH ₃ — CHO
Cetona	R-Co -R'	$C = \overline{\underline{O}}$ Carbonilo secundario	CH ₃ — CO — CH ₃
á cido carboxílico	R-COOH	$ \begin{array}{c} \overline{\underline{0}} \\ -\overline{\underline{0}} - H \\ Carboxilo \end{array} $	CH ₃ — COOH
Éster	R-Coo R'	- c <u>0</u> -	CH ₃ — COO — CH ₃

Donde R, R' son radicales (iguales o diferentes)

FUNCIÓN ALCOHOL (R—OH)

Los alcoholes son compuestos que contienen un grupo hidroxilo (OH) unido a un átomo de carbono saturado. Se debe tener en cuenta que el enlace que mantiene unido al OH con el átomo de carbono es covalente y no iónico.

Ejemplos:

$$\underbrace{ \begin{array}{c} \text{OH} \\ \text{CH}_3 - \text{CH}_2 - \text{CH}_2 \\ \end{array} }_{\text{Fs alcohol}}$$

No son los alcoholes

CLASIFICACIÓN DE ALCOHOLES

Según posición del grupo hidroxilo en el carbono

Alcoholes	Fórmula general	Ejemplos
Primario	H — C — OH H	CH ₃ — CH ₂ — OH
Secundario	OH 	OH CH ₃ — CH — CH ₃
Terciario	OH 	OH

- b. Por el número de OH
- 1. Monoles. Contiene un grupo OH.

Ejemplos:

CH₃OH

CH₃CH₂OH

 Dioles. Contienen dos grupos OH, también se les denomina glicoles.

Ejemplos:

Nomenclatura de alcoholes

Sistema común:

Alcoholílico Raíz del N.° de C

Sistema IUPAC:

.....ol Raíz del N.º de C

Ejemplos:

CH₃OH	Común Alcohol metílico (Espíritu de madera)	IUPAC Metanol
CH ₃ CH ₂ OH	Alcohol etílico (Espíritu de vino)	Etanol
CH ₃ CH ₂ CH ₂ CH ₂ OH	Alcohol butílico	Butanol
CH ₃ CHCH ₂ CH ₃ i OH	Alcohol sec-butílicol	2-butano

o tros ejemplos:

PROPIEDADES FÍSICAS DE LOS ALCOHOLES

Los alcoholes pueden formar puentes de hidrógeno con otras moléculas de alcohol, y tienen puntos de ebullición mayores que los halogenuros de alquilo (R-X) y éteres de peso molecular igual. Los alcoholes de bajo peso molecular son miscibles con el agua, esta solubilidad es directamente atribuible a los enlaces de hidrógeno entre los alcoholes y el agua. La porción hidrocarbonada de un alcohol es hidrofóbica, es decir, repele las moléculas de aqua. Al crecer la porción hidrocarbonada de la molécula de un alcohol, la solubilidad del alcohol en agua disminuye. Si la cadena hidrocarbonada es bastante larga, supera las propiedades hidrofílicas (de afinidad por el agua) del grupo hidroxilo. La ramificación de la porción hidrocarbonada aumenta la solubilidad en el agua. Un incremento del número de grupos hidroxilo -OH incrementa también las propiedades hidrofílicas y la solubilidad.

El enlace o —H es polar y proporciona el dipolo necesario para disolver cationes y aniones. Los al-

coholes al igual que el agua, pueden disolver compuestos iónicos, pero en menor proporción.

OBTENCIÓN DE ALCOHOLES

El metanol se obtiene a gran escala a partir del monóxido de carbono e hidrógeno a temperaturas y presiones elevadas (300 °C y 300 atm) en presencia de catalizadores.

$$Co_{(g)} + H_{2(g)} \xrightarrow{Zno} CH_3OH_{(g)}$$

Es muy utilizado como solvente y en las reacciones químicas. Es venenoso, causa ceguera y la muerte.

El etanol se puede obtener por fermentación anaeróbica de los glúcidos o carbohidratos.

$$C_6H_{12}O_6 \xrightarrow{zinasa} C_2H_5OH + Co_2$$
(Glucosa) (Etanol)

También se obtiene etanol por hidratación de eteno.

$$\underbrace{\mathsf{CH_2} = \mathsf{CH_2}}_{\mathsf{Eteno}} + \mathsf{H_2O} \xrightarrow{\mathsf{H}^+} \underbrace{\mathsf{CH_3} - \mathsf{CH_2OH}}_{\mathsf{Etanol}}$$

El etanol es muy utilizado como solvente. Se encuentra en las bebidas alcohólicas. Es menos tóxico que los otros alcoholes.

Propiedades químicas de los alcoholes

 Reacción con ácidos hidrácidos (Se forma halogenuros de alquilo)

$$R - OH + HX \rightarrow R - X + H_2O$$

X: halógeno

Ejemplo:

Metanol Cloruro de metilo

 Deshidratación de alcoholes (Formación de alquenos)

Ejemplo:

$$CH_3$$
 — CH_2 — CH_2OH → CH_3 — CH = CH_2 + H_2O
Propanol Propeno

Formación del éter

$$R - OH + R - OH \rightarrow R \rightarrow o - R' + H_2o$$

$$\text{Éter}$$

Ejemplo:

$$CH_3$$
— $OH + HO$ — CH_3 \rightarrow CH_3 — O — CH_3 $+$ H_2O

Eterdimetilico

Observación:

Los alcoholes también originan reacciones de oxidación como de esterificación las cuales se indicarán más adelante a medida que vamos conociendo las demás funciones oxigenadas.

FUNCIÓN ÉTER (R - O - R')

Son compuestos que poseen dos grupos (R y R') unidos al oxígeno, estos grupos pueden ser iguales o diferentes y también alifáticos o aromáticos. El compuesto más conocido de esta familia es el éter etílico, (CH₃CH₂)₂o, que frecuentemente se llama éter

Nomenclatura de los éteres

Sistema común: R — R' — Éter

Los radicales se indican en orden alfabético

El radical alcoxi debe tener el menor N.º de carbonos.

Ejemplos:

CH₃ — o — C₂H₅
 Común: etil metil éter
 iUPAC: metoxietano

CH₃ — CH₂ — CH₂ — O — CH₃
 Común: metil propil éter
 iUPAC: metoxipropano

Común: ciclobutil feniléter iUPAC: ciclobutiloxibenceno

iUPAC: propoxibutano

PROPIEDADES FÍSICAS DE LOS ÉTERES

Los éteres por lo general son sustancias de olor agradable, más ligeros que el agua y de puntos de ebullición bajos, ya que no están asociados. Los éteres tienen menor punto de ebullición que los alcoholes de igual peso molecular. Un éter no pueden formar enlaces puente de hidrógeno consigo mismo, porque no tiene hidrógenos unidos al oxígeno, sin embargo puede formar enlaces de hidrógeno con agua o un alcohol, lo cual origina cierta solubilidad en estas sustancias. Los éteres no pueden disolver compuestos iónicos.

OBTENCIÓN DE LOS ÉTERES

Síntesis de Williamson

 $R-o Na + R' X \rightarrow R - o - R' + NaX$

X: halógeno

Ejemplo:

$$CH_3$$
 - o Na + $C_2H_5CI \rightarrow CH_3$ - o - C_2H_5 + NaCl
etil - metil éter

Deshidratación de alcoholes

$$2R - OH \xrightarrow{H_2SO_4} R - O - R' + H_2O$$

Esto es útil solo para la preparación de éteres simétricos.

Ejemplo:

PROPIEDADES QUÍMICAS DE LOS ÉTERES

- Son compuestos muy estables (poco reactivos), siendo esta, otra de las razones importantes por la que se les usa como disolventes para las reacciones.
- No reaccionan con metales alcalinos.
- Resistentes a álcalis (bases)
- No reaccionan con agentes oxidantes ni reductores.
- Reaccionan con ácidos (HI; HBr; H₂So ₄) dando lugar a la ruptura del éter.

$$\begin{array}{c} R-o-R'+2HI\longrightarrow R-i+R'-i+H_2o\\ \text{Éter} & \text{ioduros de alquilo} \end{array}$$

FUNCIÓN ALDEHÍDO (R — CHO)

Son compuestos orgánicos caracterizados por tener el grupo funcional —CHO.

