PAGE

UNIVERSIDADE DE SÃO PAULO

ESCOLA SUPERIOR DE AGRICULTURA “LUIZ DE QUEIROZ”

DEPARTAMENTO DE CIÊNCIAS EXATAS

GUIA DE AULAS TEÓRICAS E EXERCÍCIOS
DISCIPLINAS:

LCE-108 - QUÍMICA INORGÂNICA E ANALÍTICA

LCE-118 - QUÍMICA

LCE-151 - FUNDAMENTOS DE QUÍMICA INORGÂNICA E ANALÍTICA

LCE-180 - QUÍMICA AMBIENTAL

Prof. Dr. ARNALDO ANTONIO RODELLA

Prof. Dr. ARQUIMEDES LAVORENTI

Prof. Dr. MARCELO EDUARDO ALVES

Prof. Dr. MARCOS YASSUO KAMOGAWA

PIRACICABA - SP

FEVEREIRO - 2007
[image: image1.png]

ÍNDICE

 Página

1. CONCENTRAÇÃO DE SOLUÇÕES...

01

1.1. Solução...

01

1.2. Água como solvente...

02

1.3. Concentração...

03

Exercícios propostos...

09

2. EQUILÍBRIO QUÍMICO..

15

2.1. Constante de equilíbrio..

16

2.2. Princípio de Le Chatelier...

18

2.3. Efeito de diluição...

19

Problemas..

20

3. ATIVIDADE IÔNICA..

21

3.1. Atividade e coeficiente de atividade..

22

3.2. Força iônica..

23

3.3. Cálculo do coeficiente de atividade de um íon.............................. 24

3.4. Constantes de equilíbrio em termos de atividade.........................

26

3.5. O que a atividade tem a ver com agronomia................................

27

Problemas..

28

4. EQUILÍBRIOS ÁCIDO-BASE..

30

4.1. A importância de ácidos, bases e sais...
30

4.2. Definições básicas no conceito de Brönsted-Lowry.......................

31

4.3. Pares conjugados...

32

4.4. Espécies apróticas e anfólitos...

33

4.5. Produto iônico da água..

34

4.6. Força de ácidos e bases..

35

4.7. Ácidos polipróticos...

38

4.8. Constantes de equilíbrio de pares conjugados............ 38
4.9. Potencial de hidrogênio – pH...

39

4.10. Neutralização – um termo que pode confundir............................

40

4.11. Cálculos em sistemas de equilíbrio ácido-base...........................

41

 Problemas..

70

 Página

5. EQUILÍBRIOS DE SOLUBILIDADE E PRECIPITAÇÃO.....................

74

5.1. Tentando entender a dissolução de eletrólitos..............................

74

5.2. Existem sais insolúveis mesmo?...

77

 5.3. Cálculo da solubilidade de um eletrólito pouco solúvel.................

78

5.4. Efeitos sobre o equilíbrio de dissolução-precipitação...................

79

5.5. Precipitação..

87

5.6. O processo de formação de precipitados.....................................

89

Problemas..

90

6. EQUILÍBRIO DE COMPLEXAÇÃO...

92

6.1. Introdução..

92

6.2. Teorias sobre a formação de complexos.....................................

94

7. EQUILÍBRIOS DE OXIDAÇÃO-REDUÇÃO..
 112

7.1. Introdução..
 112

7.2. Célula eletroquímica galvânica..
 113

7.3. Equação de Nernst..
 116

7.4. Reações de oxidação-redução importantes................................
 118

 Problemas..
 119

APRESENTAÇÃO

Lê-se num livro de pedologia
 que:

....as rochas são alteradas por um grande número de reações químicas, as quais podem ser agrupadas em alguns processos como:

Hidrólise: reação com íons H+ e OH-
Carbonatação: combinação dos íons carbonato e bicarbonato com cálcio, ferro e magnésio dos minerais, alterando-os.

Oxidação: processo de decomposição química que envolve perda de elétrons

Quelatação: retenção de um íon, usualmente metálico, dentro de uma estrutura em forma de anel, de um composto químico, com propriedade quelante ou complexante....

Este trecho tem a ver com a formação de minerais de argila e a formação dos solos a partir das rochas. Qualquer semelhança com os temas tratados nesta apostila não é mera coincidência. Ela contém os pontos fundamentais do assunto lecionado nas aulas teóricas das disciplinas lecionadas pelo setor de Química do Departamento de Ciências Exatas, que por sua vez objetiva introduzir os fundamentos para as disciplinas que virão mais tarde na grade curricular dos cursos da ESALQ. Deste modo, para nós, química está longe de ser apenas uma questão de gosto...química é destino..

Nesta disciplina o aluno deverá providenciar uma calculadora simples, para operações básicas e logaritmos e, mais importante, deverá saber como usá-la. Espera-se que o aluno saiba: expressar grandezas na forma de potências de dez e empregá-las em cálculos; efetuar cálculos com logaritmos; efetuar transformações de unidades de volume (litro, mililitro, metro cúbico e centímetro cúbico) e massa (quilograma, grama, miligrama e micrograma). O aluno precisa conhecer os principais cátions e ânions e seus números de oxidação, as fórmulas de compostos químicos mais comuns: ácidos bases e sais inorgânicos.
[image: image39.png]

 CONCENTRAÇÃO DE SOLUÇÕES

1. CONCENTRAÇÃO DE SOLUÇÕES

1.1. Solução

Antes de tratarmos de concentração é necessário conhecer um pouco sobre solução. Afinal, o que é uma solução?

Define-se solução como sendo uma mistura homogênea composta de dois ou mais componentes. Uma solução consiste de:

a) Solvente. Este é o componente da solução que se apresenta em maior quantidade. Freqüentemente, mas não necessariamente, ele é a água, o que caracteriza uma solução aquosa. Em nosso curso trataremos apenas de solução aquosa.

b) Soluto. Este é o componente que, usualmente, se apresenta em menor quantidade. É a substância que se dissolve no solvente.

Quando uma substância sólida se dissolve em um líquido, o sólido parece desaparecer. As partículas do sólido de tamanhos visíveis se quebram em partículas minúsculas que são distribuídas ao acaso através do líquido, e o líquido permanece transparente, o que dá sentido de ser homogênea, isto é, de composição única. O soluto forma uma espécie de ligação com o solvente. No caso de soluções aquosas, esta ligação pode ser do tipo de ligações de hidrogênio, como no caso do açúcar em água (Figura 1), ou de hidratação (solvatação, no caso do solvente não ser a água), como ocorre com o sal de cozinha (cloreto de sódio) em água (Figura 2).

[image: image49.wmf][CoCl

4

]

-2

[PtCl

6

]

-2

[Ni(CN)

4

]

-2

[Ag(NH

3

)

2

]

+

[Cu(NH

3

)]

+

[HgS

2

]

-2

cis[Ni(en)

2

Cl

2

]

trans[Ni(en)

2

Cl

2

]

[Cu(NH

3

)

4

]

+2

[Cd(CN)

4

]

-2

[Cr(CN)

6

]

-4

[Ni(H

2

O)

6

]

+2

[Fe(ox)

3

]

-3

[HgCl

3

]

-

Fe(CO)

5

[NbF

7

]

-2

Figura 1. Dissolução do açúcar em água. Figura 2. Dissolução do NaCl em água.

1.2. Água Como Solvente

A distribuição de moléculas em um fluido é controlada pela energia de interação entre as mesmas. A natureza da interação, por sua vez, depende sensivelmente da geometria molecular e distribuição das cargas. No caso particular da água, ela é uma molécula polar e a ligação de hidrogênio entre suas próprias moléculas ou com outras de mesma afinidade é um componente predominante para as energias de interação.

Formalmente, as propriedades das soluções podem ser levadas em consideração em termos de três contribuições para com a energia potencial total: efeitos de solvente-solvente, solvente-soluto e soluto-soluto.

A água dissolve muitas substâncias sólidas, líquidas ou gasosas, especialmente ácidos e sólidos iônicos. Moléculas que são facilmente miscíveis com a água são provavelmente também polares e contém um ou mais grupos capazes de fazerem ligações de hidrogênio.

Por ser polar, a água aproxima-se dos íons que formam um composto iônico (sólido) pelo pólo de sinal contrário à carga de cada íon, conseguindo assim anular suas cargas e desprendê-los do resto do sólido. Uma vez separado do sólido, os íons são rodeados por moléculas de água, evitando que eles regressem ao sólido (ex. NaCl).

[image: image40.wmf]0

0.2

0.4

0.6

0.8

1

0

2

4

6

8

10

12

14

pH

fração das espécies

HAc

Ac

Devido a natureza polar da água, NaCl pode ser separado em seus íons, isto é, Na+ e Cl-, o que significa que o lado da molécula da água que contém os átomos de hidrogênio (+) atrairão os íons Cl-, e os íons Na+ serão atraídos pelo lado do átomo de oxigênio (-) da água (Figura 3). Esta é a maneira como as substâncias sólidas iônicas se dissolvem na água, e este processo é chamado de hidratação (Figuras 2 e 3). Quando o solvente é outro que não a água, o processo é denominado de solvatação.

 Figura 3. Hidratação dos íons Na+ e Cl-.

Nem todas as substâncias são polares. Algumas são não polares ou apolares. Benzeno é um solvente comum apolar. Devido à existência de substâncias polares e apolares, há uma regra que os estudantes e químicos gostam de usar, para verificar se as substâncias podem se dissolver. A regra é: “o semelhante se dissolve no semelhante”. Isto significa que se um químico está tentando dissolver um soluto polar, um solvente polar deve ser usado, e de modo semelhante, se ele está tentando dissolver um soluto apolar, um solvente apolar deve ser usado. Esta regra funciona em cerca de 95% das vezes, porém como em todas as regras há sempre exceções.

Algumas propriedades do soluto que são relevantes para a solvatação: verificar se o soluto é iônico, polar ou não polar, e neste último caso, a extensão com que ele é polarizável.

Propriedades do solvente que são relevantes para a solvatação: verificar se podem transferir prótons ou se apresentam ou não dipolo em suas moléculas.

1.3. Concentração

A palavra concentração se refere à quantidade de soluto que é dissolvido em um solvente.

A concentração é um parâmetro intensivo, ou seja, independe da quantidade de material considerada. O valor da concentração indica uma relação entre duas quantidades (soluto e solvente ou solução).

Em situações domésticas usamos as palavras “forte” e “fraca” para descrever a concentração, por exemplo, de uma xícara de café. Porém, em situações químicas, são utilizados os termos: “concentrado” ou “diluído” para falar a respeito da quantidade de soluto presente na solução. Diluído significa que apenas uma pequena quantidade de soluto é dissolvida e concentrado significa que uma porção grande de soluto está presente na solução.

De um modo geral a concentração é definida como:

 Quantidade de Componente de Interesse

Concentração= (((((((((((((((((((
 Quantidade do Material Total

Porém, quando estamos trabalhando com soluções, a definição de concentração se resume a:

 Quantidade de Soluto

Concentração de Solução = (((((((((((
 Quantidade de Solução

 (Soluto + Solvente)

Há no mínimo dois motivos para se familiarizar com unidades de concentração. Um deles é que quando se estuda cinética química se aprende que a concentração influencia a velocidade da reação. Concentração mais elevada indica que as reações são mais rápidas. O outro motivo é que as reações químicas dependem do número de mols dos reagentes. Os mols dos produtos químicos podem ser determinados a partir de volumes de soluções ao invés de determinação das massas. Medidas de volumes são muito simples.

Em se tratando de quantidade de soluto que é dissolvida em uma certa quantidade de solução, a unidade pode ser representada por gramas por litro (g L-1). Porém, outras unidades podem ser utilizadas dependendo do componente de interesse a ser avaliado bem como da matriz onde o mesmo se encontra. Assim sendo, podemos ter concentração expressa em termos de porcentagem (%) em massa (g/100 g) ou em volume (g/100 mL), partes por milhão (ppm), partes por bilhão (ppb) e assim por diante.

Uma maneira bastante utilizada para exprimir concentração e que tem sido aceita internacionalmente é a conversão da quantidade em gramas do componente de interesse (substância química), em número de mols. Assim sendo, a concentração de uma solução é definida como o número de mols do soluto em um litro (L) ou um decímetro cúbico (dm3) de solução. A unidade de concentração é em mol L-1 ou mol dm-3 ou molaridade, abreviadamente M.

Não devemos nos esquecer que 1 mol de qualquer substância contém 6,022 x 1023 moléculas, que é o número de Avogadro.

Assim sendo, a concentração da solução pode ser definida como:

 no de mols de soluto

Concentração de Solução = (((((((((((((((= M

 Volume da solução em L ou dm3
Porém, o número de mols do soluto é calculado por:

 massa em gramas

no de mols = ((((((((((((((
 Massa molecular (MM) ou mol

Então, resumidamente, a concentração da solução fica:

 massa em gramas

Concentração de Solução = (((((((((((((((((((((= M

 (MM ou mol) x Volume da solução em dm3 ou L

No laboratório é usado um frasco ou balão volumétrico de volume calibrado (Figura 4) para o preparo das soluções, que, assim preparadas, passam a apresentar concentração analítica.
[image: image3.png]

Figura 4. Balão volumétrico.

As soluções concentradas também podem ser misturadas com solventes para torná-las diluídas. Isto é o que temos feito diariamente quando consumimos certos produtos como sucos de frutas, por exemplo.

Uma regra básica que tem sido utilizada na diluição de soluções emprega os conceitos adquiridos de molaridade. Em diluições a quantidade de solvente é que aumenta e a quantidade de soluto permanece sempre constante. Assim sendo, o número original ou inicial de mols do soluto é igual ao número de mols do soluto no final, ou seja:

no mols inicial = no mols final

A molaridade (M) é expressa como: no de mols/volume (em dm3 ou L).

Observa-se então que o no de mols = M x V

Portanto: M(inicial) x V(inicial) = M(final) x V(final)

Resumidamente:

 Equação geral da diluição

[image: image41.wmf]0

0.2

0.4

0.6

0.8

1

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

pH

fração das espécies

H2CO3

HCO3

CO3

A relação entre volume inicial e volume final tem sido, algumas vezes, denominada de fator de diluição.

Exemplos:

1. Calcule a concentração em mol dm-3 (M) das seguintes soluções:

a) 106 g de Na2CO3 em 1 dm3 de solução aquosa (mol Na2CO3 = 106)

 R.: 1 mol dm-3
b) 15 g de Na2CO3 em 250 cm3 de solução aquosa (MF = 106; 1 dm3 = 1000 cm3 = 1L)

 R.: 0,566 mol dm-3
c) 5 g de NaCl em 75 cm3 (MF = 58,5; 1 dm3 = 1000 cm3 = 1L)

 R.: 1,14 mol dm-3
d) 70 g de etanol, C2H5OH, em uma garrafa de vinho de 700 cm3 (mol = 46; 1 dm3 = 1000 cm3)

R.: 2,17 mol dm-3
e) Uma lata de cerveja de 350 cm3 contendo 5% (m/v) de etanol, C2H5OH (mol = 46; 1 dm3 = 1000 cm3). Obs. A indicação (m/v) quer dizer massa sobre volume, isto é, na lata de cerveja há 5 g de etanol em cada 100 cm3 de cerveja.

 R.: 1,09 mol dm-3
f) Duas latas de cerveja de 350 cm3 cada contendo 5% (m/v) de etanol, C2H5OH (mol = 46)

 R.: 1,09 mol dm-3
Observação: Como pode ser observado pelos exemplos (e) e (f), a concentração é de fato um parâmetro intensivo, ou seja, independe da quantidade de material considerada. No exemplo citado, a concentração será sempre a mesma se eu tiver uma, duas ou cem latas de cerveja, para saber a concentração de álcool na cerveja. Deve ser notado que a situação se altera se eu quiser descobrir qual deve ser a concentração de álcool no sangue de um indivíduo que estará ingerindo uma, duas ou dez latas de cerveja. Neste caso, o volume de sangue (considerado solvente) do indivíduo é constante e ele estará ingerindo quantidade crescente de álcool (considerado soluto) à medida que ele toma uma, duas ou até dez latinhas de cerveja, ou seja, o componente de interesse álcool estará se “concentrando” no organismo do indivíduo e ele apresentará uma concentração alcoólica maior à medida que ingere maior quantidade de latinhas de cerveja ou até mesmo venha a ingerir outra bebida que apresente um teor alcoólico maior (maior concentração), no caso de uísque, por exemplo.

2. Calcular a massa de soluto nas seguintes soluções:

a) A massa de sal (em g) presente em 1 dm3 de uma solução de NaCl a 2,5 mol dm-3 (mol = 58,5)

 R.: 146,25 g de NaCl

b) A massa de sal (em g) presente em 100 cm3 de uma solução salina de 100 cm3 de NaCl a 2,5 mol dm-3 (mol = 58,5; 1 dm3 = 1000 cm3)

 R.: 14,625 g de NaCl

c) Quantos gramas de açúcar (sacarose, C12H22O11, mol = 342) são necessários para fazer 250 cm3 de uma solução 0,01 mol dm-3.