Nomenclatura de aldehídos

Sistema común:aldehído (Raíz común del N,° de C)

Sistema IUPAC:

.....al (Raíz del N.° de C)

Ejemplos:

 $H - \overset{\circ}{\underset{H}{C}} \to HCHO \quad \begin{array}{c} \text{Común} \\ \text{Formaldehído} \end{array} \quad \begin{array}{c} \text{IUPAC} \\ \text{Metanal} \end{array}$

CH₃ — CHO Acetaldehído Etanal

CH₃CH₂CHO Propionaldehído Propanal

Metanal:

- · Es un gas incoloro de olor irritante.
- Disuelto en agua al 40% en volumen se denomina formol.

o tros ejemplos:

 CH_3 — CH — $(CH_2)_2$ — CHO 4-metil butanal CH_3

 $CH_3 - CH = CH - CHO$ 2-butenal

CHO 2-octadial

PROPIEDADES FÍSICAS DE LOS ALDEHÍDOS

La mayoría de los aldehídos más conocidos son líquidos a temperatura ambiente. Los aldehídos de bajo peso molecular tienen generalmente, olores penetrantes y desagradables, en tanto que los de peso molecular elevado se encuentran en ciertos perfumes.

Las características especiales del grupo carbonilo influyen en las propiedades físicas de los aldehídos. El grupo carbonilo presenta polaridad, por lo que los aldehídos tienen mayor punto de ebullición con respecto a aquellos hidrocarburos y éteres de peso molecular comparable, pero menor punto de ebullición que los alcoholes de igual peso molecular, ya que los aldehídos no pueden formar puentes de hidrógeno entre sí. También tienen puntos de ebullición menores que los ácidos y alcoholes de peso molecular similar. En una pequeña proporción, algunos compuestos iónicos pueden ser disueltos por estos compuestos orgánicos.

El oxígeno del grupo carbonilo puede formar puentes de hidrógeno con moléculas de agua. Esto origina que los aldehídos de bajo peso molecular (con menos de cinco átomos de carbono) sean solubles en agua.

OBTENCIÓN DE LOS ALDEHIDOS

Los aldehídos son compuestos que se obtienen por una oxidación controlada de un alcohol primario.

Teóricamente se obtienen al sustituir 2 átomos de hidrógeno en un carbono primario por un átomo de oxígeno.

PROPIEDADES QUÍMICAS DE LOS ALDEHÍDOS

Se oxidan con facilidad. Por lo general son reactivos.

Oxidación. Formación de ácidos carboxílicos.

Ejemplo:

 $\mathsf{CH_3}\,\mathsf{CH_2}\,\mathsf{CHO} \xrightarrow{\mathsf{KMnO_4}} \mathsf{CH_3}\,\mathsf{CH_2}\,\mathsf{COOH}$

Reducción. Forman alcoholes primarios.

$$\begin{array}{c} R - CHO \xrightarrow{H_2/Ni} R - OH \\ \text{Aldehído} & \text{Alcohol primario} \end{array}$$

Ejemplo:

$$CH_3 - CHO \xrightarrow{H_2/Ni} CH_3 - OH$$

FUNCIÓN CETONA (R — CO — R')

Las cetonas son compuestos caracterizados por la presencia

del grupo carbonilo (-C-).

NOMENCLATURA DE LAS CETONAS

Sistema común: R - R' - Cetona

Los radicales se nombran en orden alfabético.

Sistema IUPAC: (Raíz del N.° de C)

Ejemplos:

$$CH_3 - CO - CH_3$$

- · Dimetil cetona
- Propanona

Propanona Sustancia Iíquida soluble en agua, disolvente de esmaltes y barnices.

$$CH_3 - CH_2 - CO - CH_3$$

- · Etilmetil cetona
- 2-butanona

PROPIEDADES FÍSICAS DE LAS CETONAS

- Son sustancias líquidas y sólidas a temperatura ambiental, sus moléculas son polares y debido a esto son solubles en agua, disminuyendo tal solubilidad al aumentar el peso molecular.
- Poseen mayor temperatura de ebullición que los aldehídos correspondientes.

OBTENCIÓN DE LAS CETONAS

Se obtienen por la oxidación de un alcohol secundario.

$$\begin{array}{c|c} H & O \\ R-C-R' & \hline {(O)/H^+} & \hline {R-C-R'+H_2O} \\ \hline & IOH & \hline \\ Alcohol secundario & \hline \end{array}$$

Teóricamente se obtiene al sustituir los dos átomos de hidrógeno de un carbono secundario por un átomo de oxígeno.

PROPIEDADES QUÍMICAS DE LAS CETONAS

 Oxidación. Forman ácidos carboxílicos a condiciones más energéticas, con ruptura de la cadena carbonada.

Ejemplo:

o
$$|| \\ RH_3 - C - CH_3 \xrightarrow{Cro_3} CH_3 COOH$$

Reducción. Forman alcoholes secundarios.

$$\begin{array}{|c|c|} \hline \textbf{0} \\ \hline \textbf{R} - \textbf{C} - \textbf{R}' & \xrightarrow{\textbf{LiAIH}_4/\textbf{H}^*} \textbf{R} - \textbf{CHOH} - \textbf{R}' \\ \hline \textbf{Cetona} & \textbf{Alcohol secundario} \end{array}$$

Ejemplo:

$$\begin{array}{c} \text{O} & \text{OH} \\ \text{ii} & \text{CH}_3 - \text{C} - \text{C}_2\text{H}_5 \xrightarrow[\text{H}_2\text{O}]{} \text{CH}_3 - \text{CH} - \text{C}_2\text{H}_5 \\ \end{array}$$

Observación:

Para diferenciar experimentalmente a los aldehídos v cetonas se utilizan:

- Reactivo de Tollens: nitrato de plata amoniacal.
- Reactivo de Fehling: iones Cu⁺² en ácido tartárico

ÁCIDOS CARBOXÍLICOS

Se caracterizan porque poseen el grupo funcional –COOH, llamado carboxílico, cuya fórmula general es R – COH.

Nomenclatura de los ácidos carboxílicos

Sistema IUPAC:

Ejemplos:

- HCOOH → ácido metanoico
- CH₃ CH₂ COOH → ácido propanoico

Sistema común

Estructura	Nombre común
нсоон	Ac. fórmico
CH₃COOH	Ac. acético
CH₃CH₂COOH	Ac. propanoico
CH ₃ CH ₂ CH ₂ COOH	Ac. butírico
CH ₃ (CH ₂) ₃ COOH	Ac. velerico
CH ₃ (CH ₂) ₄ COOH	Ac. caproico
CH ₃ (CH ₂) ₆ COOH	Ac. caprílico
CH ₃ (CH ₂) ₈ COOH	Ac. cáprico
CH ₃ (CH ₂) ₁₀ COOH	Ac. laúrico
CH ₃ (CH ₂) ₁₂ COOH	Ac. mirístico
CH ₃ (CH ₂) ₁₄ COOH	Ac. palmítico
CH ₃ (CH ₂) ₁₆ COOH	Ac. esteárico

Propiedades físicas

- Estado físico a 25 °C.
- $C_1 \rightarrow C_{10}$: son líquidos solubles en H_2o , los demás son sólidos de aspecto grasiento.
- $C_{11} \rightarrow$ más: los de bajo \overline{M} son solubles en H_2o , a partir de 10 carbonos son grasos, aceitosos.
- Forman entre sus moléculas EPH (líquidos asociados).

ORTENCIÓN DE LOS ÁCIDOS CARROXÍLICOS

Se obtienen por oxidación de alcoholes primarios.

$$R - CH2OH + 2[O] \xrightarrow{KMnO_4} RCOOH + H2O$$

Ejemplo:

$$CH_3 CH_2OH + 2 [O] \xrightarrow{KMnO_4} CH_3 COOH + H_2O$$

PROPIEDADES QUÍMICAS

Son ácidos débiles (se ionizan parcialmente).

El ácido fórmico es el más fuerte de ellos.

- Reaccionan con bases formando sales orgánicas y con alcoholes formando éster.
- Las sales que se forman generalmente son solubles en H₂o.

Reducción a alcoholes

Eiemplo:

Formación de sales

Ejemplo:

ÁCIDOS SUPERIORES O GRASOS

Son de alto peso molecular, de aspecto grasiento son insolubles en H₂o, los más comunes son: C₁₂, C₁₄, C₁₆, C₁₇, C₁₈ tenemos:

•
$$C_{12} \rightarrow \begin{cases} C_{11}H_{23}COOH \\ CH_3 - (CH_2)_{10} - COOH \end{cases}$$

ác. dodecanoico (ác. láurico)

•
$$C_{14} \rightarrow \begin{cases} C_{13}H_{27}COOH \\ CH_3(CH_2)_{12}COOH \end{cases}$$

ác. tetradecanoico (ác. mirístico)

•
$$C_{16} \rightarrow \begin{cases} C_{15}H_{31}COOH \\ CH_{3}(CH_{2})_{12}COOH \end{cases}$$

ác. hexadecanoico (ác. palmítico)

$$\bullet \qquad C_{17} \rightarrow \begin{cases} C_{16}H_{33}COOH \\ CH_{3}(CH_{2})_{15}COOH \end{cases}$$

ác. heptadecanoico (ác. margárico)

•
$$C_{18} \rightarrow \begin{cases} C_{17}H_{35}COOH \\ CH_3(CH_2)_{16}COOH \end{cases}$$

ác. octadecanoico (ác. estearico)

ÉSTERES (R - COO - R')

Son compuestos que proceden de la reacción entre ácidos carboxílicos y alcoholes.

REACCIÓN DE ESTERIFICACIÓN

ácido orgánico + alcohol
$$\rightleftharpoons$$
 éster + agua
RCOOH + R'OH $\stackrel{H^+}{\Longrightarrow}$ HCOOR' + H₂o
Hidrólisis

Nomenclatura

$$CH_3COOH + CH_3OH \Rightarrow CH_3COOCH_3 + H_2O$$

ácido acético Metanol Acetato de etilo Parte Parte ácida alcohólica

El olor y el sabor característico de muchos alimentos se debe a la presencia de ésteres. Los ésteres de bajo peso molecular tienen olores frutales, muchos ésteres del ácido fórmico aportan un sabor a ciruela, los acetatos, un sabor a pera, los buriratos un sabor a piña, etc.

Ejemplo:

$$\begin{array}{c} CH_3COOH + C_6H_6 \rightarrow CH_3Coo \ CC_6H_5 + H_2o \\ Acetato \ de \ bencilo \\ (olor \ a \ jazmín) \end{array}$$

Saponificación. Es el proceso de fabricación de jabones (reacción inversa a la esterificación)

COMPUESTOS HETEROFUNCIONALES

Las normas para nombrar los compuestos que poseen varios grupos funcionales distintos son esencialmente las mismas que las utilizadas para los compuestos que tienen grupos funcionales iguales. La única salvedad es que se hace necesario definir uno de ellos (que es el que determinará la cadena principal y el orden de numeración) como el grupo principal, considerándose los restantes grupos funcionales como sustituyentes.

Naturalmente, un mismo grupo funcional puede actuar como principal o como sustituvente, dependiendo de cuáles sean los otros grupos funcionales presentes en la molécula.

Grupo principal. Para seleccionar el grupo principal de entre los que existen en un compuesto determinado, se hace uso del orden de preferencia que se indica en la tabla 1, donde los grupos funcionales están ordenados por prioridad decreciente. Se muestra también los prefijos y sufijos que se han de usar cuando un grupo actúa como sustituvente o como grupo principal respectivamente.

A efectos de utilizar la tabla 1, debemos saber que R representa un grupo sustituyente y que (C) designa un átomo de carbono incluido en el nombre de la cadena principal y que no pertenece al grupo designado por el sufijo correspondiente. Ciertos grupos funcionales se describen por su prefijo exclusivamente. Algunos otros con esa misma característica figuran en la tabla 2

En ambas tablas 1 y 2 figuran algunos grupos funcionales. Su inclusión permitirá nombrar, por sustitución, esos compuestos, siguiendo las mismas reglas que en los demás casos.

Formación del nombre. El nombre de un compuesto que posea grupos funcionales distintos se construye sobre el del hidrocarburo correspondiente a la estructura fundamental, añadiéndole los localizadores, prefij s y sufijos correspondientes. Se sigue los siguientes pasos:

- Se selecciona el grupo funcional principal, que dará nombre al compuesto (nomenclatura por grupo funcional) o se utilizará como sufijo (nomenclatura por sustitución), e identifica a los sustituyentes que se citarán por sus prefijos
- 2. Definiremos la cadena principal anillo principal, utilizando los criterios generales. Resumidos de un modo breve, son los siguientes:

- En compuestos acíclicos, se utiliza los mismos criterios que para seleccionar la cadena principal de alcoholes, cambiando simplemente los radicales —OH por el grupo principal que corresponda.
- Si el grupo principal está en una cadena alifática que contiene un sustituyente cíclico el compuesto se nombra como compuesto alifático y el anillo como prefijo (radical)
- Si el grupo principal está en un sistema cíclico, el anillo es la estructura fundamental.
- Si el grupo principal está presente en dos o más cadenas o sistemas cíclicos, la cadena principal es la que lo contiene el mayor número de veces. De no poder seleccionar la cadena de este modo, se aplicarán los primeros criterios.

Tabla

Grupo funcional	Fórmula	Prefijo	Sufijo
Aniones Cationes	-СООН -(С)ООН	carboxi-	Ácidocarboxílico Ácidooico
Ácidos carboxílicos			
↓ Anhídridos	-CO - O - CO- -(C)O - O - (C)O-		Anhídridocarboxílico Anhídridoioico
↓ Ésteres	-COOR -(C)OOR	(R) oxicarbonil	carboxilato (de R) oato (de R)
↓ Haluros de ácido	-CO - X -(C)O - X	halocarbonil-	Haluro decarbonilo Haluro deoilo
↓ Amidas	-CO - NH ₂ -(C)O - NH ₂	carbamoil-	-carboxamida -amida
↓ Nitrilos	-CN -(C)N	ciano-	-carbonitrilo -nitrilo
Aldehídos	-СНО	formil_	-carbaldehído
↓ Cetonas	-(C)HO >(C) = O	oxo_ oxo_	-al -ona
Alcoholes, fenoles	-ОН	hidroxi-	-ol
↓ Trioles	-SH	sulfanil-	-tiol
↓ Hidroperóxidos	-O - OH	hidroperoxi-	
↓ Aminas	-NH ₂	amino	-amina
↓ Iminas	= NH = NR	imino- (R)-imino-	-imina
↓ Éteres	-OR	(R)-oxi-	
↓ Sulfuros	-SR	(R)-sulfanil-	
↓ Peróxidos	-0 - OR	(R)-peroxi	

Tabla 2

Grupo	Prefijo	Grupo	Prefijo
-F	fluoro	$= N_2$	diazo-
-CI	cloro-	$-N_3$	azido-
-Br	bromo-	-No	nitroso-
-i	iodo-	-No ₂ _	nitro-

- 3. Enumera la cadena principal y asigna los localizadores. Recuerda que los localizadores más bajos deben corresponder a las siguientes características estructurales consideradas sucesivamente en el orden de mayor a menor preferencia
- Numeración propia de algunos sistemas (sistemas aromáticos, policiclos, etc.).
- Grupo funcional principal citado como sufijo
- Insaturaciones (-eno/-ino).
- Sustituyentes citados como prefijos
- 4 El nombre se forma empezando por los sustituyentes en orden alfabético, precedidos por sus localizadores y prefijos numéricos (di. tri, etc.). Recuerda que los localizadores se colocan (salvo cuando se utilizan contracciones) inmediatamente delante de la parte del nombre a la que se refieren. El localizador 1, cuando señala la posición del grupo principal (sufijo), no es necesario citarlo, aunque se suele poner si existen en el mismo nombre otros localizadores.

Representación de un compuesto heterofuncional a partir de su nombre sistemático

Según seguirán los siguientes pasos:

- 1. Localizar en el nombre los prefijos y sufijo y sepáralos del mismo. Lo que queda es el nombre de cadena principal, dibújala y enumérala.
- Si tiene numeración sistemática propia (sistemas aromáticos, biciclos, etc.), se utiliza.
- Si es un compuesto acíclico, se numera a partir de un extremo.
- Si es cíclico, el grupo principal fijará la posición 1.
- 2 Se debe situar las insaturaciones utilizando sus localizadores.
- 3. El sufijo identifica el grupo principal. Colocarlo en la posición adecuada de la cadena principal.

Los prefijos identifican los sustituyentes. Colocarlos en la cadena principal avudándose de los localizadores

FUNCIONES INTROGENADAS

Los compuestos nitrogenados constituyen uno de los más relevantes, ya que se encuentran los grupos funcionales derivados del nitrógeno ampliamente distribuidos en todo ser viviente v tiene una extensa aplicación en la industria química y farmacéutica.

Ευναιόν ΔΜΙΝΑ

Se reúne bajo el nombre de aminas a las sustancias que pueden ser consideradas como resultado de la sustitución parcial o total de los átomos de hidrógeno del amoniaco (NH₃) o del hidróxido de amonio (NH₄OH) por radicales hidrocarbonados.

Estructura v clasificación. Las aminas son sustancias que tienen una apreciable basicidad y se clasifican de acuerdo al número de grupos unidos al nitrógeno trivalente.

Tipos de aminas

$$R$$
 $N-H \rightarrow R-NH_2$ Amina primaria
 H

$$N-R' \rightarrow R-NH-R'$$
 Amina secundaria

$$R = R''$$
 $N-R' \rightarrow R - N - R'$ Amina terciaria
 R''

Donde: R, R', R" pueden ser un grupo alquilo o arilo.

Nomenclatura. Para la nomenclatura de las aminas existen diversas reglas, dependiendo de cada tipo de amina.