R.: 0,855 g de sacarose
d) Quantos gramas de álcool etílico (mol = 46) um indivíduo estará ingerindo se ele beber quatro cálices de 150 cm3 cada de vinho com concentração 2,17 mols dm-3.

 R: 59,89 g álcool
e) Quantos gramas de álcool etílico (mol = 46) um indivíduo estará ingerindo se ele beber quatro latas de 350 cm3 cada de cerveja de concentração 1,09 mols dm-3.

R.: 70,20 g álcool
f) Quantos gramas de álcool etílico (mol = 46) um indivíduo estará ingerindo se ele beber quatro doses de 100 cm3 cada de uísque com concentração 9,13 mols dm-3.

R.: 168,00 g álcool

Observação: Como pode ser observado pelos exemplos (d), (e) e (f), o uísque sendo uma bebida de teor alcoólico maior (maior concentração), resultará em uma maior quantidade de álcool que o indivíduo estará ingerindo e, por conseqüência, a concentração de álcool no sangue do mesmo também será maior. As leis brasileiras admitem, no máximo, 0,6 g L-1 de álcool no sangue do motorista. Esse valor corresponde a aproximadamente uma dose de bebida alcoólica. O ser humano tem, em média, 1/10 do seu peso constituído por sangue. Um indivíduo de 70 kg tem, em média, 7 litros de sangue circulando no seu corpo. Este será o volume total no qual qualquer ingestão de álcool terá que se distribuir e será computado no cálculo da concentração em g L-1.

3. Calcular o volume de solução necessária para fornecer:

a) 2,5 g de Na2SO4 a 2 mol (mol = 142)

R.: 0,0088 dm3 = 8,8 cm3
b) Dispõe-se de uma solução padrão de hidróxido de sódio 4 M (mol = 40). Quanto desta solução deve ser tomada para obter 17 gramas de NaOH?

 R.:106,25 cm3
4. Soro fisiológico é uma solução salina de NaCl (MF = 58,5) de concentração 0,15 M. Quantos gramas de NaCl são necessários para preparar 5 litros desta solução?

R.: 43,88 gramas

5. Determinando-se zinco (Zn) em plantas de milho, foi obtido um resultado de 20 mg kg-1 (quer dizer que em cada kg de planta de milho havia 20 mg de zinco). Supondo-se que 30% deste resultado se acumulam nos grãos de milho e que em 1 hectare (10.000 m2) foi obtido uma produção de 5.000 kg de grãos de milho. Calcular quanto de zinco estaria sendo retirado nesta produção.

R.: 30 gramas de zinco

6. Determinando-se fósforo (P) em solos, foi encontrado um valor de 0,6 g kg-1. Calcular a quantidade de P em 1 hectare deste solo. Supor a densidade específica do solo de 1,2 g cm-3 e uma profundidade do perfil de solo analisado de 20 cm.

Dados: 1 Hectare (ha) = 10.000 m2 = área do solo; Profundidade do perfil = 20 cm = 0,2 m = altura do solo. R.: 1,44 t P

Exercícios Propostos:

1. Calcular o volume de solo referente a um hectare, à profundidade de 0,30 m, expressando o resultado em m3 e cm3.

2. Aplicando quatro toneladas de calcário em um hectare de terra, quantos gramas do produto estarão em 1 cm2?

3. Quantos milimols de cada substância existem em: a) 1,3 g de NaCl; b) 0,138 g de HNO3; c) 170 mg de NH3; d) 9,8 g de CCl4.

4. Para se obter 2,5 milimols de cálcio quantos gramas de Ca3(PO4)2 são necessários?

5. O sulfato de amônio, sob condições alcalinas libera NH3, conforme indica a reação:

(NH4)2SO4 + 2 NaOH (Na2SO4 + 2 NH3 + H2O

Quantos miligramas de amônia podem ser obtidos de 175 mg de sulfato de amônio?

6. Deseja-se aplicar doses de 15 mg de nitrogênio a um ensaio de vaso, através dos sais NH4Cl, NaNO3 e NH4NO3. Quantos miligramas de cada um desses sais fornecem os 15 mg de N?

7. São misturados: 3,67 g de KCl, 9,5 g de K2SO4 e 5,15 g de KH2PO4. Nessa mistura, calcular quanto existe de potássio em termos de: a) milimols de K+ e b) gramas de K2O.

8. Para preparar uma solução contendo 3,7 g de CuSO4 5H2O por litro, qual a massa do sal que deverá ser dissolvida a 250 mL?

9. Se a concentração de uma solução de KCl deve ser 5,4 g L-1, qual deve ser o volume da solução que eu devo ter se eu quero dissolver 1080 mg do sal?

10. São diluídos 13,8 g de NaCl em água e o volume completado a 500 mL. Qual a concentração de sódio, em g L-1, na solução obtida?

11. Para se preparar 250 mL de solução contendo 0,8 g Cu2+ L-1 qual a massa de CuSO4 5H2O necessária?

12. Em que volume de solução, cuja concentração é 5,4 g KCl L-1 existem 600 mg de K+?

13. Quantos mols de H2SO4 existem em 500 mL de solução 1,5 M desse ácido?

14. Qual a molaridade da solução obtida a partir da diluição de 4,8 mols de HCl a 5 litros?

15. Em que volume de solução 0,8 M de HClO4 existem 2,4 mols desse ácido?

16. 25 mL de solução 0,05 M de HCl são misturados a 50 mL de solução 0,1 M de HCl e o volume completado a 1250 mL. Qual a molaridade da solução obtida?

17. Quantos gramas de H2SO4 serão necessários para preparar 1,2 litros de solução 2 M?

18. Com 12 g de KCl são preparados 500 mL de solução do sal. Qual a concentração molar em potássio da solução obtida?

19. Qual a massa de CaCl2 necessária para preparar 500 mL de solução 0,1 M em Ca?

20. Dissolve-se em água 2,5 g de NaCl, 1,8 g de MgCl2 e 0,9 g de SnCl4 completando-se o volume a 500 mL. Qual a concentração molar em cloreto?

21. São misturados 100 mL de solução 0,2 M de Na2SO4, 25 mL de solução 0,1 M de NaCl e 50 mL de solução 0,5 M de MgSO4. Completa-se o volume a 500 mL. Pede-se a concentração molar dos íons Na+, Mg2+, Cl- e SO42-.

22. Qual a concentração de íons H+ em uma solução 0,02 M de H2SO4? E em uma solução 0,01 M?

23. Qual a concentração em íons-grama H+ L-1 em uma solução 0,01 M em HCl?

24. Quando 8,9 g de H2SO4 são dissolvidos a 1000 mL qual será a concentração da solução em íons-grama de H+ L-1?

25. Qual a concentração de OH- em uma solução 0,001 M em NaOH?

26. Uma solução 0,02 M em NaOH foi preparada pela diluição de 20 mL de uma “solução estoque” a 500 mL. Qual a molaridade da solução estoque?

27. Tomam-se 20 mL de uma solução contendo sódio (solução A) e diluem-se a 500 mL, obtendo-se uma solução diluída (solução B). Tomam-se agora 5 mL da solução B e dilui-se a 100 mL, obtendo-se uma solução C. Sabendo-se que a concentração da solução C é de 12 (g mL-1, calcular a concentração da solução A.

28. A que volume devem ser diluídos 25 mL de HCl 0,1 M para que a solução obtida seja 0,025 M em HCl?

29. Uma massa de 575 mg do fertilizante KCl são dissolvidos em água e o volume completado a 250 mL (solução A). Em seguida, 10 mL da solução A são diluídos a 200 mL, obtendo-se a solução B. Novamente 10 mL da solução B são diluídos a 100 mL, obtendo-se uma solução C. Determinando-se o potássio na solução C, encontra-se que a concentração da mesma é 4,5 (g K+ mL-1. Pergunta-se a porcentagem de K2O no fertilizante.

30. Um adulto possui, em média, 5 L de sangue com cloreto de sódio dissolvido na concentração de 5,8 g L-1. Qual a massa total de NaCl no sangue de uma pessoa adulta?

31. Sabendo que o leite bovino contém um açúcar (lactose) na concentração de 45 g
L-1, determine a massa de lactose em uma xícara que contém 50 mL de leite.

32. O ar livre de poluição pode conter ozônio na concentração máxima de 80 microgramas (µg) por metro cúbico. Imagine uma sala com dimensões de 5m x 4m x 3m, contendo 7,2 mg de ozônio espalhados no ar. O ar da sala está poluído?

33. A secreção média de lágrimas de um ser humano é de 1 mL por dia. Admitindo que as lágrimas possuam sais com concentração de 6 g L-1, calcule qual a massa de sais perdida em um dia.

34. A concentração de sais na água do mar, em média, é igual a 35 g L-1. Em uma salina, um tanque com dimensões de 10m x 5m x 1m foi completamente preenchido com água do mar. Após a evaporação, qual a massa de sal que restou no tanque? (Dado: 1 m3 = 1000 L).

35. A sacarina é um adoçante artificial que possui um sabor centenas de vezes mais intenso que o açúcar comum. Qual é a concentração de sacarina deste refrigerante segundo o rótulo de uma garrafa de refrigerante light: volume = 1,5 L; sacarina = 116 mg?

36. O suco de laranja contém açúcares com concentração em torno de 104 g L-1. Admitindo que o suco de duas laranjas seja suficiente para encher um copo de 200 cm3, determine a massa média de açúcares em cada laranja (Dado: 1 L = 1000 cm3).

37. Pode-se obter magnésio a partir da água do mar, que contém íons Mg2+ na concentração de 1,2 g L-1. Nessas condições, para obter 6,0 kg de magnésio, quanto de água do mar uma indústria química tem de utilizar?

38. Sabendo-se que o soro fisiológico contém sal de cozinha na concentração de 9 g L-1, calcule o volume de soro que você pode preparar com 45 g de NaCl.

39. A água potável pode conter uma quantidade máxima de 1,0 mg de íons Ba2+ por litro. Sabendo que 1,0 L de água potável pesa 1 kg, quanto corresponde essa concentração de bário em µg kg-1?

40. Em uma lata de 500 g de atum, informa-se que há mercúrio na concentração de 0,5 mg kg-1. Qual será a massa de mercúrio nessa lata?

41. O vinagre contém 5% em massa de ácido acético. Qual será a massa desse ácido em uma salada com 20 g de vinagre?

42. Cada 1,0 g de sal de cozinha contém 7,6 x 10-5 g de iodeto de potássio (KI), adicionado no alimento para evitar o bócio, uma anomalia da glândula tireóide. Transforme essa quantidade de iodeto de potássio em porcentagem e em mg kg-1.

43. Um fertilizante contém 20% N; 10% P2O5 e 8% K2O. Quantos quilogramas de N, P e K são incorporados ao solo, quando aplicados 500 kg ha-1 desse fertilizante?

44. Quantos mols de potássio existem na mistura de 10 g de nitrato de potássio com 2.000 mg de sulfato de potássio?

45. São incorporadas 2 toneladas de calcário contendo 20% cálcio à camada de 0-10 cm de 1 hectare de solo, com densidade 1,3 g cm-3 que apresentava um teor de 156 mg Ca kg-1. Qual será o novo teor de cálcio nesse solo?

46. Quantos gramas de cloreto de potássio devem ser diluídos em 105 mL de água para se obter uma solução nutritiva de concentração 25 mg K L-1?

47. Quantos gramas de sulfato de sódio devem ser dissolvidos em 500 mL de água para se obter uma solução 0,02 mol L-1 Na+?

48. Quantos miligramas de potássio existem em 20 mL de uma solução de dicromato de potássio 0,02 mol L-1?

49. Diluem-se 25 mL de uma solução a 500 mL. A análise da solução diluída revela as concentrações 112 mg L-1 K+; 25 mg L-1 N e 28 mg L-1 P. Qual a concentração desses elementos na solução inicial em mol L-1?

50. 20 mililitros de uma solução cuja concentração é 800 mg L-1 CaCl2 são transferidos para um balão volumétrico de 250 mL, completando-se o volume. Qual a concentração de íons cálcio e cloreto na solução diluída?

51. Qual será a concentração de nitrogênio em mg L-1 nas soluções: 0,12 mol L-1 KNO3; 0,08 mol L-1 de (NH4)2SO4 e 0,048 mol L-1 de NH4NO3?

52. Quantos mililitros de uma solução 0,12 mol L-1 K3PO4 devem ser adicionados a um balão de 500 mL para se obter uma solução 0,03 mol L-1 K+?

53. Uma vinhaça, resíduo da destilação de álcool etílico contendo potássio na concentração de 0,62 g K2O L-1, foi aplicada ao solo com densidade 1,2 g cm3, na dose 150 m3 ha-1. Qual será o aumento esperado no teor de K do solo na camada de 0-20 cm?

Respostas aos Exercícios Propostos:
	1)
	3.000 m3
	31)
	2,25 g
	
	

	2)
	0,04 g
	32)
	120µg m-3; o ar da sala está poluído
	
	

	3)
	a) 20,51; b) 2,19; c) 10; d) 63,64
	33)
	0,006 g
	
	

	4)
	0,258 g
	34)
	1.750 kg

	5)
	45,08 mg
	35)
	0,077 g L-1

	6)
	57,3 mg NH4Cl; 91,1 mg NaNO3; 42,8 mg NH4NO3
	36)
	10,4 g

	7)
	a) 196,33 milimoles; b) 9,228 g
	37)
	5.000 L

	8)
	0,925 g
	38)
	5 L

	9)
	200 mL
	39)
	1000 µg kg-1

	10)
	10,85 g L-1
	40)
	2,5 x 10-4 g

	11)
	0,786 g
	41)
	1 g

	12)
	212,25 mL
	42)
	0,0076%; 76 mg kg-1

	13)
	0,75 mols
	43)
	100 kg N; 21,83 kg P; 33,19 kg K

	14)
	0,96 M
	44)
	0,122 mols K+

	15)
	3 L
	45)
	463,7 mg Ca2+ kg-1 solo

	16)
	0,005 M
	46)
	4,78 g KCl

	17)
	235,2 g
	47)
	0,71 g Na2SO4

	18)
	0,322 M
	48)
	31,2 mg K+

	19)
	5,55 g
	49)
	0,057 mol L-1K+; 0,036 mol L-1 N; 0,018 molL-1 P

	20)
	0,19 M
	50)
	23,04 mg L-1 Ca2+; 40,90 mg L-1 Cl-

	21)
	0,085 M Na+; 0,05 M Mg2+; 0,09 M SO42-; 0,005 M Cl-
	51)
	1680 mg L-1; 2240 mg L-1; 1344 mg L-1

	22)
	a) 0,04 M; b) 0,02 M
	52)
	41,67 mL

	23)
	0,01 íons-g H+ L-1
	53)
	3,2 mg K 100 g-1 solo

	24)
	0,182 íons-g H+ L-1
	
	

	25)
	0,001 íons-g OH-1 L-1
	
	

	26)
	0,5 M
	
	

	27)
	6000 µg mL-1
	
	

	28)
	100 mL
	
	

	29)
	47,20%
	
	

	30)
	29 g
	
	

2. Equilíbrio Químico

Uma substância, a nitroglicerina, promove uma explosão, como resultado de uma reação química. Nela, o volume dos produtos formados é muitíssimo superior ao volume dos reagentes; a explosão nada mais é essa súbita expansão de volume:

4 C3H5(NO3)3 (12 CO2 + 6 N2 +O2+ 10 H2O

Essa reação química é uma reação irreversível, pois uma vez iniciada só tem um sentido: o dos reagentes em direção aos produtos.

Na verdade reações químicas irreversíveis são raras e os químicos costumam dizem que, a rigor, nenhuma reação é totalmente irreversível. Uma reação é reversível quando ocorre em ambos os sentidos:

I2(g)+ H2(g) (2 HI(g).............(1)

2 HI(g)(I2(g)+ H2(g)................(2)

 Iodo e hidrogênio gasosos reagem para formar ácido iodídrico gasoso, HI, mas o inverso também é verdadeiro.

Partindo de 1 mol de iodo e 1 mol de hidrogênio como reagentes, contidos em um volume V, obtém-se HI, como indicado na reação 1, com velocidade máxima no início e que vai diminuindo com o transcorrer do tempo. Simultaneamente, a velocidade da reação inversa (2), nula no início, se intensifica. Chega um momento em que tanto a velocidade de produção de HI como de sua decomposição se igualam:

I2(g)+ H2(g) (2 HI(g)

e nesse momento diz-se que a reação atingiu o equilíbrio. Trata-se de um sistema dinâmico, pois ambas as reações ocorrem simultaneamente embora não haja alteração observável na concentração dos produtos ou dos reagentes.

Quando o sistema atinge o equilíbrio verifica-se que existem 0,213 mols de I2, 0,213 mols de H2 e 1,573 mols de HI no volume V.

Se a reação fosse irreversível teríamos 2 mols de HI e nenhuma quantidade de reagente sobrando, mas, apesar de se obter menor quantidade de HI, o sistema atingiu o equilíbrio num ponto em que favorece a formação do produto HI. Isso poderia não ter acontecido se o equilíbrio já fosse atingido quando apenas uma pequena quantidade de HI tivesse sido formada.

2.1. Constante de equilíbrio

Os químicos noruegueses Guldberg e Waage estabeleceram uma lei que diz: “a velocidade de uma reação química é diretamente proporcional às concentrações dos reagentes elevadas a expoentes que são os respectivos coeficientes da equação química”. No nosso exemplo:

I2(g)+ H2(g) (2 HI(g) v1 = k1[I2][H2]

2 HI(g)(I2(g)+ H2(g) v2 = k2[HI]2
onde k é um coeficiente de proporcionalidade chamado constante de velocidade. Quando o equilíbrio é estabelecido v1 e v2 são iguais, portanto:

k1[I2][H2] = k2[HI]2

[image: image4.wmf]]

H

][

I

[

]

HI

[

2

k

1

k

K

2

2

2

=

=

pois a razão entre duas constantes também é uma constante, no caso constante de equilíbrio.

	[H2]
	[I2]
	[H2]
	[I2]
	[HI]
	K

	Concentrações iniciais

Mol L-1 x 103
	Concentrações no equilíbrio

mol L-1 x 103
	

	0,01166
	0,01196
	0,001831
	0,003129
	0,017671
	54,5

	0,01115
	0,00995
	0,002907
	0,001707
	0,016482
	54,6

	0,01133
	0,00751
	0,004565
	0,000738
	0,013544
	54,4

	0,00224
	0,00225
	0,000479
	0,000488
	0,003531
	54,4

	0,00135
	0,00135
	0,001141
	0,001141
	0,008410
	54,4

Diferentes quantidades de I2 e H2 podem ser postas para reagir e o equilíbrio sempre será atingido. Dependendo dessas concentrações iniciais de reagentes, diferentes quantidades de produtos e reagentes estarão presentes no meio quando se atingir o equilíbrio. Assim, não importam quais forem as condições iniciais, as concentrações de produtos e reagentes no equilíbrio serão tais que colocadas na expressão de K fornecerão o valor de 54,4.

A constante de equilíbrio de uma reação é, portanto, a relação entre as concentrações dos produtos e as concentrações dos reagentes, quando se atinge o ponto de equilíbrio. Essas concentrações são elevadas a potência de grau igual aos coeficientes que as espécies apresentam na equação representativa da reação química.

Em relação ao estado de equilíbrio, é importante ressaltar que ele pode corresponder a infinitas combinações de concentrações de produtos e reagentes. Diferentemente do que se poderia pensar, não ocorre obrigatoriamente algum tipo de igualdade de concentração. A única regra é que no estado de equilíbrio as concentrações de reagentes e produtos colocadas na expressão da constante de equilíbrio forneçam um valor fixo.

De maneira geral, a constante de equilíbrio reflete a relação que existe entre os valores de concentração de produtos e reagentes:

[image: image5.wmf]]

reagentes

[

]

produtos

[

4

,

54

=

[image: image6.wmf]]

reagentes

[

]

produtos

[

000018

,

0

=

K sendo igual 54,4 indica que no equilíbrio existe uma maior quantidade de produtos que de reagentes, enquanto que um valor de 0,000018 indica que o equilíbrio foi atingido para uma quantidade ínfima de produtos.

A constante de equilíbrio é expressa em termos de concentração para soluções, ou também em termos de pressão quando se trata de reações envolvendo gases. Quando existem substâncias sólidas envolvidas na reação, elas não aparecem na equação da constante de equilíbrio:

 [Zn2+]

[image: image42.wmf]0

0.2

0.4

0.6

0.8

1

0

2

4

6

8

10

12

14

pH

fração das espécies

H3PO4

H2PO4

HPO4

PO4

Zno(s) + Cu2+(aq) (Zn2+(aq) + Cuo(s) K =

 [Cu2+]

BaSO4(s) (Ba2+(aq) + SO42-(aq) K = [Ba2+][SO42-]

2.2. Princípio de Le CHATELIER

Quando se perturba o estado de equilíbrio químico por uma ação direta, como aumento da concentração de um dos reagentes, o sistema reage no sentido de minimizar a perturbação. Isso em suma é o princípio de Le Chatelier.

Na esterificação do ácido acético pelo álcool etílico:

CH3-COOH + CH3-CH2OH (CH3-COO-C2H5 + H2O

 ácido álcool éster água

produz-se acetato de etila e água. A constante desse equilíbrio é quatro. Se partirmos de concentrações iguais de reagentes, 0,2 mol L-1, estabelecemos um equilíbrio, conforme indicado pelos valores de concentração a seguir.

Se aumentarmos a concentração de álcool etílico em 0,1 mol L-1 o sistema reage no sentido de minimizar essa ação, ou seja, consumir o acréscimo de álcool, deslocando o equilíbrio para direita e aumentando a concentração dos produtos. A constante de equilíbrio não se altera.

	Situação do

 Sistema
	Ácido
	Álcool
	Éster
	Água
	Constante. de

Equilíbrio.

	
	mol L-1
	

	Início
	0,200
	0,200
	0,000
	0,000
	

	Equilíbrio
	0,066
	0,066
	0,132
	0,132
	4

	Interferência
	
	0,066

+0,100
	
	
	

	Novo equilíbrio
	0,042
	0,142
	0,156
	0,156
	4

Não somente a alteração na concentração de reagentes constitui uma interferência no equilíbrio químico, mas também alterações na pressão e na temperatura. O exemplo clássico é a síntese da amônia onde ocorre o equilíbrio:

N2(g) + 3H2(g) (2NH3(g) + Q

Como a reação no sentido de produção de NH3 é exotérmica e se dá com contração de volume, o máximo rendimento se dá sob resfriamento e pressões elevadas.

2.3. Efeito de diluição

Como um equilíbrio químico é afetado pela diluição? Isso depende da reação considerada; pode até não alterar em nada a posição de equilíbrio. Veja o caso da esterificação do ácido acético e observe sua constante de equilíbrio:

[image: image7.wmf]V

álcool

de

massa

.

V

ácido

de

massa

V

éster

de

massa

.

V

água

de

massa

]

álcool

][

ácido

[

]

éster

][

água

[

K

=

=

 EMBED Equation.3 [image: image8.wmf]álcool

de

massa

ácido

de

massa

éster

de

massa

água

de

massa

K

.

.

=

O aumento do volume V por diluição não muda a proporção das massas de reagentes e produtos no equilíbrio.

Entretanto, na dissociação do ácido acético teríamos:

[image: image9.wmf]V

1

.

HAc

massa

O

H

massa

.

Ac

massa

]

HAc

[

]

O

H

][

Ac

[

K

3

3

+

-

+

-

=

=

Neste caso o aumento de volume pela diluição leva a uma mudança para que o valor de K permaneça constante, ou seja, as massas dos produtos devem aumentar. A diluição dos ácidos fracos faz aumentar o seu grau de ionização.

Os catalisadores não afetam um equilíbrio químico mas aceleram a velocidade das reações químicas. Permitem que o equilíbrio químico seja atingido mais rapidamente, sem contudo modificar as concentrações dos reagentes no equilíbrio.

Quem prevê se uma reação ocorre espontaneamente ou não é a Termodinâmica. O fato de uma reação ser possível não tem relação nenhuma com a velocidade com que ela ocorre. Os gases hidrogênio e oxigênio podem permanecer em contato sem que moléculas de água sejam produzidas e será necessário empregar um catalisador para que tal reação ocorra.

Problemas

2.1. Em uma solução 0,002 mol L-1 de NH3 sabe-se que 10% das moléculas são ionizadas. Calcule a constante de ionização.

2.2. Faz-se uma mistura de 138g de álcool etílico (CH3-CH2OH) e 60g de ácido acético(CH3-COOH). Sabendo-se que 90,5% do ácido foi esterificado, calcular a constante de equilíbrio dessa reação em termos de concentração.

3. ATIVIDADE IÔNICA

Quando preparamos uma solução 0,1 mol L-1 de K2SO4 podemos deduzir de imediato que a concentração do íon potássio, K+, é 0,2 mol L-1. Lembrando do número de Avogadro, poderíamos também informar que existem 0,2 x 6,02 1023 ou 1,20 1023 íons K+ em um litro daquela solução. Esse cálculo corresponde a uma situação ideal. Soluções ideais são aquelas nas quais admitimos não existir nenhuma interação entre solutos ou entre soluto e solvente.

Para postular que a concentração de potássio na solução em questão seja realmente expressa por 0,2 mol L-1 ou 1,20 1023 íons K+ L-1, temos que aceitar que esses íons em solução não são afetados nem pelas moléculas do solvente H2O nem pelos íons SO42-. Na verdade isso é simplificar um pouco demais as coisas, pois íons positivos K+ e íons negativos SO42- obviamente não são indiferentes uns aos outros. Forças de atração e repulsão ocorrem entre partículas carregadas eletricamente como expresso pela Lei de Coulomb. Também há que se considerar interação entre os íons e as moléculas de água, que como vimos são polares.

Quando no século passado foram estudadas as propriedades coligativas das soluções, procurava-se justificar efeitos que um soluto provocava num solvente como elevação de temperatura de ebulição, abaixamento do ponto de congelamento, aumento da pressão de vapor.

Propriedades coligativas são aquelas determinadas pelo número de partículas em solução. Soluções apresentam ponto de ebulição maior que o do solvente puro e a lei de Raoult evidencia que quanto maior a concentração, maior será a elevação da temperatura de ebulição.

Daí poderia pensar que tanto 0,5 mol de sacarose como 0,5 mol de K2SO4 ao serem dissolvidos em 1 litro de água, deveriam proporcionar a mesma elevação de seu ponto de ebulição. Contudo isso não ocorre e é fácil perceber porque:

solução de sacarose 0,5 mol L-1

contém 0,5.6,02 1023 moléculas de sacarose em um litro de solução

solução 0,5 mol L-1 de K2SO4:

contém:

0,5 . 6,02 1023 = 3,01 1023 íons SO42-
 2 . 0,5 . 6,02 1023 = 6,02 1023 íons K+
 Total = 9,03 1023 íons

Ou seja, a solução iônica tem um número três vezes maior de partículas que a solução molecular de sacarose, embora ambas apresentem a mesma concentração molar. Note que não importa se as partículas são íons ou moléculas.

Será então que, se isso for verdade, a dissolução de 0,5 mol de K2SO4 em um litro de água promove um aumento do ponto de ebulição da água três vezes maior que a dissolução de 0,5 mol de sacarose? Também não é bem assim...não é exatamente três vezes maior...

 A quantidade total de 9,03 1023 íons K+ e SO42- por litro de solução foi calculada a partir da massa de soluto dissolvida, informando como a solução foi preparada, por isso mesmo é denominada concentração analítica.

Não se pode ignorar que existem forças de atração e repulsão de natureza eletrostática entre íons SO42-, K+ e outros presentes em solução que levam à formação de aglomerados denominados pares iônicos, que no fundo se comportam como uma única partícula.

Na prática a solução se comporta como se existissem menos de 9,03 1023 íons totalmente independentes em solução. Isso explica porque a elevação da temperatura de ebulição pelo K2SO4 não é exatamente três vezes maior que aquela proporcionada pela sacarose. Aliás, essa discrepância é uma forma de se avaliar o grau de associação entre os íons.

3.1 Atividade e coeficiente de atividade

Devido à formação dos chamados pares iônicos, na maioria das vezes, a solução se comporta como se tivesse uma concentração efetiva menor que a concentração analítica. Assim, em diferentes processos nos quais a nossa solução 0,5 mol L-1 de K2SO4 participasse, ela atuaria como se tivesse não 1,0 mol L-1 K+, mas uma concentração efetiva de 0,89 mol L-1 K+, por exemplo. Diríamos, então que a atividade do íon potássio na solução é 0,89 mol L-1.

A atividade de um íon ai em solução é dada pela expressão:

ai = fi [i]
onde fi é o coeficiente de atividade

 [i] é a concentração analítica

Para o exemplo anterior, fK, o coeficiente de atividade do íon potássio na solução 0,5 mol L-1 de K2SO4 seria:

 fi = ai/[i] = 0,89/1,0 = 0,89

Na maioria dos casos o coeficiente de atividade pode ser encarado como um coeficiente de correção da concentração analítica, para se levar em consideração a formação dos pares iônicos e, consequentemente, a diminuição da concentração analítica.

É muito comum que soluções sejam consideradas diluídas o suficiente para que não seja preciso considerar a atividade das espécies em solução. Contudo, isso pode ser em muitos casos uma simplificação excessiva de uma questão que poderia ser mais bem interpretada empregando o conceito de atividade.

3.2. Força iônica

A formação de pares iônicos é decorrente da ação de forças eletrostáticas de todas as espécies eletricamente carregadas em solução, os íons, que devem afetar a atividade de uma espécie em particular presente nessa mesma solução.

Para expressar essa característica da solução, em essência seu “conteúdo” em íons, existe o parâmetro denominado força iônica, (:

(= ½ ((zi)2.ci
(= ½ [c1.z12 + c2.z22 + c3.z32+ cn.zn2]

 em que ci é a concentração analítica de cada íon presente em solução e zi sua carga. A força iônica é uma medida do potencial elétrico da solução e não tem unidade.

Em soluções de força iônica abaixo de 0,001, o meio pode ser considerado como suficientemente diluído para que as interações eletrostáticas sejam mínimas, de modo que:

fi (1

ai ([i]

Para soluções de força iônica entre 0,001 e 0,1 em geral tem-se:

fi < 1

ai < [i]

Quando a força iônica da solução é superior a 0,1 a situação fica mais complicada, podendo-se obter coeficientes de atividade superiores a 1. Por esse motivo é que foi dito anteriormente que na maioria dos casos o coeficiente de atividade seria um fator de diminuição da concentração analítica.

3.3. Cálculo do coeficiente de atividade de um íon

O coeficiente de atividade de um íon em uma solução é função de parâmetros que refletem características do íon e do solvente. Esses parâmetros estão reunidos na equação de Debye-Huckel:

[image: image10.wmf]m

m

.

10

329

,

0

.

1

.

.

509

,

0

log

8

2

i

i

i

d

z

f

+

-

=

Os parâmetros 0,509 e 0,329 108 são válidos para o solvente água a 25oC, o que corresponde às soluções com as quais estaremos envolvidos. A força iônica (é uma característica da solução como vimos. Os parâmetros referentes ao íon i em que estamos interessados são a carga elétrica zi e o raio iônico efetivo di.

Na tabela 1 aparecem os valores do raio iônico efetivo para alguns íons.

Tabela 1. Valores de raio iônico efetivo para diversos íons

	Raio iônico efetivo (cm)
	Íons

	2,5 10-8
	Rb+, Cs+, NH4+, Ag+

	3,0 10-8
	K+, Cl-, Br-, I-, NO3-

	3,5 10-8
	OH-, F-, SCN-, HS-, ClO4-, BrO3-

	4,0 10-8
	Na+, Hg22+, IO3-, H2PO4-, SO42-, S2O32-, S2O82-, HPO42-, PO43-, CrO42-

	4,5 10-8
	Pb2+, CO32-, SO32-, MoO42-

	5,0 10-8
	Sr2+, Ba2+, Ra2+, Cd2+, Hg2+, S2-

	6,0 10-8
	Li+, Ca2+, Cu2+, Zn2+, Mn2+, Ni2+, Co2+

	8,0 10-8
	Mg2+, Be2+

	9,0 10-8
	H+, Al3+, Fe3+, Cr3+, Ce3+

Para soluções diluídas, cuja força iônica for menor que 0,001 o denominador da equação de Debye-Huckel tende para o valor 1, podendo-se então empregar a equação chamada lei limite de Debye-Huckel:
log fi = -0,509 . zi2 . ((
 Exemplo: Dada uma solução 0,025 mol L-1 em Na2SO4, 0,012 mol L-1 em KCl e 0,02 mol L-1 em Ca(NO3)2 calcular a atividade do íon Ca2+:

1o passo - cálculo da força iônica: temos que calcular a concentração de cada um dos íons em solução e conhecer suas cargas:

 0,025 mol L-1 em Na2SO4 : [Na+] = 0,050 mol L-1
 [SO42-] = 0,025 mol L-1
 0,012 mol L-1 em KCl : [K+] = 0,012 mol L-1
 [Cl-] = 0,012 mol L-1
 0,020 mol L-1 em Ca(NO3)2: [Ca2+] = 0,020 mol L-1
 [NO3-] = 0,040 mol L-1
(= ½ ([Na+].(+1)2 + [SO42-].(-2)2 + [K+].(+1)2 + [Cl-].(-1)2 + [Ca2+].(+2)2

 + [NO3-].(-1)2(
(= ½ (0,050.1 + 0,025.4 + 0,012.1 + 0,012.1 + 0,020.4 + 0,040.1 (
(= ½ (0,050 + 0,100 + 0,012 + 0,012 + 0,080 + 0,040 (
(= ½ (0,294 (= 0,147

 2o passo - cálculo do coeficiente de atividade do íon Ca2+: para isso basta empregar a equação de Debye Huckel, sabendo que o raio iônico efetivo do íon Ca2+ é 6,0 10-8 cm (Tabela 1):

[image: image11.wmf]147

,

0

.