Se nombra el o los grupos alguilos o arilos unidos al nitrógeno y luego se coloca la palabra amina

Ejemplos:

$$C_3H_7$$
 $N-H \rightarrow Propilamina$
 $H \quad (primaria)$

$$N- \longleftrightarrow_H Metilciclobutilamina$$
 (secundaria)

$$C_3H_7$$

 $N - (CH_2)_2 - CH_3 \longrightarrow \text{Etilpropilfenilamina}$
 (terciaria)

 Para aminas más complejas se considera al grupo – NH₂ como el grupo amino, pero se tiene que elegir la cadena matriz que contenga dicho grupo.

Ejemplos:

 NH_2

$$CH_2 - CH_2 - CH_2 - COOH$$
4 3 2 1

ácido 4-amino butanoico

$$\begin{array}{c} & \text{NH}_2 \\ \text{CH}_3 - \text{CH}_2 - \text{CH} - \text{CH}_2 - \text{OH} \\ 4 \quad 3 \quad 2 \quad 1 \\ \text{2-amino-1-butanol} \end{array}$$

$$\begin{array}{c} \text{NH}_2 \\ \text{CH}_3-\text{CH}-\text{CH}_2-\text{CHO} \\ 4 & 3 & 2 & 1 \\ \end{array}$$
 3-amino butanol

2, 3-diamino pentano

4-amino-2-fenilbutano

 En otros casos se escoge el radical de mayor número de carbonos en forma continua. Entonces los demás son considerados como sustituyentes, pero se indica con N para especificar que se encuentra unido al nitrógeno

Ejemplos:

$$\begin{array}{c} \text{CH}_2-\text{CH}_3\\ \text{i}\\ \text{CH}_3-\text{CH}_2-\text{CH}_2-\text{N}-\text{CH}_3\\ \text{N-metil-N-etil propilamina} \end{array}$$

$$\begin{array}{c} \text{CH}_3\\ \text{i}\\ \text{CH}_3-\text{CH}_2-\text{N}-\text{CH}_3\\ \text{N, N-dimetiletilamina} \end{array}$$

N, N-dimetil-β-naftilamina

 En algunos casos se colocan nombres derivados de una amina importante. Se usa generalmente para aminas aromáticas como la anilina.

Ejemplos:

$$CH_3$$
 $N-C_2H_5$ $N-metil, N-etilanilina$

Propiedades

- Las aminas son compuestos polares, esto les permite formar enlaces puente de hidrógeno (a excepción de las aminas terciarias).
- Las aminas menores son solubles en agua, teniendo un límite para unos seis átomos de carbono.
- Las aminas alifáticas menores tienen olores desagradables característicos, que recuerdan al amoniaco (NH₃) y al pescado poco fresco.

Ejemplos:

En la descomposición del pescado se libera trimetilamina.

En la descomposición de la carne se produce 1,4-diaminobutano (putrescina) y 1,5-diaminopentano (cadaverina).

- Las aminas aromáticas son generalmente muy tóxicas, al ser absorbidas a través de la piel producen resultados fatales.
- Las aminas aromáticas se oxidan fácilmente con el aire, por eso se les encuentra generalmente coloreadas por productos de oxidación, son incoloros en estado puro.
- Las aminas tienen punto de ebullición más alto que los compuestos no polares de peso molecular semejante, pero son inferiores a los alcoholes y ácidos carboxílicos.

FUNCIÓN AMIDA

La importancia de las amidas radica en su relación con la química de peptidos y proteínas. La función amida está formada por un grupo carbonilo y un grupo amino. Es considerado como un derivado de los ácidos carboxílicos, por sustitución del grupo -OH por -NH₂.

Estructura y clasificación. Al igual que los ésteres, las amidas son derivados funcionales de los ácidos carboxílicos. En el caso de las amidas se tienen grupos acilo unidos al nitrógeno trivalente, el grupo acilo es aquel que se obtiene al eliminar el grupo oxidrilo del grupo carboxilo.

$$R-C \xrightarrow{O} R-C \xrightarrow{O}$$

$$(\widehat{OH}) \quad \text{grupo acilo}$$

Tipos de amidas

R - Co
$$\rightarrow$$
 R - Co - NH₂

NH₂

Amida primaria

$$\begin{array}{c} O \\ R-C \\ NH \\ R' \\ Amida secundaria \end{array}$$

Nomenclatura. De acuerdo al sistema iUPAC se cambia la terminación oico, del ácido que origina el grupo acilo, por la terminación amida. Si existen otros grupos unidos al átomo de nitrógeno se indican con la letra N.

Ejemplo:

Co -
$$CH_3$$

N - H Etanamida
H Co - CH_3
N - CH_2 - CH_3 - N-etiletanamida
H

Propiedades:

- A excepción del metanamida (H Co $-NH_2$) las amidas sencillas son todas sólidas.
- Las amidas tienen un elevado punto de ebu-Ilición, superior a los ácidos respectivos, esto se debe a la formación de fuertes enlaces puente de hidrógeno.
- La más importante es la urea o carbodiamida $(NH_2 - Co - NH_2)$, se encuentra en la orina, se usa para la elaboración de resinas y plásticos, como abono y en la fabricación de medicamentos.
- El grupo C le confiere polaridad, esto le permite ser soluble en el agua. La solubilidad límite en el agua es de cinco a seis carbonos en las amidas.
- Una de las propiedades de las amidas es la tremenda facilidad para dar reacciones de polimerización.

Función NITRILO (R-CN)

Estructura y clasificación. Los nitrilos o cianuros orgánicos se consideran como derivados de los

ácidos carboxílicos, esto se debe a que su hidrólisis conduce en último término a dichos ácidos. Su fórmula general es:

$$R - C \equiv N$$
 R: grupo alquilo o arilo

Nomenclatura. Para su nomenclatura, el sistema iUPAC utiliza el nombre del ácido del que derivan cambiando la terminación ico por nitrilo, en otros casos se considera como cianuros de alquilo o arilo (-CN: cianuro), o también como ciano alcanos o arenos (-CN: ciano).

Ejemplos:

$$\begin{array}{c} \text{CH}_3 \\ \text{I} \\ \text{CH}_3 - \text{CH}_2 - \text{C} \equiv \text{N} \rightarrow \\ \text{Cianuro de isobutilo} \\ \text{2-cianobutano} \end{array}$$

Propiedades:

- Los nitrilos hasta 14 carbonos aproximadamente son líquidos, y los superiores son sólidos, todos ellos insolubles en agua.
- El más importante de los nitrilos es el acrilonitrilo, se utiliza en polimerización.

$$CH_2 = CH - C \equiv N$$
Propenotrilo
acrilonitrilo

- Los de bajo peso molecular son solubles en agua, tienen olores agradables o tipo etéreo.
- El más conocido es el metanonitrilo o ácido cianhídrico, se encuentran en muchos vegetales como en las almendras amargas, es muy venenoso se usa como fungicida e insecticida y en metalurgia.

$$HC = N$$

 Sus puntos de ebullición son menores que los ácidos correspondientes que se obtienen por su hidrólisis.

$$CH_3-C \equiv N + 2H_2o \stackrel{H^+}{\rightarrow} CH_3COOH + NH_3$$

ISOMERÍA

Los isómeros son aquellos compuestos que tienen la misma fórmula global pero diferente fórmula desarrollada (del griego: *isos*: igual y *meros*: parte).

Los isómeros tienen propiedades físicas y químicas diferentes, pero contienen igual número de la misma clase de átomos, pero estos están unidos entre sí de manera diferente.

Tipos de isómeros. De acuerdo a la estructura molecular y a la distribución espacial de los átomos en la molécula, tenemos:

ISOMERÍA ESTRUCTURAL

Clases de isomería estructural

 Isomería de cadena. Son aquellos isómeros que poseen distintas cadenas carbonadas tienen propiedades químicas parecidas.

Este tipo de isomería se presenta en alcanos y para calcular el número de isómeros de cadena se calcula con la siguiente relación.