10

329

,

0

.

10

6

1

147

,

0

.

)

2

.(

509

,

0

log

8

8

2

-

+

-

=

i

f

fCa2+ = 0,359

3o passo - cálculo a atividade do íon Ca2+:

aCa2+ = fCa2+ . [Ca2+]

aCa2+ = 0,359 . 0,020 = 0,00718 mol L-1
[image: image43.wmf][CoCl

4

]

-2

[PtCl

6

]

-2

[Ni(CN)

4

]

-2

[Ag(NH

3

)

2

]

+

[Cu(NH

3

)]

+

[HgS

2

]

-2

cis[Ni(en)

2

Cl

2

]

trans[Ni(en)

2

Cl

2

]

[Cu(NH

3

)

4

]

+2

[Cd(CN)

4

]

-2

[Cr(CN)

6

]

-4

[Ni(H

2

O)

6

]

+2

[Fe(ox)

3

]

-3

[HgCl

3

]

-

Fe(CO)

5

[NbF

7

]

-2

[image: image44.png]

[image: image45.jpg]

Embora a concentração analítica do íon Ca2+ na solução seja 0,02 mol L-1 ela atua como se fosse 0,00718 mol L-1.

3.4. Constantes de equilíbrio em termos de atividade

As constantes de equilíbrio deveriam idealmente variar apenas com a temperatura. Expressando-as em termos de concentração, contudo, observa-se que elas dependem da concentração salina, ou da força iônica do meio. Na realidade, as constantes de equilíbrio só são realmente constantes quando expressas em termos de atividade das espécies participantes do equilíbrio:

HAc + H2O (H3O+ + Ac-
 (aH3O+).(aAc-) [H3O+].[Ac-] fH3O+.fAc-
 K = ((((((= ((((((= (((((
 (aHAc) [HAc] fHAc

Nesta equação o coeficiente de atividade da espécie molecular HAc é considerado como igual à unidade.

Como exemplo vejamos como a constante de dissociação do ácido acético é afetada pela concentração de KCl no meio, como mostram os dados da tabela a seguir:

	KCl mol L-1
	Ka HAc

	0,00
	1,754 10-5

	0,02
	2,302 10-5

	0,11
	2,891 10-5

	0,51
	3,340 10-5

	1,01
	3,071 10-5

A constante de equilíbrio em termos de atividade é denominada constante termodinâmica, representada por Kt, e a constante de equilíbrio usual é denominada constante de equilíbrio em termos de concentração, Kc. Assim, temos:

 [H3O+].[Ac-] (aH3O+).(aAc-)

Kc = (((((((Kt = ((((((
 [HAc] (aHAc)

Kt = Kc . f H3O+ . fAc-

Aumentando-se a força iônica, pela elevação da concentração de KCl até 0,51 mol L-1, diminuem-se os coeficientes de atividade, de modo que para Kt permanecer invariável, a “constante” Kc deve aumentar.

3.5. O que a atividade tem a ver com agronomia ?

O conceito de atividade é estabelecido para refletir o comportamento real de uma solução. Nos sistemas naturais quem precisa de comportamentos ideais? O que queremos é justamente modelos que permitam previsões próximas das reais.

A toxicidade às plantas de um elemento presente na solução do solo pode ser diminuída pela presença de outros íons, pelo simples fato de que promovem aumento da força iônica. Quanto maior (, menor será o coeficiente de atividade e, portanto, menor a atividade do elemento tóxico na solução do solo e menor sua chance de ser prejudicial. É por raciocínios como esse, por exemplo, que se justifica o efeito da adição de sulfato de cálcio na redução da toxicidade às plantas do íon alumínio Al3+ presente na solução do solo.

Na tabela a seguir é mostrado como raízes de plantas de trigo, cultivadas em solução nutritiva que contém alumínio crescem mais, quando sua força iônica é aumentada pela adição de sulfato de cálcio. Veja que a atividade do íon alumínio cai rapidamente e, segundo os autores do trabalho de pesquisa, essa é a explicação para o aumento do comprimento das raízes.

Observe também que a concentração do íon Al3+ na solução nutritiva decresce, pois se forma o par iônico AlSO4+. O efeito tóxico do alumínio às plantas se manifesta sobretudo através da redução do crescimento das raízes das plantas.

	Força iônica
	Concentração mol L-1
	Atividade mol L-1
	Crescimento de raiz (mm/planta)

	
	Al3+
	AlSO4+
	Al3+
	Ca2+
	

	0,00043
	0,000114
	0,000060
	0,000060
	0,0027
	28

	0,00074
	0,000104
	0,000071
	0,000046
	0,0049
	55

	0,00164
	0,000093
	0,000085
	0,000029
	0,0098
	89

	0,00306
	0,000087
	0,000093
	0,000200
	0.0160
	107

Adaptado de Camargo, C.E.O.; Oliveira, O.,F.; Lavorenti,A., Bragantia 40:93-191, 1981.

O aumento da força iônica no meio favorece a dissolução de sais pouco solúveis. Isso pode auxiliar quando se interpreta o fornecimento de nutriente às plantas por uma fonte pouco solúvel.

Finalmente devemos ressaltar que as medidas de pH, efetuadas através de métodos potenciométricos, estão relacionadas diretamente a atividade do íon H+ nas soluções. Deste modo, medir o pH através de potenciometria é medir a atividade do íon H+ nas soluções aquosas.

Problemas

3.1. Calcular a força iônica das seguintes soluções:

a) 0,01 mol L-1 de Al2(SO4)3
b) 0,01 mol L-1 de Al2(SO4)3 + 0,05 mol L-1 de Mg(NO3)2
c) 0,02 mol L-1 de NaH2PO4 + 0,012 mol L-1 de KAl (SO4)2
d) 0,052 mol L-1 de Na2SO4 + 0,003 mol L-1 de CaCl2
e) 0,01 mol L-1 de CaCl2 + 0,01 mol L-1 de Al2(SO4)3 + 0,05 mol L-1 de KCl + 0,5 g L-1 de KAl(SO4)2
3.2. Calcular o coeficiente de atividade do íon Li+ em uma solução aquosa na qual a força iônica é 0,04 a 25oC.

3.3. Calcular a atividade do íon Mg2+ em uma solução aquosa que é 0,01mol L-1 MgCl2, 0,001 mol L-1 Na2SO4 e 0,001 mol L-1 HCl a 25oC.

3.4. Calcular as atividades dos íons Na+, Ca2+ e Al3+ em uma solução aquosa 0,01 mol L-1 Na3PO4, 0,005 mol L-1 CaSO4 e 0,001 mol L-1 AlCl3, a 25oC.

3.5. No problema anterior calcular as atividades dos ânions.

3.6. Calcular a atividade dos íons K+, Ca2+ e Al3+ presentes em uma solução aquosa 0,01 mol L-1 de KCl; 0,01 mol L-1 de CaCl2 e 0,01 mol L-1 de AlCl3, a 25oC.

4. EQUILÍBRIO ÁCIDO-BASE

4.1. A IMPORTÂNCIA DE ÁCIDOS, BASES E SAIS

Quase todos os compostos inorgânicos e uma grande parte de compostos orgânicos podem ser classificados como ácidos ou bases. Esses compostos estão envolvidos em processos vitais, na agricultura, na indústria e meio ambiente. O produto químico que ocupa o primeiro lugar dentre os compostos químicos produzidos mundialmente é um ácido: o ácido sulfúrico. Ocupando o segundo lugar nesse ranking está uma base: CaCO3. Outra base, a amônia, ocupa o quarto lugar dentre os produtos químicos mais produzidos anualmente em escala mundial. Dentre os sais o KCl é fonte de fertilizante potássico e Na2CO3 é usado em grande quantidade na produção de vidro e tratamento de águas de abastecimento.

O conteúdo salino do sangue humano assim como o equilíbrio ácido-base no sangue precisa estar dentro de limites muito estreitos para manter uma pessoa saudável. Solos com acidez ou alcalinidade elevadas usualmente não suportam o crescimento da maior parte das culturas comerciais. A salinidade de águas de irrigação pode impedir o crescimento das plantas. O problema de salinidade de águas é sério em regiões do nordeste do Brasil e em regiões da Califórnia, nos Estados Unidos. Nesse capítulo discutiremos o equilíbrio ácido-base.

Existem três modelos mais conhecidos para se conceituar ácidos e bases: Arrhenius, Brönsnted-Lowry e Lewis. Para nossas finalidades escolhemos o conceito de Bronsted-Lowry (1923).

Pelo conceito de Brönsted-Lowry ácidos e bases são espécies químicas participantes de um equilíbrio em que ocorre transferência de prótons. É algo similar à definição de substâncias oxidantes e redutoras, que participam de um equilíbrio envolvendo transferência de elétrons. Por próton se entende aqui o átomo de hidrogênio que perdeu seu elétron, ou seja, o íon H+.

4.2. Definições básicas no conceito de Brönsted-Lowry

Ácido é toda espécie química que participa de um equilíbrio químico doando prótons:

[image: image46.wmf]0

0.2

0.4

0.6

0.8

1

0

2

4

6

8

10

12

14

pH

fração das espécies

H3PO4

H2PO4

HPO4

PO4

HA + H2O (H3O+ + A-
Exemplos:

NH4+ + H2O (H3O+ + NH3
HCO3- + H2O (H3O+ + CO32-
HCl + NH3 (NH4+ + Cl-
[image: image47.wmf]0

0.2

0.4

0.6

0.8

1

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

pH

fração das espécies

H2CO3

HCO3

CO3

Base é toda espécie química que participa de um equilíbrio químico recebendo prótons:

R + H2O (RH + OH-
Exemplos:

NH3 + H2O (NH4+ + OH-
CN- + H2O (HCN + OH-

H2PO4- + H2O (H3PO4 + OH-
CH3-NH2 + H2O (CH3-NH3+ + OH-

Pelo conceito de Bronsted-Lowry toda espécie que se comporta como ácido deve possuir prótons para doar, mas para se comportar como base não existe a condição de possuir grupo OH-.

O íon Al3+ é considerado como responsável pela acidez dos solos das regiões tropicais e atua como ácido, o que pode parecer ilógico por não ter prótons para doar. Em solução aquosa o íon Al3+ ocorre como um aquo-complexo:

[Al(H2O)6]3+ + H2O ([Al(OH)(H2O)5]2+ + H3O+

e as moléculas de água associadas ao íon atuam como fonte de prótons. Íons Fe3+ e Cr3+ têm comportamentos idênticos ao do Al3+.

A água não é um simples solvente, é um reagente que pode atuar como ácido ou como base. Sempre estaremos trabalhando com soluções aquosas e assim deu-se ênfase a ela nos exemplos anteriores.

Uma espécie atua como ácido se outra atuar como base, pois, obviamente, uma espécie só poderá doar prótons se outra estiver apta para recebê-los. Nesse sentido, espécies químicas diversas podem atuar como ácido ou como base: moléculas, íons e íons complexos.

O comportamento ácido-base tem que ser analisado em função do equilíbrio que ocorre em solução, daí a necessidade de sempre considerar os íons presentes quando trabalharmos com soluções de sais. Não terá sentido, por exemplo, a análise do comportamento ácido-base do sal NH4Cl pela reação:

[image: image48.wmf]0

0.2

0.4

0.6

0.8

1

0

2

4

6

8

10

12

14

pH

fração das espécies

HAc

Ac

NH4Cl + H2O (NH4OH + HCl

Se ela lhe for familiar é melhor esquecer. Esse sal só existe como NH4Cl no estado sólido em um frasco de reagente, mas em solução o que existe são íons NH4+ e Cl-, resultantes de sua dissolução em água.

Finalmente, mais importante do que definir se uma substância é um ácido ou uma base é verificar se uma substância está se comportando como um ácido ou uma base.

4.3. Pares conjugados

Quando uma espécie atua como ácido e doa um próton ela se transforma imediatamente em uma espécie deficiente em prótons, que por sua vez é capaz de recebê-los de volta:

 base ácido

HCN + H2O (H3O+ + CN-
 ácido base

Deste modo, sempre a um ácido de Brönsted-Lowry estará associada uma base, formando o que se chama par conjugado como por exemplo:

H2S/HS-, HS-/S2-, NH3/NH4+, H2O/OH-, H2O/H3O+, H2CO3/HCO3-

Pela simples observação dos exemplos anteriores pode-se definir par conjugado como espécies que se diferenciam entre si por um próton. Nota-se ainda, que em um equilíbrio ácido-base estão envolvidos dois pares conjugados. Quais seriam os pares conjugados que podem ser obtidos a partir do ácido fosfórico H3PO4?

4.4. Espécies apróticas e anfólitos

Nem todas as espécies químicas atuam decididamente como ácido ou como base. Existem aquelas que não apresentam tendência mensurável nem de doar nem de receber prótons, sendo denominadas espécies apróticas, tais como: Na+, K+, Ca2+, Mg2+, NO3-, ClO4-, entre outras. Soluções que contém apenas espécies apróticas não são ácidas nem alcalinas, são neutras.

	Íon
	Ka

	Ag+
	1,0 10-12

	Mg2+
	4,0 10-12

	Ca2+
	2,5 10-13

	Zn2+
	2,0 10-10

	Cu2+
	1,0 10-8

	Pb2+
	1,6 10-8

É melhor não pensarmos em espécies apróticas como absolutamente incapazes de doar ou receber prótons. Analisamos a questão em termos de constante de ionização e quando examinamos as constantes dos íons Ca2+, Mg2+, Ag+ podemos concluir que são realmente muito pequenas para serem levadas em consideração. Esse quadro, contudo, já se altera para os demais metais da lista anterior.

Em contraste com as espécies apróticas existem aquelas que apresentam tendência de doar e receber prótons ao mesmo tempo, são as espécies denominadas anfólitos. Quando se dissolve bicarbonato de sódio (NaHCO3) em água, temos uma solução contendo íons Na+ e HCO3-. O comportamento do íon sódio não será considerado pois, como já citado, ele é aprótico, mas o íon bicarbonato participa simultaneamente dos equilíbrios:

HCO3- + H2O (H3O+ + CO32-
HCO3- + H2O (OH- + H2CO3

Apenas observando essas equações químicas não podemos prever se a solução do anfólito será ácida ou alcalina, pois não dispomos aqui das constantes desses equilíbrios para dizer qual deles é mais eficiente: o que produz íons H3O+ ou íons OH-. Você saberia mostrar que em solução de KH2PO4 ocorrem equilíbrios químicos com a participação de um anfólito?

Não é difícil dar outros exemplos de anfólitos. Simplesmente observe que eles derivam da reação de neutralização parcial entre um ácido e uma base.

4.5. Produto iônico da água

Independentemente dos equilíbrios existentes em solução aquosa, resultantes dos solutos dissolvidos, sempre ocorre um equilíbrio químico evolvendo as moléculas do próprio solvente água:

H2O + H2O (H3O+ + OH-
 ácido base ácido base

no qual uma molécula de água atua como ácido enquanto que outra atua como base. Esse equilíbrio é denominado auto-ionização da água e sua constante, representada por Kw, é denominada constante do produto iônico da água.

Kw = [H3O+][OH-] = 10-14 a 25oC

Essa expressão indica que as concentrações dos íons H3O+ e OH- em qualquer solução aquosa estarão sempre interrelacionadas, ou seja, conhecendo-se uma calcula-se a outra.

Como em água pura o equilíbrio ácido-base envolve apenas moléculas de próprio solvente, temos que :

[H3O+] = [OH-]

Kw = 10-14 = [H3O+]2
[H3O+] = [OH-] = 10-7 mol L-1

Essa condição define uma solução neutra. Quando [H3O+]>[OH-] a solução será ácida e quando [OH-]>[H3O+] a solução será básica ou alcalina.

Em geral, para soluções de ácido ou de base relativamente concentradas o equilíbrio de dissociação do próprio solvente é ignorado. Contudo, se as concentrações dos solutos forem menores que 10-6 mol L-1 a auto-ionização da água passa a ser importante.

4.6. Força de ácidos e bases

O ácido acético, constituinte do vinagre, é usado na alimentação humana, enquanto que ácidos clorídrico, nítrico e sulfúrico, utilizados industrialmente, são perigosos e devem ser manipulados com muito cuidado.

 Poderíamos explicar que essa diferença decorre do fato do ácido acético ser um ácido fraco e o ácido clorídrico ser um ácido forte. Bem, ao classificar algo fazendo comparações do tipo forte-fraco ou grande-pequeno, sempre se corre o risco de ser subjetivo e para discutir a força dos ácidos temos de fazê-lo em base mais científica.

Sabemos que as propriedades dos ácidos e das bases são decorrentes da presença dos íons H3O+ e OH-, respectivamente, em suas soluções. Quanto maior a eficiência com que um ácido produz H3O+, e uma base produz OH-, maior será sua força. Como sempre estamos envolvidos com um sistema em equilíbrio, essa eficiência será numericamente traduzida por uma constante de equilíbrio.

 Vamos considerar o caso do ácido acético CH3-COOH, que atua como ácido porque pode doar um próton (os hidrogênios do grupo CH3 não participam). Será que ele é um bom produtor de íon H3O+?

CH3-COOH + H2O (CH3-COO- + H3O+
A constante desse equilíbrio vale 1,78 10-5

[image: image12.wmf]5

3

3

3

10

.

78

,

1

]

COOH

CH

[

]

O

H

][

COO

CH

[

-

+

-

=

-

-

Fica fácil perceber que, se a relação entre produtos e reagentes é expressa por um número tão pequeno quanto 0,0000178, o equilíbrio esta deslocado para a esquerda, no sentido dos reagentes. O equilíbrio foi atingido num ponto em que o ácido acético mantém a grande maioria de suas moléculas intactas, totalmente desfavorável para a produção de íons H3O+. O ácido acético é um ácido fraco por que no equilíbrio de sua solução aquosa existem poucos íons H3O+.

A força de um ácido, sua capacidade em doar prótons e produzir íons H3O+, é quantificada pela constante de equilíbrio de dissociação, simbolizada por Ka.

Ao se diluir 6g de HAc
 em água para se preparar 1 litro de solução 0,1 mol L-1, qual será a situação uma vez atingido o equilíbrio químico?

HAc + H2O (Ac- + H3O+
 Tempo 0 0,1 0 0

 Equilíbrio 0,1 – x x x

[image: image13.wmf])

x

1

,

0

(

)

x

(

10

.

78

,

1

2

5

-

=

-

Resolvendo essa equação quadrática encontramos que x, que é a concentração de H3O+, será igual a 1,32 10-3 mol L-1 e a concentração do ácido acético, HAc, não dissociado será 0,0987 mol L-1. Observe, portanto, que ao se atingir o equilíbrio apenas 1,3% das moléculas atuaram efetivamente como doadoras de prótons. Esse valor 1,3% é conhecido como grau de ionização.

 E os ácidos fortes como HCl, HNO3, HClO4?

Para essas substâncias, a tendência em doar prótons é tão elevada que o equilíbrio se encontra quase que totalmente deslocado no sentido dos produtos, o de formação de íon H3O+. A reação inversa é de magnitude desprezível e como em termos práticos a reação ocorre num único sentido, pode-se dizer que não existe equilíbrio, ou então que ocorre equilíbrio com constante Ka infinita.

HNO3 + H2O (H3O+ + NO3-
Havíamos citado que o íon NO3- era uma espécie aprótica e veremos que isso está de acordo com o comportamento do ácido forte HNO3. O íon nitrato sendo aprótico não terá, uma vez formado, nenhuma tendência em atuar como base, para receber prótons e provocar a reação inversa, estabelecendo um sistema em equilíbrio. Não é de se estranhar, portanto, que espécies apróticas façam parte de ácidos e bases fortes.

A mesma abordagem é aplicada ao se tratar de bases fortes e fracas. A amônia NH3 apresenta uma constante igual a 1,78 10-5 para o equilíbrio:

NH3 + H2O (NH4+ + OH-

[image: image14.wmf]]

NH

[

]

OH

][

NH

[

Kb

3

4

-

+

=

A constante desse equilíbrio é representada por Kb, para indicar que se trata da constante de dissociação de uma base
. Do mesmo modo que o ácido acético, a amônia é uma base fraca pois apenas 1,3% de suas moléculas atuam efetivamente como base recebendo 1 próton da molécula de água.

Em resumo, somente poderemos comparar a força de ácidos e bases conhecendo os valores de suas constantes de dissociação no solvente empregado.

As constantes de equilíbrio em geral, e sobretudo as constantes de dissociação dos ácidos e bases, são também rotineiramente representadas pela notação pKa e pKb, que significam –log Ka e - log Kb, respectivamente. O pKa do ácido acético é -log 1,78 10-5 , ou seja, 4,76.

Na tabela 2 são apresentadas as constantes de ionização de alguns ácidos e bases.

Tabela 2. Constantes de dissociação de alguns ácidos e bases

	Ácido acético
	Ka = 1,78 10-5

	Ácido carbônico
	Ka1 = 4,5 10-7

	
	Ka2 = 4,7 10-11

	Ácido cianídrico
	Ka = 5,8 10-10

	Ácido fórmico
	Ka = 1,78 10-4

	Ácido fosfórico
	Ka1 = 7,5 10-3

	
	Ka2 = 6,2 10-8

	
	Ka3 = 1 10-12

	Ácido sulfídrico
	Ka1 = 5,7 10-8

	
	Ka2 = 1,2 10-13

	Amônia
	Kb = 1,78 10-5

	Cafeína
	Kb =4,1 10-4

	Cocaína
	Kb = 2,6 10-6

	Creatina
	Kb = 1,9 10-11

	Morfina
	Kb = 7,4 10-7

	Nicotina
	Kb = 7 10-7

	Quinina
	Kb1 = 1,1 10-6

	
	Kb2 = 1,4 10-10

	Estricnina
	Kb1 = 10-6

	
	Kb2 = 2 10-12

	Uréia
	Kb = 1,5 10-14

4.7. Ácidos polipróticos

Nos exemplos precedentes os ácidos foram, em sua maior parte, participantes de equilíbrio nos quais apenas um próton era doado a uma base:

HA +H2O (H3O + A-
Por esse motivo, ácidos representados pela fórmula genérica HA são denominados ácidos monopróticos. Ácidos que se dissociam em mais de uma etapa de equilíbrio são denominados ácidos polipróticos.

Quando o ácido carbônico H2CO3 é dissolvido em água os seguintes equilíbrios são estabelecidos:

H2CO3 + H2O (H3O+ + HCO3- Ka1 = 4,5 10-7
HCO3- + H2O (H3O+ + CO32- Ka2 = 4,7 10-11
Sem esquecer que nas soluções aquosas um terceiro equilíbrio está sempre presente:

H2O + H2O (H3O+ + OH-
O íon bicarbonato HCO3-, produzido na primeira etapa de equilíbrio do ácido carbônico H2CO3, é capaz de doar um segundo próton numa segunda etapa, o que torna o ácido carbônico um ácido diprótico. Cada etapa de equilíbrio apresenta sua constante de equilíbrio própria

É importante ressaltar que não se pode distinguir os íons H3O+ provenientes da primeira e da segunda etapa de equilíbrio. Os íons H3O+ presentes no meio apresentam um único valor de concentração, igual tanto para a primeira como para a segunda etapa do equilíbrio. Como outros exemplos de ácidos dipróticos temos: ácido sulfídrico, H2S; ácido sulfuroso H2SO3; ácido sulfúrico H2SO4. O ácido fosfórico H3PO4 é um exemplo de ácido triprótico.

4.8. Constantes de equilíbrio de pares conjugados

A base NH3 forma um par conjugado com o ácido NH4+ e sempre que esse par estiver envolvido em um equilíbrio em uma solução podemos dizer que se trata do sistema NH3/NH4+.

Esse sistema será representado indistintamente pelos equilíbrios:

NH3 + H2O (NH4+ + OH- Kb = 1,76 10-5 (1)

NH4+ + H2O (NH3 + H3O Ka = 5,68 10-10 (2)

Ambas a equações expressam a mesma situação, podendo-se optar por uma ou por outra, dependendo sobretudo de nosso interesse em ressaltar a natureza da solução que temos em mão.

Se prepararmos uma solução de 0,1 mol L-1 NH3 sabemos que 98,7% das moléculas de NH3 permanecem inalteradas. Uma forma de evidenciar isso é representar o sistema NH3/NH4+, neste caso, pela expressão 1, empregando a constante Kb para caracterizar numericamente esse sistema em equilíbrio.

Caso tenhamos uma solução 0,1 mol L-1 de NH4Cl estamos envolvidos com o mesmo sistema NH3/NH4+ do exemplo anterior, mas podemos empregar a equação química 2 e ressaltar a total predominância dos íons NH4+ em solução pela constante Ka.

Como não poderia deixar de ser, as constantes Ka e Kb de um par conjugado estão relacionadas. Para um par conjugado qualquer HA/A-, demonstra-se facilmente que:

Kw = Ka(HA).Kb(A-)
Isso quer dizer que se temos Ka para um componente do par conjugado podemos imediatamente calcular Kb do outro componente.

Encontramos nos livros texto de Química valores tabelados de Kb igual a 1,76 10-5 para amônia, mas não o valor de Ka para o ácido NH4+, porém se necessitarmos desta última podemos facilmente calculá-la:

[image: image15.wmf]10

5

14

3

4

10

.

68

,

5

10

.

76

,

1

10

)

NH

(

Kb

Kw

)

NH

(

Ka

-

-

-

+

=

=

=

Através da expressão anterior verificamos que, quanto maior a força de uma das espécies do par conjugado, menor será a força do outro componentes do par.

4.9. Potencial de hidrogênio - pH

Muitas vezes, poderemos estar preocupados com o efeito de concentrações muito baixas de íon H3O+. A concentração de íons hidrogênio é um fator que afeta os processos químicos e biológicos que ocorrem nos sistemas naturais.

Uma planta que se desenvolve bem se a concentração de íons H+ no solo é 6,2 10-6 mol L-1, poderá ser prejudicada se essa concentração aumentar para 4,5 10-5 mol L-1, o que a primeira vista não pareceria uma alteração tão grande assim.

Como forma de facilitar a manipulação de baixas concentrações de íons H3O+, evitando o incômodo de se trabalhar com muitos zeros a esquerda ou expoentes negativos, foi definido o parâmetro potencial de hidrogênio ou abreviadamente pH.

[image: image16.wmf]]

O

H

log[

pH

ou

]

O

H

[

1

log

pH

3

3

+

+

-

=

=

O cálculo do pH de uma solução aquosa sempre será efetuado por essa fórmula. O problema para o calcular o pH é na verdade o cálculo da concentração de íons H3O+ num determinado sistema. Define-se também:

[image: image17.wmf]]

OH

log[

pOH

ou

]

OH

[

1

log

pOH

-

-

-

=

=

A partir da equação Kw = [H3O+][OH-] deduz-se facilmente que:

pH + pOH = 14

4.10. Neutralização – um termo que pode confundir

Definimos em 4.4 a neutralidade de uma solução pela igualdade:

[H3O+] = [OH-] = 10-7 mol L-1
o que corresponde a pH 7,0 a 25oC.

Freqüentemente empregamos frases como: para neutralizar um ácido.. para neutralizar uma base.... Neste contexto neutralizar significa reagir totalmente com. Assim 2 mols de H2SO4 são neutralizados por 4 mols de NaOH:

2 H2SO4 + 4 NaOH (2 Na2SO4 + 4 H2O

É preciso salientar que embora em 100 mL de uma solução 0,1 mol L-1 de HCl tenha muito mais íons H3O+ que uma solução de HAc, ambas as soluções serão neutralizadas por 100 mL de NaOH 0,1 mol L-1, pois essa base será capaz de reagir com todos os íons H3O+ dessas soluções: os que estão presentes em solução e todos aqueles que podem ser produzidos.

Mesmo que ambos os ácidos HCl e HAc tenham sido neutralizados, ou melhor, tenham reagido totalmente com NaOH, a condição final será diferente em cada um deles. Para o HCl a solução final conterá apenas íons apróticos Na+ e Cl- , de modo que ai sim:

[H3O+] = [OH-] = 10-7 mol L-1
No caso do HAc, contudo, temos na solução final, além dos íons Na+ também íons acetato, que não são apróticos e atuam como base:

HAc + NaOH (Na+ + Ac- + H2O

Ac- + H2O (OH- + HAc

Note, portanto, que quando uma solução de ácido acético esta neutralizada por NaOH, esse termo significando que o ácido reagiu totalmente com essa base, a solução final será alcalina e seu pH maior que 7.

Quando neutralizamos NH3 com HCl o produto final são íons Cl-, apróticos e íons NH4+, os quais, conforme já sabemos atuam como ácido. Portanto, quando a amônia for neutralizada por HCl, ou seja, quando a amônia reagir totalmente com HCl, sem sobrar nada, seu pH será menor que 7,0.

Assim, o pH ao final de neutralizações de ácidos e bases poderá ser maior, menor ou igual a 7,0. Somente no caso de reação completa entre ácido e bases fortes, em cuja solução final exista apenas íons apróticos, o pH final será 7,0.

4.11. Cálculos em sistemas de equilíbrio ácido-base

Vamos supor que temos uma solução aquosa na qual existem espécies não apróticas, participantes de diferentes equilíbrios. Para definir completamente essa solução necessitamos determinar a concentração de todas as espécies presentes.

O cálculo das concentrações das espécies em solução varia em complexidade e pode ser efetuado por método gráfico, ou algébrico. O cálculo “exato” das concentrações das espécies presentes em equilíbrio é efetuado pela resolução de um sistema de equações. Essas equações são escritas em função de:

Equações de constantes de equilíbrio

Equação de balanço de massa

Equação de balanço de cargas

Suponha-se por exemplo uma solução 0,1 mol L-1 de um ácido H2A, na qual ocorrem os equilíbrios:

H2A + H2O (H3O+ + HA- Ka1
HA- + H2O (H3O+ + A2- Ka2
H2O+ H2O (H3O+ + OH- Kw

Para caracterizar completamente esse sistema em equilíbrio temos que calcular as concentrações de todas espécies presentes: H2A; HA-; A2-; H3O+; OH-. São 5 incógnitas e apenas 3 equações de constantes de equilíbrio e é necessário se dispor de um sistema de cinco equações.

Como foram dissolvidos 0,1 mol de H2A no preparo da solução, as espécies H2A, HA- e A2- presentes no equilíbrio tiveram forçosamente uma origem comum. Nessa condição:

0,1 mol L-1 = [H2A] + [HA-] + [A2-]

expressão essa que se denomina balanço de massa.

Por outro, lado existem diversas espécies carregadas em solução, os íons, mas a carga total da solução é zero e a solução é eletricamente neutra. Para tanto:

Concentração total de = concentração total de

 cargas negativas cargas positivas

[HA-] + 2[A2-] + [OH-] = [H3O+]

Essa equação é denominada de balanço de cargas devendo-se observar que a concentração da espécie A2- foi multiplicada por 2 porque cada mol de A2- fornece 2 mols de cargas elétricas negativas.

Obtém-se um sistema não linear de cinco equações com cinco incógnitas:

 [H3O+][HA-]

Ka1 = ((((((
 [H2A]

 [H3O+][A2-]

Ka2 = ((((((
 [HA-]

Kw =[H3O+][OH-]

0,1 mol L-1 = [H2A]+[HA-]+[A2-]

[HA-]+ 2[A2-]+[OH-] = [H3O+]

A resolução completa desse sistema de equações pode ser efetuada por meio de microcomputador, ou manualmente se algumas simplificações são introduzidas para facilitar o cálculo. Serão apresentados a seguir cálculos em sistema ácido- base, apresentando cálculos completos e as simplificações usualmente empregadas.

4.11.1. Soluções de ácidos e bases fortes

Este é caso mais simples pois não envolve um equilíbrio químico.

Considere por exemplo uma solução 0,25 mol L-1 de HCl. Se 0,25 mols de HCl são dissolvidos em água para se obter 1 L de solução temos ao final apenas os produtos da equação:

HCl + H2O (H3O+ + Cl-
ou seja 0,025 mols de HCl se convertem integralmente em 0,025 mols de H3O+ e 0,025 mols de Cl-. Portanto:

[HCl] = 0 [H3O+] = 0,025 mol L-1 [Cl-] = 0,025 mol L-1
 [OH-] = Kw /[H3O+] = 10-14/0,025

 [OH-] = 4 10-13 mol L-1
 pH = log 1/0,025 = 1,60

Observe que neste caso nem deveríamos nos preocupar com a concentração do íon OH-, pois ela não tem significância frente à elevada concentração de íons H3O+ produzidos pelo HCl.

O pH de soluções de ácidos e bases fortes pode, portanto, ser calculado diretamente a partir das próprias concentrações analíticas do ácido forte, Ca, ou da base forte, Cb. Isso é possível porque um ácido forte produz efetivamente todo H3O+ que sua concentração molar prediz, e o mesmo ocorre com a base forte. Assim, para um ácido monoprótico ou base monoácida:

[image: image18.wmf]Cb

1

log

pOH

Ca

1

log

pH

=

=

4.11.2. Soluções muito diluídas de ácidos fortes

Qual seria o pH de uma solução 10-8 mol L-1 de HNO3? Pela aplicação direta do que foi exposto no item anterior seria 8, indicando uma solução alcalina e isso é um absurdo.