N.° isómeros =
$$2^{n-4} + 1$$
; $4 \le n \le 7$
N.° isómeros = $2^{n-4} + (n-6)$ $7 < n < 6$

n: N.º de átomos de carbonos

Ejemplos:

. C₅H₁₂

N.° de isómeros =
$$2^{5-4} + 1 = 2 + 1$$

= 3 isómeros

Los isómeros son:

 $\bullet \qquad \text{CH}_3 - \text{CH}_2 - \text{CH}_2 - \text{CH}_2 - \text{CH}_3 \rightarrow \text{Pentano}$

$$CH_3$$
 $CH_3 - CH - CH_2 - CH_3 \rightarrow Metilbutano$
 CH_3

$$\begin{array}{c} \text{CH}_3 - \text{C} - \text{CH}_3 \rightarrow \text{ Dimetilpropano} \\ \text{CH}_3 \end{array}$$

b.
$$C_6H_{14}$$

N.° de isómeros = $2^{6-4} + 1 = 2^2 + 1$
= 5 isómeros

Los isómeros son:

•
$$CH_3 - (CH_2)_2 - CH_3 \rightarrow Hexano$$

•
$$CH_3$$

• $CH_3 - CH - (CH_2)_2 - CH_3 \rightarrow 2$ -metilpentano
• $CH_3 - CH_3$

•
$$CH_3 - CH - CH - CH_3 \rightarrow 2$$
, 3-dimetilbutano

•
$$CH_3 - CH - CH - CH_3 \rightarrow 2$$
, 2-dimetilbutano CH_3

- $CH_3 CH_2 CH CH_2 CH_3 \rightarrow 3$ -metilpentano
- Isomería de posición. Estos isómeros tienen la misma cadena carbonada, pero se diferencian en la posición que ocupa su grupo sustituyente.
- C_3H_8o $CH_3-CH_2-CH_2OH \rightarrow 1$ -propanol $CH_3-CH-CH_3 \rightarrow 2$ -propanol OH
- C₄H₉CI

$$\begin{array}{c} \mathsf{CH}_3 - \mathsf{CH}_2 - \mathsf{CH}_2 - \mathsf{CH}_2\mathsf{CI} \ \to \text{1-clorobutano} \\ \mathsf{CH}_3 - \mathsf{CH}_2 - \mathsf{CH} - \mathsf{CH}_3 \ \to \ \text{2-clorobutano} \\ & \mathsf{CI} \end{array}$$

- Es natural que puedan presentarse simultáneamente isómeros de cadena y de posición.
- Dentro de los isómeros de posición tenemos a los derivados disustituidos del benceno, con sus respectivas posiciones: orto, meta y para.

$$\begin{array}{c|cccc} CH_3 & CH_3 & CH_3 \\ \hline \\ O-xileno & m-xileno & CH_3 \\ \hline \\ & p-xileno \\ \end{array}$$

- Isomería funcional o de compensación. Son aquellos que pertenecen a funciones diferentes, tienen propiedades físicas y químicas diferentes.
- Alcohol v éter

$$C_3H_8o$$
 $CH_3-CH_2-CH_2OH$ 1-Propanol 1-Propanol C_3H_8o $CH_3-O-CH_2CH_3$ Metil-oxi-etil

Aldehído v cetona

$$C_3H_8O$$
 Propanal C_3H_8O Propanal C_3H_8O Propanonal C_3H_8O Pr

Ácido v éster

$$ightharpoonup CH_3 - CH_2 - COOH$$
 Ácido propanoico $m C_3H_6O_2$ $ightharpoonup CH_3 - Coo_- CH_3$ Metanoato de metilo

ESTEREOISOMERÍA

Pertenecen a esta clase de isomería los isómeros que difieren en la distribución espacial de los átomos, poseen propiedades químicas semejantes pero diferentes propiedades físicas.

Clases de estereoisomería

Isomería geometría. Son aquellos isómeros que se generan debido a la rigidez del doble enlace y existen dos clases.

Para que exista isomería geométrica es necesario que se cumplan ciertas relaciones entre los ligandos de los carbonos doblemente enlazados.

Existe isomería:

$$\begin{array}{cccc}
a & & & a & \\
c = c & & & c = c \\
b & & & b & a
\end{array}$$

Existe isomería:

No existe isomería:

Isómero cis. Cuando los átomos o radicales, se encuentran a un mismo lado (cis: de este lado).

Isómero trans. Cuando los átomos o radicales se encuentran en lados opuestos (trans: al otro lado).

Ejemplos:

PETRÓLEO

La palabra petróleo etimológicamente proviene de dos voces latinas:

petrum: piedra oleum: aceite

Es decir aceite de piedra por lo que también se le llama aceite mineral.

¿Qué es el petróleo?

El petróleo es una mezcla completa constituida principalmente de hidrocarburos parafínicos, ciclo parafínicos o nafténicos y aromáticos; predominando los alcanos desde los más livianos a los más pesados, un petróleo se distingue de otro por el tipo de hidrocarburo que posee.

Los alcanos o parafinas gaseosas inferiores (gas natural) acompañan al petróleo y están parcialmente disueltos en él.

TEORÍAS DE SU ORIGEN

Teoría inorgánica. También llamada teoría de origen mineral, se fundamenta en que a partir de mi-

nerales de carbono, de donde se forma el Co, este reaccionaría con el hidrógeno proveniente de compuestos inorgánicos con la presencia de calor y de una fuerte presión que al combinarse dan origen a variadas formas de hidrocarburos que asociados constituyen al petróleo.

$$nCo + (2n + 1)H_2 \rightarrow C_nH_{2n-2} + nH_2o$$

Teoría orgánica. También llamada teoría animalvegetal o moderna, sostiene que el carbón y el hidrógeno que constituyen el petróleo provienen de restos de la vida animal-vegetal preexistente, el agua y la capa de sedimentos protegieron a las sustancias orgánicas de una rápida destrucción por oxidación, mientras tanto la acción del calor y de las bacterias causaron la formación de los hidrocarburos presentes en el petróleo.

ESTADO NATURAL

El petróleo es un líquido que se encuentra en depósitos subterráneos, retenidos en capas impermeables mezclado con gas natural y agua.

PROPIEDADES GENERALES

- El petróleo crudo es un líquido oleoso, más ligero que el agua, cuya densidad varía de 0,7 a 0,9 g/mL.
- El petróleo es un líquido a veces poco coloreado y fluido, otras veces es verdoso o rojizo con fluorescencia verde-azulada, o también lo es espeso y negro, lo que explica por su variada y compleja constitución.

Composición. El petróleo contiene pequeñas cantidades de oxígeno, azufre y nitrógeno, sales inorgánicas e incluso aqua, siendo el azufre un elemento inconveniente porque puede dar lugar a la corrosión

La mayor parte de los hidrocarburos del petróleo son líquidos; sin embargo existen también hidrocarburos sólidos (asfaltos y parafinas) disueltos en hidrocarburos líquidos.

OBTENCIÓN DEL PETRÓLEO

Exploración. En la cual se trata de ubicar la zona petrolífera, a través de pruebas sísmicas, gravimétricas, geológicas, etc.

Perforación. Una vez ubicada la zona, se perfora el subsuelo, en la industria petrolífera se distinguen dos sistemas de perforación: el de percusión y de rotación. Al perforar y alcanzar la capa petrolífera. generalmente la presión del gas hace surgir espontáneamente al petróleo, lo que ocurre a veces en forma violenta, alcanzando el líquido grandes alturas: por ello es útil la armadura en la boca del pozo, mediante la cual regulando la presión se le hace surdir en forma controlada. Si la presión del gas resulta insuficiente para elevar el petróleo, se invecta aire o das natural o si no, se extrae el petróleo por medio de bombas.

Explotación. El petróleo obtenido se almacena en grandes depósitos anexos y se le hace reposar para eliminar la mayor parte del agua y la arcilla que a veces arrastra: luego se transvasa mediante bombas a los tanques de almacenamiento, para después ser enviado a las destilerías o puestos de expedición, por cañerías especiales; oleoductos de gran longitud.

REFINACIÓN DEL CRUDO

Consiste en la separación de impurezas del petróleo v obtener las fracciones útiles, tiene las siguientes fases:

Tratamientos previos. El petróleo en su conjunto como mezcla lleva sedimentos como arcilla, aqua emulsionada y sales, su eliminación está sujeta a los tratamientos previos como:

- Separación del agua por el método de gravedad (el agua es más densa que el petróleo).
- Separación de algunas partículas por filtración
- Endulzamiento, que consiste en la eliminación de sales como NaCl, CaCl₂, MgCl₂.

Es necesario la eliminación de sales porque al ponerse en contacto con el agua forma HCl siendo esto totalmente corrosivo.

Destilación fraccionada. También se denomina topping o destilación primaria, consiste en la separación del petróleo crudo en sus componentes, lo cual se basa en las diferentes temperaturas de ebullición que tienen los componentes de la mezcla petrolífera, obteniéndose gas combustible, keroseno, aceites lubricantes v residual, toda refin ría hace uso de este proceso.

En el Perú tenemos la refinería de Talara, La Pampilla, y Pucallpa en la Selva. La destilación del petróleo empieza cuando en la columna de fraccionamiento, ingresa el crudo caliente a la temperatura de 420 °C a 450 °C proveniente del horno. En la columna de destilación los componentes se separan según la diferencia de temperaturas de ebu-Ilición de cada componente. Por la parte superior se desprende la fracción de menor temperatura de ebullición y por el fondo se obtiene la fracción de mayor temperatura de ebullición.

Residuos de destilación. Alquitrán de crudo (asfalto, fuel, oil, coque de petróleo), parafinas sólidas y otros productos betuminosos.

PRINCIPALES DERIVADOS

Mencionar los derivados del petróleo, es enumerar cerca de 700 000 sustancias diferentes entre gases, líquidos y sólidos, para evitar tan seria tarea, indicaremos las principales fracciones obtenidas en la destilación, de acuerdo a un rango de temperaturas.

Fracción	Temperatura	Cadenas carbonadas	Usos
Gas de petróleo	Hasta 40 °C	C ₁ a C ₄	Combustibles, el C ₃ H ₈ principalmente
Éter de petróleo o ligroina	40 °C - 70 °C	C ₅ a C ₆	Disolvente - Quitamanchas Lavado en seco
Gasolina aviación	70 °C - 100 °C		
Gasolina de automóviles	100 °C - 120 °C	C ₆ a C ₁₀	Combustible de motores
o tras gasolinas	120 °C - 180 °C		
Keroseno	180 °C - 270 °C	C ₁₁ a C ₁₅	Combustible doméstico, motores diesel
Gas oil (aceite diesel)	270 °C - 360 °C	C ₁₆ a C ₂₀	o btención de aceites lubricantes; combustible diesel
Aceites lubricantes	Por sobre 360 °C	C ₂₀ en adelante	Lubricación
Vaselinas o petrolatos	Por sobre 360 °C	C ₁₂ a C ₁₅	Pomadas - lubricación
Parafina	Por sobre 360 °C	C ₂₀ a C ₃₀	Velas (ceras) e impermeables
Alquitrán o brea	Por sobre 360 °C		Asfalto - impermeabilización
Coque de petróleo	Por sobre 360 °C		Combustible - electrodos

Derivados del petróleo

GAS NATURAL

Contiene los alcanos más volátiles, siendo su composición:

Componente		Porcentaje	
CH ₄	\longrightarrow	80%	
C_2H_6		13%_	
C ₃ H ₈	\rightarrow	3%	
C_4H_{10}	-	1%	
Nitrógeno	\longrightarrow	3%	

- Se obtiene del petróleo, al momento de la extracción o por destilación fraccionada a baias temperaturas (menos de 30 °C).
- Se usa como combustible, en calefacción. como materia prima en la síntesis de muchos productos (petroquímica).
- Combustiona completamente sin producir hollín, los gases propano (C₃H₈) y butano (C₄H₁₀) se comprimen y se venden como gas licuado, comúnmente se le conoce como qas propano.

GASOLINA

- Es una mezcla de hidrocarburos líquidos de 5 carbonos hasta 10 carbonos, siendo los constituyentes más importantes los de 6; 7 y 8 carbonos.
- Es la fracción más importante del petróleo, se obtiene entre 70 °C v 180 °C.
- Se usa como combustible en los motores de combustión interna.

ÍNDICE DE OCTANO O PODER ANTIDETONANTE

La calidad de una gasolina se expresa por su octanaie. Para determinar el octanaje de una gasolina, se prueba en un motor de ensavo v se miden sus propiedades detonantes, esta prueba se fundamenta en la comparación con una mezcla patrón formada por n-heptano (detonante) y el 2, 2, 4 trimetil pentano (antidetonante) al que los técnicos del petróleo han dado el nombre inadecuado de isoctano.

Escala de octanaie. (Según APi)

Componente	Fórmula	Octanaje
n-heptano	CH ₃ - (CH ₂) ₅ - CH ₃	0
isoctano	CH ₃ CH ₃ CH ₃ - C - CH ₂ - CH - CH ₃ CH ₃	100

Donde el porcentaje de isoctano determina el octanaje, para lo cual ilustramos con dos ejemplos:

- Gasolina de 84 octanos. Tiene el mismo rendimiento en un motor de prueba, que una mezcla de 84% en volumen de isoctano y 16% en volumen de n-heptano.
- Gasolina de 95 octanos. Tiene el mismo rendimiento en un motor de prueba, que una mezcla formada por 95% de isoctano v 5% en volumen de n-heptano.

Variación de octanaje. En el siguiente cuadro se tiene los octanajes de algunos hidrocarburos:

Hidrocarburo	Estructura molecular	Tipo de estructura	Octanaje
n-heptano	CH ₃ - (CH ₂) ₅ - CH ₃	Lineal	0
n-hexano	CH ₃ - (CH ₂) ₄ - CH ₃	Lineal	25
2-metilhexano	CH ₃ i CH ₃ - CH - (CH ₂) ₃ - CH ₃	Ramificad	42
2-metilbutano	CH ₃ i CH ₃ - CHCH ₂ CH ₃	Ramificad	93
2, 2, 4-trimetilpentano	$\begin{array}{cccc} CH_3 & CH_3 \\ i & i \\ CH_3 - C - CH_2 - C - CH_3 \\ i & i \\ CH_3 & H \end{array}$	Ramificad	100
Benceno	©	Aromático	106
Tolueno	© CH₃	Aromático	120

Del cuadro, se concluye que:

1 En cadenas lineales

A menor
$$\overline{M} \Rightarrow$$
 Mayor octanaje

2. En cadenas ramificadas

A mayor número de ramificaciones ⇒ Mayor octanaje

3. A nivel de hidrocarburos

- Aromáticos
- Hidrocarburos insaturados
- Ciclo alcanos
- Alcanos ramificado
- Alcanos lineales

TÉCNICAS PARA MEJORAR LA CALIDAD DE LA GASOLINA

- Adición de sustancias antidetonantes. La adición de ciertas sustancias mejoran la calidad de la gasolina tales como:
- Plomo tetraetilo: Pb(C₂H₅)₄
- Gasohol (90% gasolina + 10% alcohol)
- Éter terbutilmetílico
- Benceno

Observaciones:

- El plomo tetraetilo produce contaminación ambiental por emitir partículas de Pb (metal pesado).
- La gasolina ecológica de 90 octanos no tiene plomo y es menos contaminante que la gasolina de 84 octanos que usa plomo tetraetilo.
- b. Cracking. Llamado craqueo o pirólisis, consiste en romper la cadena de moléculas pesadas de los hidrocarburos, generándose moléculas pequeñas que sirven en la obtención de la gasolina.

El cracking puede ser:

1. Cracking térmico

- También llamado pirolítico, se realiza a altas temperaturas entre 470 °C y 510 °C y elevada presión entre 20 a 50 atmósferas.
- Se obtiene etileno y alcanos ligeros.

2. Cracking catalítico

- Se realiza a temperaturas entre los 430 °C y 400 °C y a una presión de 1,4 a 3,4 atmósferas de presión.
- La ruptura de la cadena, es por la presencia de catalizadores como: Sio 2, Al2o 3, arcilla natural, Cr2o 3, Mgo.
- El objetivo es bajar la temperatura de operación para obtener una mejor gasolina, no afectar la superficie del reactor que está formada por metales sensibles: Fe, Cr, Ni y por último reducir el costo de operación.

$$C_{18}H_{38} \xrightarrow{400^{\circ}C} C_8H_{18} + C_{10}H_{26}$$
n-octadecano isoctano 2 metil-2 noneno

Observación:

Aumenta

octanaie

Con el *cracking* catalítico se produce gasolina de mayor octanaje.

c. Alquilación. En este proceso una cadena lineal o ramificada de bajo peso molecular, se une con otra que puede ser aromática o no aromática, obteniéndose gasolina de buena calidad.

d. Isomerización. Los hidrocarburos normales se transforman en sus isómeros ramificado mediante una acción catalítica, mejorándose el octanaje.

$$C_8H_{18} \xrightarrow{AI_2O_3} C_8H_{18}$$
n-octano isoctano

e. Gasolina aromática. Permite la transformación de cualquier gasolina pesada en una de mayor octanaje por uso de catalizadores como Pt/Al₂o ₃ o Pt/Si₃Al₄ y funciones asociadas como hidrogenación e isomerización, el resultado es gasolina aromática.

$$\overbrace{ \begin{array}{c} CH_3 \\ \hline \end{array}}^{CH_3} \underbrace{ \begin{array}{c} Al_2O_3 \\ \hline \end{array}}^{CH_3} + 3H_2$$

Metil ciclo hexano

Tolueno

$$CH_3$$
 AI_2O_3 AI_2O_3

IMPORTANCIA DEL PETRÓLEO EN LA VIDA MODERNA

Sirve como materia prima para la obtención de productos sintéticos que comparándolos con los naturales resultan más económicos v muchas veces de mejor calidad.

Ejemplos:

Fertilizantes, plásticos, etc.

- Se obtienen combustibles con un poder calorífico superior al carbón (hulla)
- Da lugar a la aparición de una nueva industria, la Petroquímica y por ende nuevos productos en el mercado, que sustituyen a otros con igual fin. Ejemplo: solventes, fibras sintéticas, etc
- Para los países desarrollados, esta fuente energética ha sido determinante en su evolución industrial y económica.