Como o ácido nítrico é um ácido forte não existe um equilíbrio, mas uma reação num único sentido:

HNO3 + H2O (H3O+ + NO3-
Em se tratando de uma solução concentrada de HNO3 nem cogitaríamos de considerar a ocorrência de íon OH-. Entretanto, para uma solução tão diluída como a que estamos considerando, a concentração de íon OH- passa a ser importante e deve ser levada em conta em uma equação de balanço de cargas:

[H3O+] = [NO3-]+[OH-]

sabemos que [NO3-] = 10-8 mol L-1 e que [OH-]= Kw/[H3O+]:

[image: image19.wmf]]

O

[H

10

10

]

O

[H

3

-14

8

3

+

-

+

+

=

expressão essa que resulta na equação quadrática:

[H3O+]2 – 10-8 [H3O+] - 10-14 = 0

cuja resolução fornece o valor:

[H3O+] = 1,05 10-7 mol L-1
 pH = 6,98

Como não podia deixar de ser, uma solução muito diluída de HNO3 é ácida e apresenta um pH inferior a 7, embora muito próximo a ele.

4.11.3. Soluções de ácidos monopróticos e bases monoácidas fracos

Ácidos e bases são considerados fracos, quando nas soluções dos mesmos se estabelece um sistema de equilíbrio que “impede” a conversão total de moléculas de ácido em íons H3O+. Fica claro então, que os cálculos envolvem agora uma constante de equilíbrio.

Exemplo: solução 0,2 mol L-1 de ácido fórmico, H-COOH

H-COOH + H2O (H3O+ + H-COO-
As espécies químicas em solução participantes de equilíbrio serão: H-COOH; H-COO-; H3O+ e OH-. Como são quatro incógnitas é necessário estabelecer um sistema de quatro equações:

 [H3O+] [H-COO​]

1,78.10-4 = (((((((= Constante de dissociação

 [H-COOH]

10-14 = [H3O+][OH-] produto iônico da água

 0,2 mol L-1 = [H-COOH]+[H-COO-] Balanço de massa

 [H3O+] = [H-COO-] + [OH-] Balanço de cargas

A resolução desse sistema fornece os seguintes valores:

[H-COOH]= 0,1941 mol L-1
[H-COO-]= 0,0059 mol L-1
[OH-] = 1,70 10-12 mol L-1
[H3O+]= 0,0059 mol L-1
pH = 2,23

Como se trata de um ácido fraco, uma vez atingido o equilíbrio, apenas uma fração pequena das moléculas do ácido se dissocia para formar íons H3O+. Por outro lado, mesmo se tratando de solução de ácido fraco a concentração de íon OH- pode ser considerada desprezível, a equação de balanço de cargas para todos os efeitos torna-se:

[H-COO-] = [H3O+]

e a equação de balanço de massa:

[H-COOH] = 0,2 – [H3O+]

 [H3O+]2

1,78 10-4 = ((((((

 0,2 – [H3O+]

[H3O+]2 + (1,78 10-4)[H3O+]- 0,2.1,78 10-4 = 0

[H3O+] = 0,0059 mol L-1 pH = 2,23

A concentração de íons H3O+ em uma solução de ácido fraco de concentração analítica Ca é obtida pela resolução da equação quadrática:

[H3O+]2 + Ka[H3O+] - Ca.Ka = 0

Como o valor de Ka é usualmente pequeno admite-se que o produto Ka.[H3O+] possa ser considerado desprezível. Deste modo a equação anterior se torna:

[H3O+] = Ka.Ca

O calculo da concentração de H3O+ em uma solução de ácido fórmico 0,2 mol L-1 por meio dessa fórmula simplificada resulta em:

[H3O+] = 0,2 . 1,78 10-4 = 0,0060 mol L-1
pH = 2,22

o que representa um erro positivo de 1,47% na concentração de H3O+ e 0,45% no pH.

A equação simplificada pode ser empregada no lugar da expressão quadrática na maioria das aplicações práticas.
Exemplo: Solução 0,14 mol L-1 NH3

Na solução da base fraca NH3 ocorre o equilíbrio:

NH3 + H2O (NH4+ + OH- Kb = 1,78 10-5
e as quatro espécies presentes no equilíbrio serão NH3, NH4+, OH- e H3O+ . As equações empregadas para cálculo exato das concentrações são:

 [NH4+][OH-]

1,78 10-5 = ((((((
 [NH3]

10-14 = [H3O+][OH-]

0,14 mol L-1 = [NH3]+ [NH4+] Balanço de massa

 [NH4+]+[H3O+]=[OH-] Balanço de cargas

A resolução desse sistema de equações fornece os seguintes valores:

[NH3] = 0,1384 mol L-1
[NH4+] = 0,0016 mol L-1
[OH-] = 0,0016 mol L-1
[H3O+] = 6,37 10-12 mol L-1
pH = 11,20

Esses dados estão de acordo com que se espera de uma solução de uma base fraca. A concentração de íons OH- é relativamente baixa, pois quando o equilíbrio é atingido apenas 1,14% das moléculas de NH3 lançadas à água efetivamente se dissociaram, enquanto que 98,86% permaneçam inalteradas. A concentração de H3O+ é totalmente desprezível e a equação de balanço de cargas torna-se:

[OH-] = [NH4+]

e a de balanço de massa:

[NH3] = 0,14 – [OH-]

[OH-]2
 1,78 10-5 = ((((((

 0,14 – [OH-]

donde:

[OH-]2 + (1,78 10-5)[OH-]-0,14 . 1,78 10-5 = 0

[OH-] = 0,00157 mol L-1
[H3O+]= 10-14/0,00157

[H3O+]= 6,37 10-12 mol L-1
pH = 11,20

Portanto, a concentração de íons OH- em uma solução de base fraca de concentração analítica Cb pode ser calculada a partir da equação quadrática:

[OH-]2 + Kb[OH-]– Kb.Cb = 0

O produto Kb.[OH-] pode ser considerado como desprezível e assim:

[OH-] = Kb Cb = 0,14.1,78 10-5 = 0,00158 mol L-1
pH = 11,20

4.11.4. Um caso especial: Soluções de ácido sulfúrico

O ácido sulfúrico H2SO4 é um ácido muito importante do ponto de vista industrial, bastando como exemplo citar sua utilização na fabricação de fertilizantes fosfatados.

Por facilidade o ácido sulfúrico chega a ser considerado um ácido diprótico forte. Assim, uma solução 0,025mol L-1 de H2SO4 seria também 0,05 mol L-1 em H3O+, resultando em um valor de pH igual à 1,30. Na verdade, para sermos bem exatos, não é assim tão simples.

O ácido sulfúrico tem uma primeira etapa de dissociação como um ácido forte e uma segunda com uma constante de equilíbrio que caracterizaria um ácido medianamente forte:

H2SO4 + H2O (H3O+ + HSO4- Ka1 = (
 HSO4- + H2O (H3O+ + SO42- Ka2 = 1,2 10-2

A rigor, não podemos considerá-lo como acido diprótico forte e vejamos quais as opções para se estabelecer um sistema de equações:

Em uma solução H2SO4 teremos, em princípio, as espécies H2SO4, HSO4-, SO42-, H3O+ e OH-. Podemos então escrever que:

 [H3O+][SO42-]

 Ka2 = 1,2 10-2 = ((((((
 [HSO4-]

Balanço de massa: 0,025 = [H2SO4]+[HSO4-]+[SO42-]

Como a primeira etapa de dissociação é a de um ácido forte não existirão no meio moléculas de H2SO4 não dissociadas e [H2SO4] = 0, portanto:

0,025 = 0 + [HSO4-]+[SO42-]

0,025 = [HSO4-]+[SO42-]

Balanço de cargas: [H3O+] = [HSO4-]+ 2[SO42-]+[OH-]

Produto iônico da água: Kw = [H3O+][OH-]

A resolução desse sistema de equações nos fornece:

[HSO4-] = 0,01815 mol L-1
[SO42-] = 0,00684 mol L-1
[OH-] = 3,14 10-13 mol L-1
[H3O+] = 0,03184 mol L-1

pH = 1,50

Veja, portanto, que ao considerarmos o acido sulfúrico como um ácido diprótico forte estamos ignorando a ocorrência de uma segunda etapa de dissociação, com uma constante de equilíbrio. Isso introduz um erro apreciável no cálculo de [H3O+] e, consequentemente, no cálculo do pH.

4.11.5. Soluções de ácidos polipróticos

O cálculo exato das concentrações das espécies presentes em soluções de ácidos polipróticos está bem relacionado ao dos ácidos monopróticos. Basta estabelecer um sistema de equações, introduzindo tantas equações a mais quantas forem as etapas de equilíbrio de dissociação do ácido poliprótico.

Exemplo: Solução 0,45 mol L-1 de H2CO3

 H2CO3 + H2O (H3O+ + HCO3- Ka1 4,5 10–7
 HCO3- + H2O (H3O+ + CO32- Ka2 4,7 10-11
As espécies presentes nesse equilíbrio serão: H2CO3, HCO3-, CO32-, H3O+ e OH-Estabelecemos um sistema de cinco equações para encontrar os cinco valores de concentração. As fórmulas das constantes de equilíbrio nos fornecem 2 equações e as outras três serão obtidas do balanço de massa, balanço de cargas e do produto iônico da água:

 [H3O+][HCO3-]

Ka1 = 4,5 10–7 = (((((((
 [H2CO3]

 [H3O+][CO3-2]

 Ka2 = 4,7 10–11 = ((((((
 [HCO3-]

 Kw = 10-14 = [H3O+][OH-] Produto iônico da água

 0,45 mol L-1 = [H2CO3]+[HCO3-]+[CO3-2] Balanço de massa

 [H3O+] = [OH-]+[HCO3-]+2[CO3-2] Balanço de cargas

A resolução desse sistema de 5 equações fornece:

[H2CO3]= 0,4496 mol L-1
[HCO3-]= 4,498 10-4 mol L-1
[CO32-]= 4,700 10-11 mol L-1
[H3O+]= 4,498 10-4 mol L-1
[OH-]= 2,223 10-11 mol L-1
 pH = 3,35

Mesmo tendo duas etapas de equilíbrio de dissociação o ácido carbônico é um ácido bastante fraco pois no equilíbrio apenas 0,09% de suas moléculas efetivamente se dissociam.

Na prática costuma-se calcular o pH apenas considerando a primeira etapa de dissociação do ácido H2CO3 utilizando a expressão simplificada:

[H3O+] = Ka1 Ca = 4,5 10-7 . 0,45 = 4,5 10-4 mol L-1

pH=3,35

em que Ka1 é a constante da primeira etapa de dissociação e Ca a concentração analítica do ácido carbônico. Para o H2CO3 o método simplificado deu resultado idêntico ao do método exato, mas isso não pode ser tomado como regra.

Na tabela que se segue são fornecidas as concentrações das espécies em equilíbrio em soluções 0,1 mol L-1 de alguns ácidos polipróticos, bem como os valores de pH calculados a partir das concentrações exatas de H3O+. Observe por exemplo, que o cálculo do pH de solução de ácido oxálico, baseado apenas na primeira etapa de dissociação, dá o valor 1,15, o qual, embora pareça não muito diferente do valor exato de 1,30 corresponde a um erro 45% na concentração de H3O+. A diferença entre os valores exatos e aproximados de pH depende dos valores absolutos e das relações entre as constantes de equilíbrio.

	Ácidos dipróticos
	
	[H2A]
	[HÁ-]
	[A2-]
	[H3O+]
	pH

	
	--------------------------- mol L-1 --------------------------
	exato
	simpl.

	Oxálico

Ka1=5,0 10-2
Ka2=6,4 10-5
	--
	 0,0499
	 0,0499
	6,38. 10-5
	0,0500
	1,30
	1,15

	 Sulfuroso

Ka1=1,7 10-2
Ka2=6,8 10-8
	--
	 0,0664
	 0,0336
	6,80 10-8
	0,0336
	1,47
	1,38

	Maleíco

Ka1=1,0 10-2
Ka2=5,5 10-7
	--
	 0,0730
	 0,0270
	5,50 10-7
	0,0270
	1,57
	1,50

	Tartárico

Ka1=9,6 10-4
Ka2=2,9 10-5
	--
	 0,0907
	 0,0093
	2.88 10-5
	0,0094
	2,03
	2,00

	Ácidos tripróticos
	[H3A]
	[H2A-]
	[HA2-]
	[A3-]
	[H3O+]
	PH
	pH

	Cítrico

Ka1=8,7 10-4
Ka2=1,8 10-5
Ka3=4,0 10-6
	0,0911
	 0,0089
	1,79 10-5
	 8,04 10-9
	0,0089
	2,05
	2,03

	Fosfórico

Ka1=7,5 10-3
Ka2=6,2 10-8
Ka3=1,0 10-12
	0,0761
	 0,0239
	6,20 10-8
	2,60 10-18
	0,0239
	1,62
	1,56

4.11.6. Soluções de sais

Nos itens anteriores foram dados exemplos com substâncias moleculares que atuaram como ácidos e bases tais como: ácido acético, ácido fórmico e amônia.

Quando dissolvemos um sal em água as espécies resultantes, cátions e ânions, podem interagir com moléculas do solvente água doando ou recebendo prótons. Entretanto, quando são apróticas, tais espécies não apresentam nenhum comportamento ácido-base. Como exemplo desse último caso podem ser citadas as soluções de NaCl, KCl, KNO3, CaCl2, MgCl2, KClO4, pois todos os cátions e ânions desses sais são espécies apróticas. Deste modo as soluções aquosas desses sais terão pH igual a 7,0.

Em termos práticos o íon sulfato SO42-, também pode ser considerado como aprótico pois apresenta Kb 8,33 10-13, de modo que sais como Na2SO4, CaSO4, MgSO4 e K2SO4 apresentarão soluções praticamente neutras, com pH muito próximo a 7,00.

Caso um ou mais íon provenientes do sal não sejam apróticos deve-se analisar a situação e verificar a natureza da solução resultante. Soluções onde ocorrem um ou mais equilíbrios ácido base resultam em soluções ácidas alcalinas ou mesmo neutras, tudo dependendo das magnitudes das constantes dos equilíbrios.

É preciso identificar quais são as espécies presentes em solução para então definir quais os possíveis sistemas em equilíbrio presentes.

Exemplo: Solução 0,25 mol L-1 de acetato de sódio

O acetato de sódio produz em solução íons Na+ e Ac-, mas como o íon Na+ é aprótico, sua concentração no meio permanece 0,25 mol L-1 e a análise do caso se concentra apenas no comportamento do íon Ac-. Assim:

Ac- + H2O (HAc + OH-
Verifica-se que a solução de acetato de sódio apresenta uma reação alcalina, pH superior a 7,0. O equilíbrio é governado pelo sistema HAc/Ac-, do mesmo modo que em uma solução 0,25 mol L-1 HAc, definido pela constante de equilíbrio Ka(HAc) = 1,78 10-5.

As espécies em equilíbrio serão HAc, Ac-, H3O+ e OH- e na montagem do sistema de equações temos:

	 [Ac-][H3O+]

Ka = 1,78 10-5 = (((((
 [HAc]

	0,25 = [HAc]+[Ac-]

	[OH-]+[Ac-]=[Na+]+[H3O+]

[OH-]+[Ac-]=0,25+[H3O+]

	Kw = 10—14 = [H3O+][OH-]

Resolvendo-se esse sistema de quatro equações, calculamos as concentrações exatas das espécies químicas em solução 0,25 mol L-1 NaAc:

	[HAc]
	1,18 10-5 mol L-1

	[Ac-]
	0,2499 mol L-1

	[H3O+]
	8,44 10-10 mol L-1

	[OH-]
	1,18 10-5 mol L-1

	[Na+]
	0,25 mol L-1

	 pH
	9,07

O cálculo do pH de uma solução de acetato de sódio pode ser feito de modo simplificado, considerando apenas o equilíbrio:

Ac- + H2O (HAc + OH-
através da expressão simplificada para cálculo de pH de soluções de bases fracas:

[Ac-]= 0,25 mol L-1
Kb(Ac-)= Kw/Ka(HAc)= 10-14/1,78 10-5

Kb(Ac-) = 5,62 10-10
[OH-] = Kb(Ac-).[Ac-]

[OH-] = 0,25 . 5,62 10-12

[OH-] = 1,18 10-5 mol L-1
[H3O+]= 8,47 10-10 mol L-1
pH = 9,07

Exemplo: Solução 0,15 mol L-1 NH4Cl

Uma solução do sal cloreto de amônio NH4Cl contem íons Cl-, que sendo apróticos, podem ser descartados em equilíbrios ácido-base. O íon NH4+, contudo, atua como ácido:

NH4+ + H2O (H3O+ + NH3

Portanto, a solução de cloreto de amônio tem reação ácida e pH menor que 7,00. O cálculo das concentrações das espécies presentes em uma solução de NH4Cl tem como ponto de partida a constante de equilíbrio do sistema NH3/NH4+, que é normalmente tabelada como Kb(NH3)= 1,78 10-5.