PETROQUÍMICA EN EL PERÚ

- El término Petroquímica etimológicamente quiere decir química de las rocas: pero se refiere a la industria de productos guímicos derivados del petróleo o del gas natural principalmente.
- La industria petroquímica en el país se reducía a la obtención del hidrógeno a partir del petróleo residual, para la síntesis del amoniaco que se lleva a cabo en Fertisa del Callao, hasta que Petroperú se dedicó a convertir a Talara en primer polo de desarrollo petroquímico de nuestra patria.
- Teniendo en consideración la demanda de fertilizantes para el desarrollo de nuestra agricultura, se ha construido una planta que produce amoniaco, una unidad de craqueo catalítico que permite obtener además de gasolina de alto octanaje, negro de humo y solventes.
- La enorme importancia para el desarrollo industrial de un país significa la implantación de la industria petroquímica, por estar

basada en la transformación química del petróleo, gracias a estas industrias, obtenemos productos primarios como: etileno, butileno. metano, hidrógeno, compuestos aromáticos v productos finales como: solventes, líquidos anticongelantes, fibras sintéticas, líquidos para frenos, plastificantes, detergentes, caucho artificial, negro de humo, películas, aislantes eléctricos, productos farmacéuticos, fertilizantes, etc.

CONTAMINACIÓN QUE CAUSA EL PETRÓLEO

- Una de las causas de la contaminación ambiental es la presencia de sustancias extrañas en el medio ambiente por el uso masivo del petróleo y sus derivados, que caracteriza nuestra época.
- La contaminación con petróleo y con aceite de petróleo, de lagos, ríos y mares, ha traído como consecuencia la mortandad de los peces, así como de las aves y mamíferos acuáticos y la desaparición de la vegetación en varios sectores.
- El petróleo, como agente contaminante de los medios acuáticos, ejerce su acción sobre los seres vivos en tres formas: impide la oxigenación del agua al flotar en la superfic e, consume el oxígeno disuelto en el agua al descomponerse en sus elementos y ejerce una acción tóxica sobre los organismos al ser ingerido con los alimentos.
- Otra manera de contaminación a causa del petróleo se encuentra en su uso industrial como combustible, debido a los productos de la combustión, tales como el hollín, negro de humo y los gases de óxido carbonoso y carbónico que contaminan el aire.

ECOLOGÍA

La ecología es una parte de la biología, que estudia las relaciones existentes entre los organismos y el medio en que viven.

La población de cualquier especie animal depende de la disponibilidad de alimentos y del número de depredaciones naturales. Cuando estos dos factores permanecen constantes, la tasa de natalidad y la tasa de mortalidad son iquales.

En el ámbito de la salud pública, la persona humana es el objetivo principal, la protección del individuo y el medio en que se desenvuelve. De aquí que sea necesario mantener su medio ambiente: el suelo, el aire, el agua, los alimentos y los elementos externos que usa, debidamente protegidos de contaminación.

En el objetivo de lograr lo anterior, la participación de la Química es preponderante para la identificción y cuantificación de las sustancias, la adaptación de las mismas a los requerimientos del ser humano a la adición de cantidades definidas de ellas. Además, en cuanto a la identificación y cuantificación de los organismos vivos, la aplicación de la química es necesaria, por cuanto estos se identifican por los cambios químicos que producen en el medio en el cual viven o por los cambios producidos por el uso de determinadas sustancias químicas. Todo lo descrito anteriormente requiere la realización de análisis químicos de acuerdo a normas especiales.

La presión creciente sobre las extensiones cultivables disponibles, el aumento del uso de productos químicos, la expansión de los desiertos y la deforestación, están disminuyendo la productividad del suelo en muchas partes del mundo. El talado de bosques, el uso poco cuidadoso de productos químicos y fertilizantes y la erosión están destruyendo el suelo y el potencial agrícola de la tierra, por lo cual en los últimos años se ha hecho hincapié en la necesidad de encontrar medios con los cuales se pueda detener e invertir estos procesos de deterioro ecológico.

CONTAMINACIÓN QUÍMICA

Cuando hablamos de contaminación o polución nos referimos a cualquier tipo de impureza presente en el aire, el suelo o el agua que altera o daña los ecosistemas afectando a los seres humanos, plantas y animales.

Por extensión también aplicamos el término a otros casos, como la contaminación de los alimentos, de nuestros vestidos, materiales diversos, etc. Muchas sustancias dañinas o venenosas se encuentran en forma natural, sin que sean consecuencia de la actividad humana, pero cuando hablamos de contaminación nos referimos específicamente a la presencia de sustancias tóxicas que se encuentran

en nuestro ambiente por causa del hombre, las cuales tienen efectos más rápidos y notorios que los que pueden causar sustancias tóxicas naturales, las que muchas veces toleramos porque nos hemos adaptado a ellas.

Nuestro propio cuerpo, en forma natural, contiene sustancias tóxicas, como arsénico, mercurio y otros metales pesados sin que afecten nuestra salud. Muchas veces contiene también nuestro organismo productos químicos como el insecticida DDT en cantidades que toleramos.

Históricamente, la contaminación de nuestro planeta así entendida, se inicia con la Revolución industrial que tiene lugar a mediados del siglo pasado, al introducirse en las fábricas, máquinas accionadas por energía obtenida de combustibles sólidos (carbón) cuyos residuos afectan a la biosfera. A esto hay que añadir la emigración de los habitantes del campo a la ciudad, tal como viene ocurriendo en nuestro país en las últimas décadas. formándose grandes centros urbanos e industriales donde los hombres se aglomeran rompiendo la armonía con la naturaleza: luego con el aumento de producción de bienes y el consumo, aumentan también los desechos industriales que contribuyen a aumentar la contaminación. Este último fenómeno se agrava con el desarrollo alcanzado en el último medio siglo por las industrias químicas, cuyos residuos son altamente contaminantes.

Actualmente el problema de la contaminación ha alcanzado niveles alarmantes por su extensión geográfica, pues cubre todo el planeta incluyendo los océanos. Por ello, los ecologistas más preocupados por la degradación del medio ambiente afiman que el hombre va en camino de envenenar toda la Tierra, autodestruyéndose.

CONTAMINACIÓN DEL AIRE

Entre los contaminantes primarios del aire, es decir que causan la mayor parte de la contaminación, en una proporción mayor del 90% se señalan cinco tipos de sustancias: monóxido de carbono, óxido de nitrógeno, óxidos de azufre, macropartículas y freones

 a. Monóxido de carbono. Es un gas muy peligroso para el hombre, en primer lugar por su toxicidad, pues en alta concentración en el ambiente puede ocasionar la parálisis de los órganos de respiración v también sofocación por insuficiencia de oxígeno, llegando incluso a causar la muerte, y también es peligroso por sus propiedades engañosas, va que es inodoro, insípido e incoloro.

El monóxido de carbono (Co) se encuentra en el aire en forma natural, proveniente de la putrefacción de la materia orgánica y la clorofila de las plantas, pero sin llegar a niveles peligrosos, sin embargo, este gas es también producido por los automóviles y otros vehículos con motores a petróleo o gasolina. De allí que las zonas urbanas muy pobladas con elevada circulación de automóviles y otros vehículos de transporte presentan mayor concentración ambiental del monóxido de carbono.

Óxidos de nitrógeno. Los óxidos de nitrógeno: monóxido (No) y dióxido (No 2) son también contaminantes del aire por ser tóxicos. o tros óxidos de nitrógeno existentes también en el aire no son tóxicos.

La toxicidad del No es relativamente baja, pero su peligro radica en que puede oxidarse con el oxígeno del aire, convirtiéndose en No 2 cuya toxicidad es cuatro veces mayor. El No 2 produce irritaciones en nariz, garganta y ojos, y causa congestión y enfermedades pulmonares que, en caso de contaminación extrema pueden causar la muerte.

Como sabemos, el aire contiene N2 y o2 en grandes cantidades, pero la reacción entre ambos gases para producir óxidos no se produce a las temperaturas ambientales, sino que requiere de altas temperaturas. Luego, los procesos de combustión, ya sea en los motores de los automóviles o en las plantas térmicas de energía eléctrica en que se quema grandes cantidades de petróleo, proveen la energía (calor) necesaria para que el N₂ del aire produzca No que luego se convierte en el aire en No 2. De allí la importancia de la producción de energía eléctrica en centrales hidroeléctricas que no contaminan el aire.

Óxidos de azufre. El óxido de azufre que se encuentra en mayor proporción en la atmósfera es el dióxido (So 2), el cual se oxida en el aire convirtiéndose en trióxido (So 3) y este

rápidamente reacciona con la humedad ambiental para convertirse en H2So4. Este último cambio se favorece en lugares de alta humedad atmosférica, como es el caso de la costa central del Perú

Además de los efectos tóxicos sobre los seres humanos y las plantas, la presencia de So 2 y So₃ en la atmósfera causa un problema de contaminación ambiental que se conoce como el fenómeno de la lluvia ácida, un indicador es la determinación del pH del agua de lluvia, que con la sola presencia del Co 2 en estado de equilibrio es un valor de 5,5.