Montando um sistema de equações, poderemos calcular as concentrações exatas das espécies presentes na solução 0,15 mol L-1 NH4Cl:

	 [NH4+][OH-]

Kb(NH3)= 1,78 10-5 = ((((((
 [NH3]

	0,15 = [NH3]+[NH4+]

	[NH4+]+[H3O+]= [Cl-]+[OH-]

[NH4+]+[H3O+]= 0,15+[OH-]

	Kw = 10—14 = [H3O+][OH-]

As concentrações das espécies químicas em solução 0,15 mol L-1 NH4Cl e o valor do pH serão:

	[NH3]
	9,18 10-6 mol L-1

	[NH4+]
	0,14999 mol L-1

	[H3O+]
	9,18 10-6 mol L-1

	[OH-]
	1,09 10-9 mol L-1

	pH
	5,04

O cálculo do pH de uma solução 0,15 mol L-1 de NH4Cl pode ser feito de forma simplificada, através da equação que fornece a concentração de H3O+ em soluções de ácidos fracos:

NH4+ + H2O (H3O+ + NH3
Ka(NH4+)= Kw/Kb(NH3)

Ka(NH4+)= 10-14/1,78 10-5 = 5,62 10-10
 [H3O+] = Ka(NH4+).[NH4+] = 5,62 10-10 . 0,15

[H3O+] = 9.18 10-6 mol L-1
pH = 5,04

Como 1 mol do sal NH4Cl contém 1 mol de íon NH4+, uma solução 0,15 mol L-1 em NH4Cl será também 0,15 mol L-1 em NH4+. É preciso tomar cuidado, porque na fórmula indicada utiliza-se a concentração do íon que atua como ácido, e não a concentração do sal. Veja que no caso de uma solução 0,15 mol L-1 (NH4)2SO4, a concentração do ácido NH4+ é 0,30 mol L-1.

Exemplo: Solução 0,1 mol L-1 de K2CO3

Este sal uma vez dissolvido em água fornece os íons K+ e CO32-. Como o íon K+ é aprótico o problema fica restrito aos equilíbrios envolvendo íon CO32-:

CO32- + H2O (HCO3- + OH-

HCO3- + H2O (H2CO3 + OH-

O íon carbonato é uma base que recebe prótons em duas etapas de equilíbrio. Na verdade estamos envolvidos com sistema H2CO3/HCO3-/CO32-, cujos equilíbrios são governados pelas duas constantes de dissociação do ácido carbônico H2CO3 que são: Ka1=4,5 10-7 e Ka2= 4,7 10-11.

Ao estabelecer o sistema de equações notamos que são praticamente idênticas a do ácido carbônico, ocorrendo variação apenas na equação de balanço de cargas, com a inclusão da concentração de K+, igual a 0,2 mol L-1.

 [H3O+][HCO3-]

Ka1 = 4,5 10–7 = (((((((
 [H2CO3]

 [H3O+][CO3-2]

Ka2 = 4,7 10–11 = (((((((
 [HCO3-]

Kw = 10-14 = [H3O+][OH-] Produto iônico da água

0,10 mol L-1 = [H2CO3]+[HCO3-]+[CO3-2] Balanço de massa

[H3O+]+[K+] = [OH-]+[HCO3-]+2[CO3-2] Balanço de cargas

[H3O+]+ 0,20 = [OH-]+[HCO3-]+2[CO3-2]

A resolução desse sistema de equações nos fornece as concentrações exatas das espécies presentes nesse equilíbrio e o valor de pH:

	H2CO3
	2,22 10-8 mol L-1

	HCO3-
	4,51 10-3 mol L-1

	CO32-
	0,0955 mol L-1

	OH-
	4,51 10-3 mol L-1

	H3O+
	2,22 10-12 mol L-1

	pH
	11,65

Na prática, para o cálculo de pH de uma solução de Na2CO3 podemos fazer uma simplificação, evitando a resolução de um sistema de equações, ao considerar apenas a primeira etapa de dissociação do íon CO32-:

CO32- + H2O (HCO3- + OH- Kb1 = ?

 e usando a fórmula simplificada para pH de bases fracas:

[OH-] = Kb Cb = Kb1 [CO32-]

Uma questão meio delicada é o cálculo de Kb1 para o íon CO32-. Veja que neste cálculo simplificado estamos trabalhando com um equilíbrio do par conjugado CO32-/HCO3- e foram fornecidas as constantes do ácido carbônico:

H2CO3 + H2O (H3O+ + HCO3- Ka1 4,5 10–7
HCO3- + H2O (H3O+ + CO32- Ka2 4,7 10-11
Como para qualquer par conjugado vale a equação:

Kw = Ka . Kb

Observando onde se localizam os componentes do par conjugado com que estamos trabalhando, HCO3-/CO32-, constatamos que o valor de Kb1 será calculado através de Ka2:

10-14 = Ka(HCO3-).Kb1(CO32-)

Ka(HCO3-)= Ka2(H2CO3)

Kb1 CO32-= 10-14/4,7 10-11 = 2,13 10-4
[OH-] = 2,13 10-4 . 0,15

[OH-] = 5,65 10-3 mol L-1

pOH = 2,25

pH = 11,75

O uso da equação simplificada resulta em um erro de 25,3% na concentração de OH- e uma diferença de 0,1 unidades no pH. Todos os sais que resultarem em apenas um íon com comportamento ácido-base poderão ter o pH de suas soluções calculadas pelo modo simplificado, desde que se aceite, evidentemente, o erro introduzido.

4.11.7. Soluções de anfólitos

Como já visto anteriormente, soluções de sais provenientes de reações incompletas de neutralização resultam em soluções de anfólitos. Nessas soluções coexistem, em geral, um equilíbrio produtor de íons H3O+ e outro de íons OH-, quase sempre derivados de uma das espécies iônicas que constituem um sal. Por vezes, um sal como NH4CN pode ter comportamento anfólito.

Exemplo: Solução 0,1 mol L-1 KHCO3
Na solução de bicarbonato de potássio vamos analisar o comportamento do íon bicarbonato HCO3-, pois o íon K+ é aprótico. Dois equilíbrios se estabelecem em solução aquosa:

HCO3- + H2O (H3O+ + CO32- Ka = ?

HCO3- + H2O (OH- + H2CO3 Kb = ?

Não podemos deduzir se a reação do meio é ácida ou alcalina, pois sem conhecer os valores de Ka e Kb, não podemos dizer qual desses equilíbrios está mais deslocado no sentido dos produtos da reação. Essas constantes terão de ser obtidas a partir dos valores das constantes do ácido carbônico H2CO3 pois essas constantes é que são tabeladas e servirão sempre como referência para qualquer solução relacionada com o sistema H2CO3/HCO3-/CO32-:

H2CO3 + H2O (H3O+ + HCO3- Ka1 = 4,5 10-7
HCO3- + H2O (H3O+ + CO32- Ka2 = 4,7 10-11
Fica fácil perceber, que a constante Ka do anfólito é igual a 4,7 10-11, pois na verdade corresponde ao Ka2 do ácido carbônico. Quanto a Kb, nota-se que o par conjugado H2CO3/HCO3- está presente no equilíbrio cuja constante é Ka1 assim, como temos Ka e precisamos de Kb:

Kw = Kb(HCO3-). Ka1(H2CO3)

Kb = 10-14/4,5 10-7 = 2,22 10-8

Embora tanto Ka como Kb sejam de magnitudes relativamente baixas, o valor de Kb é maior do que Ka, e assim podemos prever uma reação ligeiramente alcalina para solução de KHCO3. Para calcular as concentrações exatas das espécies em uma solução 0,1 mol L-1 de KHCO3, montamos um sistema de equações em tudo similar ao da solução 0,1 mol L-1 K2CO3, com uma alteração no balanço de cargas, pois aqui a concentração de K+ é 0,1 e não 0,2 mol L-1:

 [H3O+][HCO3-]

 Ka1 = 4,5 10–7 = ((((((
 [H2CO3]

 [H3O+][CO3-2]

 Ka2 = 4,7 10–11 = ((((((
 [HCO3-]

 Kw = 10-14 = [H3O+][OH-] Produto iônico da água

 0,10 mol L-1 = [H2CO3]+[HCO3-]+[CO3-2] Balanço de massa

 [H3O+]+[K+] = [OH-]+[HCO3-]+2[CO3-2] Balanço de cargas

 [H3O+]+ O,10 = [OH-]+[HCO3-]+2[CO3-2]

A resolução desse sistema fornece os seguintes valores exatos de concentração:

	[H2CO3]
	1,00 10-3 mol L-1

	[HCO3-
	0.098 mol L-1

	[CO32-]
	0,001 mol L-1

	[OH-]
	2,17 10-6 mol L-1

	[H3O+]
	4,61 10-9 mol L-1

	 pH
	8,33

A forma simplificada de se calcular o pH de uma solução de anfólito é através da expressão:

 Ka.Kw

 [H3O+] = ((((
 Kb

onde Ka é a constante de equilíbrio que produz H3O+ e Kb é a constante do equilíbrio que produz OH-. Já vimos como essas constantes foram calculadas para predizer a natureza da solução de bicarbonato de potássio.

 4,7 10-11 . 10-14
[H3O+] = ((((((((((= 4,60 10-9 mol L-1
 2,22 10-8
pH = 8,34

Essa fórmula, cuja dedução não será efetuada aqui, indica que o pH de uma solução de anfólito é independente da sua concentração. O cálculo exato das concentrações no equilíbrio para soluções de KHCO3, a diferentes concentrações, será apresentado na tabela a seguir.

Observe que, á medida em que a concentração analítica do íon HCO3- aumenta, no equilíbrio as concentrações das espécies H2CO3, HCO3- e CO32- variam, mas as concentrações de H3O+ e OH- permanecem constantes.

	Espécies químicas em solução
	Concentração de KHCO3 em mol L-1

	
	0,05
	0,10
	0,20

	
	----------------- mol L-1 ----------------

	H2CO3
	5,02 10-4
	1,00 10-3
	2,00 10-3

	HCO3-
	0,0489
	0.098
	0.195

	CO32-
	4,99 10-4
	0,001
	0,002

	OH-
	2,17 10-6
	2,17 10-6
	2,17 10-6

	H3O+
	4,64 10-9
	4,61 10-9
	4,60 10-9

	pH
	8,33
	8,33
	8,34

Exemplo: Solução 0,12 mol L-1 de KH2PO4

Pela dissolução desse sal temos o íon K+, que é aprótico e o íon H2PO4-, que uma vez em solução estabelece os equilíbrios:

H2PO4- + H2O (H3O+ + HPO42- Ka =?

H2PO4- + H2O (OH- + H3PO4
 Kb =?

Assim, com essa única informação não podemos determinar se a solução em questão será ácida ou alcalina, pois ainda não sabemos qual desses equilíbrios é mais eficiente: o que produz H3O+ ou aquele que produz OH-. Isso só poderá ser decidido se conhecermos os valores de Ka e de Kb.

Bem, o íon H2PO4- é um componente do sistema: H3PO4/ H2PO4-/HPO42-/PO43-. Esse sistema é caracterizado numericamente pelas constantes de dissociação do ácido fosfórico:

H3PO4 + H2O (H3O+ + H2PO4- Ka1 = 7,5 10-3

H2PO4- + H2O (H3O+ + HPO42- Ka2 = 6,2 10-8
HPO42- + H2O (H3O+ + PO43- Ka3 = 1,0 10-12
Será através dessas constantes que encontraremos as constantes dos equilíbrios que estamos buscando, pois Ka do anfólito corresponde exatamente à Ka2 do H3PO4. Por outro lado, o Kb terá que ser calculado através de Ka1, porque é na primeira dissociação do H3PO4 que estão os componentes do par conjugado H3PO4/H2PO4-, presentes no equilíbrio produtor de OH- do anfólito:

 H2PO4- + H2O (H3O+ + HPO42- Ka = 6,2 10-8
 H2PO4- + H2O (OH- + H3PO4 Kb = 1,33 10-12
Conclui-se, portanto, que uma solução de KH2PO4 terá reação ácida. Seu pH pode ser calculado simplificadamente pela expressão:

 Ka . Kw 6,2 10-8 . 10-14
 [H3O+] = ((((= (((((((= 2,16 10-5 mol L-1
 Kb 1,33 10-12
pH = 4,66

Exemplo: Soluções de (NH4)2HPO4 e NH4H2PO4
Nos casos anteriores de soluções de sais sempre tínhamos um dos íons sendo aprótico, o que determinava a ocorrência de um ou dois equilíbrios ácido base em solução. Entretanto, essa situação não é obrigatória; todos os íons de um sal podem doar ou receber prótons, como ocorre com soluções dos fosfatos de amônio resultantes da neutralização parcial do ácido fosfórico pela amônia. Esses sais apresentam interesse agronômico, visto que constituem os fertilizantes fosfato de monoamônio, MAP, e fosfato de diamônio, DAP. Para analisar as soluções de fosfato de monoamônio, NH4H2PO4 , quanto ao comportamento ácido-base são considerados três equilíbrios:

H2PO4- + H2O (H3O+ + HPO42- Ka = 6,2 10-8
H2PO4- + H2O (OH- + H3PO4 Kb = 1,33 10-12
 NH4+ + H2O (H3O+ + NH3 Ka = 5,62 10-10
Vemos que tanto os equilíbrios que produzem H3O+ como OH- são governados por constantes de equilíbrio muito pequenas, com ligeira vantagem para produção de H3O+, indicando que a solução desse sal será ligeiramente ácida. Para o sal (NH4)2HPO4 os equilíbrios serão:

HPO4- + H2O (H3O+ + PO43- Ka = 1 10-12
HPO4- + H2O (OH- + H2PO4- Kb = 1,61 10-7
NH4+ + H2O (H3O+ + NH3 Ka = 5,62 10-10
Comparando este sal com o anterior, vemos que aqui ocorre ligeira predominância para a produção de OH-, de modo que a solução aquosa de fosfato diamônio será ligeiramente alcalina. Para o cálculo exato das concentrações das espécies envolvendo o sistema H3PO4/H2PO4-/HPO42-/PO43- são sempre empregadas as três constantes de dissociação do ácido fosfórico. No caso das soluções de fosfatos de amônio terá que ser considerada ainda a constante de dissociação da amônia para elaboração do sistema de equações.

Neste caso, como temos três constantes, para empregar a fórmula de cálculo do pH das soluções de anfólitos, desprezamos a constante de menor magnitude, seja Ka ou Kb.

4.11.8. Soluções tampão

Soluções de ácido acético e acetato de sódio de mesma concentração são na verdade como as diferentes faces de uma mesma moeda:

	Espécies no equilíbrio
	NaAc 0,25 mol L-1
	HAc 0,25 mol L-1

	
	mol L-1 no equilíbrio

	[HAc]
	1,18 10-5
	0,2479

	[Ac-]
	0,2499
	0,0021

	[H3O+]
	8,44 10-10
	0,0210

	[OH-]
	1,18 10-5
	4,76 10-12

	[Na+]
	0,25
	0,00

	pH
	9,07
	1,68

Examinando os dados da tabela anterior fica claro que as soluções de acetato de sódio e de ácido acético representam posições extremas de equilíbrio do sistema HAc/Ac-. A solução de acetato de sódio nada mais é que o sistema HAc/Ac- deslocado em relação ao íon acetato Ac-, que corresponde a 99,99% das espécies presentes, enquanto que o ácido acético representa o mesmo sistema deslocado para a produção de HAc, que constitui 99,2% da concentração dissolvida.

Quando adicionamos ácido a uma solução de acetato de sódio, consumimos o íon OH- e causamos uma alteração no equilíbrio. Em resposta a esta ação, ou seja à diminuição da concentração de OH-, íons Ac- reagem com a água para repor os íons OH-. Isso é possível pois o íon Ac- predomina no equilíbrio e constitui uma reserva de base. A reposição de íons OH- faz com que o sistema resista ao abaixamento de pH devido à adição de íons H3O+.

O mesmo tipo de raciocínio pode ser aplicado quando adicionamos íons OH- a uma solução de ácido acético e consumimos íons H3O+, pois a elevada proporção de moléculas de HAc não dissociadas atua como uma reserva de ácido. A reposição de íon H3O+ faz com que o sistema resista a uma previsível elevação de pH.

Se considerarmos agora o sistema HAc/Ac-, não nos seus pontos extremos de equilíbrio, mas com concentrações significativas de ácido HAc e base Ac- teremos um equilíbrio com reserva ácida e reserva básica suficiente para que o pH do meio resista tanto às adições de íons OH- como H3O+. Teremos o que se denomina solução tampão ou um sistema tampão.