El principal daño que causa el So 2 en el hombre es la irritación de las vías respiratorias v es mayor aún cuando las personas respiran por la boca, por lo que afecta más a las personas que tienen males respiratorios (asmáticos), así como a los ancianos que tienen tendencia a respirar más por la boca.

El H₂So₄, de otro lado, afecta también las vías respiratorias y es corrosivo. Los combustibles más comunes: carbón, petróleo y gas natural provienen de los organismos vivos entonces contienen algo de azufre y al arder se formarán el So 2 y el So 3. Es por eso que los principales contaminantes del aire con óxidos de azufre son los combustibles fósiles ya mencionados que se queman en grandes cantidades en las plantas térmicas de energía eléctrica.

Esta es además la razón por la cual el petróleo que tiene alto contenido de azufre se cotiza a más bajos precios, porque requiere de una refinación previa (para eliminar parte del azufre) si se quiere evitar la contaminación del aire

Muchas industrias, así como los automóviles y otros vehículos emiten gases tóxicos y densas humaredas que pasan a la atmósfera.

Cuando estos humos tóxicos se mezclan con la niebla frecuente en muchos lugares de alta humedad atmosférica, se produce una espesa niebla llamada smog (en inglés: smoke: humo; fog: niebla), que no solo dificulta la visibilidad sino que causa trastornos respiratorios sobre todo en los ancianos y personas con afecciones pulmonares. Basta señalar que el smog formado sobre Londres en diciembre de 1952 causó más de 4000 muertos

d. Freones. Con el nombre de freones se conoce a un tipo de sustancias químicas que contienen cloro, flúor y carbono las cuales son utilizadas por la industria en muchos productos de uso doméstico. Estas sustancias se utilizan como impelentes en las latas de aerosoles lo que hace que continuamente se pulvericen en la atmósfera, los freones son compuestos estables a temperaturas bajas, por lo que no causan ningún daño inmediato, pero una vez en la atmósfera se dispersan y llegan a la estratósfera donde se encuentran con la capa de ozono; que nos preserva de los efectos de las radiaciones ultravioletas que irradia el Sol, destruyéndola.

FI OZONO

El ozono o $_3$ es un gas inestable de color azul claro a temperatura ambiente. Se forma al hacer pasar una descarga eléctrica por o $_{2(g)}$. El ozono tiene mayor densidad que el o $_{2(g)}$, y es un agente oxidante muy fuerte. El ozono se descompone con facilidad en el ambiente:

$$20_3 \rightarrow 2(0_2 + 0^*) \rightarrow 30_2$$

Las radicales de oxígeno (o *) que son átomos intermedios en esta reacción y con gran capacidad para captar electrones, actúan así como fuertes oxidantes, siendo empleados en la destrucción de bacterias en el proceso de purific ción del aqua.

Destrucción de la capa de ozono de la atmósfera. La Tierra y su entorno pueden ser divididos en las siguientes regiones:

- Litósfera. Los suelos (continentes).
- 2. Hidrósfera. El agua (mares, lagos, etc.)
- Atmósfera. Envoltura gaseosa que rodea a la Tierra. Esta contiene a su vez las siguientes subcapas:
- Tropósfera. Subcapa inferior (unos 15 km de espesor). Vivimos inmersos en ella. Hay aquí

- una concentración de Co ₂ y de vapor de agua mayor que en las otras subcapas.
- Estratósfera. Subcapa intermedia (de 15 km a 40 km de altura). Contiene en su parte inferior, a unos 20 km sobre el suelo terrestre, una concentración o capa formada por ozono que actúa como filtro de la mayor parte de radiaciones ultravioletas del Sol.
- Ionósfera. Subcapa superior (de 40 km a 4000 km de altura). Contiene gases ionizados

El ozono se forma en la atmósfera superior (estratósfera) cuando las moléculas de o 2 absorben radiación electromagnética ultravioleta (UV) proveniente del Sol, formando una capa constante de pequeño espesor que envuelve a la Tierra. Esta capa de ozono absorbe parte de la radiación UV, en lo que constituye una operación de filtración esencial para la vida en el planeta.

De llegar esta radiación con mayor intensidad a la superficie provocaría daños en los seres vivos. Se estima que la presencia de cáncer a la piel se eleva en forma directamente proporcional a la disminución de la concentración de ozono en dicha capa.

Los compuestos orgánicos clorofluorocarbonados existen en la sociedad de consumo en la forma común de rociadores (spray) para diversos usos. Los compuestos gaseosos freones (CFCl₃; C₂F₄Cl₂; etc.), al ser liberados de sus recipientes, se difunden lentamente hacia la estratósfera.

Ahora bien, la radiación UV que llega a la Tierra provoca diversas reacciones fotoquímicas en la estratósfera, como la formación natural de ozono, según las reacciones:

$$0_2 + \text{luz} \rightarrow 20^*$$

 $0_2 + 0^* \rightarrow 0_3$

Al incidir la radiación UV sobre los freones, se libera el cloro atómico altamente reactivo el cual ataca al ozono generando el siguiente ciclo de reacciones:

CFCl₃ + luz
$$\rightarrow$$
 CFCl₂ + Cl*
Cl* + 0₃ \rightarrow Clo* + 0₂
Clo* + 0* \rightarrow Cl* + 0₂

El gas de clorofl orcarbono destruye la capa de ozono, permitiendo que la radiación UV llegue con toda su intensidad (no filtrada) a la superficie de la Tierra

Así aunque el ozono puede renovarse en forma natural en la atmósfera (debido a la misma energía de la radiación UV), su velocidad de descomposición actual en la capa de ozono a causa de los compuestos orgánicos clorofluorocarbonado generados por el hombre es demasiado elevada. por lo que hay partes en la capa de ozono que presentan aquieros, y cuya reparación será muy lenta.

Exceso de ozono. Si bien el o 3 es necesario en la estratósfera, el ozono formado por las reacciones entre diversos compuestos orgánicos e inorgánicos producidos y también producto de reacciones en campos eléctricos, representa en el aire que respiramos un tipo de contaminación, pues, contribuye a la formación de smog urbano (una mezcla contaminante de niebla y humo). Cuando la concentración de ozono en el aire aumenta, se produce irritación en todo el tracto respiratorio.

EL EFECTO INVERNADERO

En nuestros estudios de Química no hemos considerado venenosos al dióxido de carbono (Co 2) y al agua que, al contrario, nos da la vida. No obstante, la concentración del Co 2 en el aire ha aumentado un 12% a 14% en los cien años pasados. El Co 2 en la atmósfera puede funcionar como el vidrio de un invernadero de plantas que deja pasar la luz solar pero no sus radiaciones infrarroias. Los ravos infrarrojos producidos en el invernadero elevan la temperatura en el interior de este con referencia al medio ambiente. En igual forma, el Co 2 transmite la luz visible pero no los rayos infrarrojos. Por esto se dice que mayores concentraciones de Co 2

en el aire podrían producir un efecto invernadero. Los científicos especulan que una elevación en la temperatura en la atmósfera y por consiguiente en la superficie terrestre, podría originar que la nieve de los glaciares y el hielo de los polos de la Tierra. se derritieran, aumentando el nivel de los océanos que inundarían sectores continentales.

CONTAMINACIÓN DEL AGUA

Las aguas naturales no son puras sino que contienen una serie de sustancias disueltas, principalmente sales, v además suelen tener sólidos en suspensión, muchos de ellos de origen orgánico (residuos vegetales o animales).

Tal como se ha dicho antes para el caso del aire. cuando hablamos de la contaminación del aqua, nos referimos a la presencia en ella de sustancias que por su naturaleza o por su cantidad la hacen perjudicial para sus diversos usos, va sea como agua potable, de uso agrícola o industrial. En el caso de ríos, lagos, mares u océanos, la contaminación afecta o impide también el desarrollo de plantas o animales acuáticos.

Debemos anotar que algunos contaminantes se descomponen gracias a procesos guímicos o biológicos que ocurren en el agua, pasando a formas más simples que pueden perder su efecto periudicial. A estos contaminantes se les denomina degradables o biodegradables. La biodegradación de la materia orgánica en el agua se produce en especial por acción de bacterias y otros organismos presentes en ella.

Cuando se trata de bacterias aeróbicas, que actúan en presencia del oxígeno disuelto en el agua, los productos resultantes de la biodegradación son inocuos, en cambio en ausencia de oxígeno actúan bacterias anaeróbicas que liberan gases perjudiciales, agravando la contaminación y emitiendo malos olores.