Uma solução tampão representa uma situação do equilíbrio ácido-base em que as concentrações das espécies do par conjugado são de ordem de grandeza similar. Quanto mais próxima de 1 a relação entre concentrações dos pares conjugados, melhor fica caracterizada a ação tampão do sistema.

Na prática uma solução tampão pode ser preparada de várias formas. Podemos preparar uma solução com ácido fraco e com um sal contendo o ânion desse ácido, ou com uma base fraca e um sal contendo um cátion dessa base. Podemos também partir de uma solução de ácido fraco e neutralizá-lo parcialmente, em torno de 50%, com uma base forte, por exemplo ácido fórmico com NaOH. Uma terceira opção é uma solução na qual se misturam dois sais como NaHCO3 e Na2CO3. O objetivo é conseguir uma solução onde os componentes de um par conjugado estejam em concentrações similares.

Exemplo: Uma solução 0,18 mol L-1 NH3 e 0,20 mol L-1 NH4Cl é uma solução tampão.

NH3 + H2O (NH4+ + OH-
Nesse equilíbrio as concentrações exatas das espécies e o pH correspondente serão:

[NH3] = 0,17998 mol L-1
[NH4+] = 0,2002 mol L-1

[H3O+] = 6,243 10-10 mol L-1
[OH-] = 1,601 10-5 mol L-1
pH = 9,20

Note que as concentrações no equilíbrio de NH4+ e NH3 diferem muito pouco das concentrações analíticas desses íons calculadas a partir dos solutos. Como:

 [NH4+][OH-]

Kb = ((((((
 [NH3]

rearranjando:

 [NH3]

 [OH-] = Kb . ((((
 [NH4+]

Assim, incorrendo em geral em um erro muito pequeno, podemos calcular[OH-] pela equação da constante de equilíbrio Kb, admitindo-se que as concentrações de NH3 e NH4+ no equilíbrio sejam aquelas dedutíveis diretamente das concentrações analíticas dos solutos.

 0,18

[OH-] = 1,78 10-5 . ((((= 1,60 10-5 mol L-1
 0,20

pOH = 4,80

pH = 9,20

Supondo que a 1000 mL dessa solução tampão fossem adicionados volumes crescentes de solução 1 mol L-1 de HCl 0,1 mol L-1, teríamos os valores de concentração e pH exibidos na tabela que se segue. Observe que o pH da solução tampão varia relativamente pouco pela adição de HCl, principalmente quando se compara à adição do mesmo ácido a água pura com pH 7,00.

	Espécies
	ml de HCl 0,1 mol L-1 adicionados

	
	1
	5
	20
	50
	100

	
	Concentração no equilíbrio em mol L-1

	[NH4+]
	0,2003
	0,2015
	0,2060
	0,2150
	0,2300

	[NH3]
	0,1797
	0,1785
	0,1740
	0,1650
	0,1500

	[H3O+]
	6,269 10-10
	6,375 10-10
	6,785 10-10
	7,688 10-10
	9,477 10-10

	[OH-]
	1,598 10-5
	1,584 10-5
	1,533 10-5
	1,434 10-5
	1,277 10-5

	pH
	9,20
	9,20
	9,17
	9,11
	9,02

	pH*
	4,00
	3,30
	2,70
	2,32
	2,04

(*)Valores de pH resultantes da adição de HCl à 1000 mL de água pura

A fórmula simplificada para cálculo de [H3O+] ou [OH-] em uma solução tampão será derivada portanto do simples rearranjo algébrico da fórmula da constante de equilíbrio característica do par conjugado envolvido.

Exemplo: Solução 0,025 mol L-1 KH2PO4 e 0,027 mol L-1 Na2HPO4

Sabemos se tratar de uma solução tampão porque, sendo os íons Na+ e K+ espécies apróticas, o equilíbrio ácido base que atua na solução se deve ao par conjugado H2PO4-/HPO42-, cujas concentrações são similares. Esse par conjugado se refere à segunda etapa de ionização do ácido fosfórico:

H2PO4- + H2O (HPO42- + H3O+ Ka2= 6,2 10-8
 [HPO42-][H3O+]

Ka2 = (((((((

 [H2PO4-]

 0,025

[H3O+] = 6,20 10-8 (((((= 5,74 10-8 mol L-1
 0,027

pH = 7,24

Observe que, quem define o pH da solução tampão é a constante de equilíbrio do par conjugado envolvido, uma vez que a relação entre as concentrações deve estar idealmente próxima de 1.

Admite que uma solução é tampão quando a relação entre concentrações variar entre 0,1 a 10. Quanto mais próxima de 1 for essa relação, maior será a eficiência da solução tampão, ou seja, menor a variação de pH por unidade de concentração de OH- ou H3O+ adicionada. Quanto maiores forem as concentrações das espécies da solução tampão ela resistira a maiores quantidades de ácido ou base adicionados, ou seja maior será a capacidade da solução tampão.

Não daremos nenhuma fórmula para pH de soluções tampão; é só identificar o equilíbrio químico envolvendo as espécies do par conjugado presente na solução e rearranjar a fórmula da constante desse equilíbrio. Os sistemas tampão são fundamentais nos sistemas biológicos. O pH do sangue venoso, transportador de CO2, é somente um pouco menor que o do sangue arterial, pois um sistema tampão, formado por HPO42-, proteínas e hemoglobina, mantém o pH ao redor de 7,4.

4.11.9. Representação gráfica

As concentrações das espécies em equilíbrio ácido-base podem ser expressas em função do pH. Isso é bastante conveniente porque o pH é uma medida facilmente efetuada e através dele pode-se definir diretamente a posição de um sistema em equilíbrio.

Comecemos com o ácido monoprótico fraco, ácido acético. No equilíbrio existem apenas duas espécies derivadas do mesmo, HAc e Ac-. O gráfico mostra que partindo-se de uma solução de ácido acético e elevando seu pH vamos progressivamente aumentando a concentração do íon acetato, Ac-, e diminuindo a concentração de HAc. O ponto onde as duas linhas se cruzam, [HAc]=[Ac-], corresponde ao pH 4,76, que é igual ao pKa do ácido acético. Essa figura permite uma visão geral do sistema HAc/Ac-. Quando o pH for superior a 7,0 temos no meio praticamente apenas o íon Ac-.
Vejamos agora o sistema H2CO3/HCO3-/CO32-, referente ao ácido diprótico H2CO3. O gráfico indica que se o pH do meio for inferior a quatro a espécie que predomina é o ácido carbônico e que uma solução onde predomine os íon CO32- só será possível se o pH do meio for superior a 12. Praticamente não existem íons CO32- em solução se o pH for inferior a 8. Isso nos leva a uma informação interessante: quando aplicamos carbonato de cálcio, CaCO3, a um solo ácido e atingimos um pH por volta de 6, existirão na solução do solo íons HCO3- e H2CO3, mas não íon CO32-. Os pontos de cruzamento das linhas correspondem ao pKa1 e pKa2 do ácido carbônico.

Ao considerar o sistema derivado do ácido fosfórico temos quatro espécies contendo fósforo, mas as considerações serão similares. Veja, por exemplo, que quer apliquemos (NH4)2HPO4 ou NH4H2PO4 ao solo como fonte de fósforo, se o pH do meio estiver entre 5 e 6, a espécie fosfatada que predominará será o ânion H2PO4-
Em todos os gráficos anteriores, o ponto de interseção das linhas corresponde a uma igualdade de concentração de pares conjugados; esses pontos portanto correspondem a sistemas tampão de eficiência máxima. Note que, com as espécies H2CO3 e HCO3- pode-se obter um sistema tampão que tenderá a manter o pH constante ao redor de 6,2, enquanto que com o par H2PO4-/H3PO4 teríamos também um sistema tampão com controle do pH em torno de 2.

Problemas

1. Justificar o comportamento ácido-base das espécies químicas indicadas a seguir: HCO3-; CN-; H2PO4-; HS-, NH3; K+; SO42-; Cl-; PO43-; HBr; CO32-; HCN; HPO42-; Ca2+; NH4+ ; NO3-.

2. Escrever pares conjugados com as espécies citadas na questão 1.

3. Dê exemplos de sais que quando em solução só dão origem a espécies apróticas.

4. Considerando os componentes de um par conjugado, quanto mais forte a constante de dissociação do ácido mais fraca será a constante de dissociação da base. Deduza a expressão que pode justificar isso.

5. Indicar e justificar a natureza das soluções dos seguintes sais: NH4Cl; KCl; KH2PO4; Na2CO3; Mg2SO4; NaNO3.

6. Qual a diferença quanto ao comportamento ácido-base das soluções 0,1 mol L-1 de NH4Cl e NH4NO3?

7. O pH de uma solução de solo é 5,76. Calcule a concentração dos íons H+ e OH- da solução.

8. Complete o quadro:

	pH
	[H3O+] mol L-1
	[OH-] mol L-1
	pOH

	2,5
	
	
	

	
	1,2 10-5
	
	

	
	
	4,3 10-3
	

	
	
	
	4,7

	9,3
	
	
	

	
	6,0 10-3
	
	

9. Qual volume de solução 0,25 mol L-1 do ácido forte HCl será necessário para neutralizar 1 L de solução da base forte NaOH 0,1 mol L-1? E se fosse solução 0,25 mol L-1 do ácido fraco HAc? Qual seria pH da solução final em cada caso: maior menor ou igual a 7,0?

10. Calcular o valor das constantes de equilíbrio das reações a seguir:

NH4+ + H2O (NH3 + H3O+
H2PO4- + H2O (HPO42- + H3O+
CN- + H2O (HCN + OH-
S2- + H2O (HSO4- + OH-
HCO3- + H2O (CO32- + H3O+
11. Tem-se 1 L de solução de HCl pH 3,0. Quantos mols de HCl deverão ser neutralizados para elevar o pH até 4. E para elevar de pH 6 a 7 ?

12. Uma solução de ácido nítrico 1,6 10-5 mol L-1 tem o mesmo pH de uma solução de ácido fórmico. Qual a concentração desta última? (Observação: este problema deve ser resolvido empregando-se a equação quadrática para cálculo de [H3O+]. Qual o erro quando se utiliza a equação simplificada?)

13. Uma solução 0,12 mol L-1 de ácido acético tem pH 2.84. Qual a constante de dissociação do ácido acético?

14. Transferem-se 25 mL de solução 0,1 mol L-1 de HCl para um balão volumétrico de 100 ml e completa-se o volume. Pede-se: a concentração de HCl, de H+ , OH- e o pH da solução diluída.

15. Transferem-se 25 mL de solução 0,1 mol L-1 de acido acético, HAc, para um balão volumétrico de 100 ml e completa-se o volume. Pede-se: a concentração de HAc, de H+ , OH- e o pH da solução diluída.

16. Compare os resultados obtidos nos 2 problemas anteriores.

17. Considerando soluções de mesma concentração das bases CN- e CO32- qual delas tem o pH mais elevado?

18. São misturados 25 mL de NaOH 0,45 mol L-1 e 50 mL de HCl 0,12 mol L-1 e o volume é completado a 500 mL com água destilada. Qual o pH da solução final?

19. Qual a natureza das soluções aquosas de KH2PO4, K2HPO4, NaHCO3?

20. Transferem-se 100 mL de solução 1 mol L-1 de NH3 para um balão de 1000 mL. O que poderia se juntar a esse balão para se ter uma solução tampão (existem duas possibilidades, pelo menos)? Qual seria a região de pH dessa solução?

21. São transferidos para um balão volumétrico de 500 mL : 20 ml de solução 0,3 mol L-1 de Na2HPO4 e 50 mL de solução 0,1 mol L-1 de NaH2PO4. Quando o volume for completado com água destilada qual será o pH da solução?

22. Qual par conjugado poderia ser empregado para se preparar uma solução tampão que controlasse o pH próximo a 8?

23. A um balão de 250 mL são adicionados 25 mL de solução 0,12 mol L-1 de ácido acético e 50 mL de solução 0,06 mol L-1 de NaOH , completando-se o volume. Qual o pH da solução obtida?

24. A um balão de 250 mL são adicionados 25 mL de solução 0,12 mol L-1 de ácido acético e 25 mL de solução 0,06 mol L-1 de NaOH , completando-se o volume. Qual o pH da solução obtida?

25. Qual seria o novo pH da solução obtida no problema 5.24 se a ela adicionássemos 2 mL de solução 0,25 mol L-1 de NaOH? E se fossem 2ml de solução 0,20 mol L-1 de HCl.

5. Equilíbrios de solubilidade e precipitação

Trataremos aqui da dissolução e da precipitação de eletrólitos pouco solúveis no solvente água. Neste caso, estabelece-se um equilíbrio químico, sujeito às mesmas leis comentadas anteriormente, mas com uma característica especial: como coexistem as fases líquida e sólida trata-se de um equilíbrio heterogêneo.

Existem sais e hidróxidos facilmente solúveis, um exemplo familiar é o sal cloreto de sódio. Também existem compostos que colocados em contato com água praticamente não se dissolvem e são denominamos insolúveis, tais como o carbonato e o sulfato de cálcio. Na realidade, como veremos mais adiante, não existe um composto totalmente insolúvel, sendo esse termo via de regra reservado para aqueles eletrólitos com solubilidade inferior a 0,01 mol L-1.

5.1. Tentando entender a dissolução de eletrólitos

Neste item temos de fazer uso de alguns conceitos de Termodinâmica.

Compostos iônicos no estado sólido consistem de um arranjo espacial de íons, formando o que se chama retículo cristalino ou cristal, um arranjo estável de cátions e ânions. Para promover a dissolução de um cristal iônico, o solvente age por meio de dois processos: primeiramente ele tem que sobrepujar a energia de estabilização do retículo cristalino. A água é um solvente com constante dielétrica, (, relativamente elevada e quando ela se introduz entre os íons atua como um isolante e enfraquece a energia de associação entre os íons. Uma vez separados, o solvente tem que impedir que os íons voltem a se associar, o que é feito através do processo de solvatação. Lembrando que a molécula de água é um dipolo, fica fácil de perceber como isso ocorre: moléculas de água rodeiam um cátion, direcionando suas regiões negativas para ele. Os ânions, por sua vez, são rodeados por moléculas de água, com suas regiões positivas direcionadas a eles. Pela lei de Coulomb, a força de atração ou repulsão F entre duas cargas elétricas q, separadas por uma distância d, é dada pela expressão:

 1 q+.q-

F = (((((((

· d2
No retículo cristalino existem muito mais interações a serem consideradas que num simples par de íons. Num cristal de cloreto de sódio, um íon é atraído pelos 6 vizinhos mais próximos e repelido pelos 12 vizinhos seguintes. A soma desses efeitos geométricos é avaliada pela constante de Madelung, A, que aparece na equação Born-Landé para a energia de estabilização do retículo cristalino, Uo:

 A N Z+Z-e2 1

 Uo = ((((((1- (((

 4 ((o ro n

os outros parâmetros da equação são: o número de Avogadro (N); as cargas dos íons (Z); a carga do elétron (e); a distancia r entre os íons e uma constante n.

Como para qualquer processo, a tendência de espontaneidade para a solubilização é indicada por um valor negativo da variação de energia livre, ou seja, (Gsolução < 0. Vamos analisar como o valor de (G varia lembrando que:

(Gsolução = (Hsolução - T.(Ssolução

Na dissolução ocorre sempre um aumento da desordem, portanto, existirá sempre um aumento de entropia na dissolução: (Ssolução > 0. Vemos claramente que isso favorece (Gsolução < 0, e a dissolução espontânea do composto iônico. Deste modo, a condição de (Gsolução < 0 fica dependente praticamente do sinal de (Hsolução.

Se (Hsolução < 0 o processo é especialmente favorecido, pois tudo esta contribuindo para que (Gsolução seja negativo. Quando isso ocorre observamos que a solução aquece pela dissolução do eletrólito.

Quando (Hsolução > 0 evidentemente não vai ser favorecida a condição de dissolução, isto é (G < 0. Se (Hsolução for ligeiramente positiva a dissolução ocorre, mas se for muito positiva, a ponto de superar o valor de -T(S, em termos absolutos, o composto será insolúvel, como BaSO4, CaF2, entre outros.

Se quisermos avançar na interpretação do processo de solubilização, podemos analisá-lo como um ciclo termodinâmico de HABER-BORN. Neste ciclo vamos considerar que a separação completa dos íons do retículo cristalino, sem que ocorra nenhuma interação entre os mesmos, corresponde á colocá-los sob a forma gasosa.

 M+(g) X-(g)

 -Uo (Hsolvatação
 M+X-(s) M+(aq) + X-(aq)

 (Hsolução

A entalpia do processo global de dissolução, (Hsolução, é o resultado da soma de dois termos:

(Hsolução = -Uo + (Hsolvatação
Uo, entalpia de dissociação dos íons do retículo cristalino, que corresponde à energia de estabilização do retículo cristalino e (Hsolvatação, a entalpia de solvatação, que se refere à introdução dos íons no solvente.

Dois fatores contribuem para a entalpia de solvatação: a habilidade inerente ao solvente em se coordenar fortemente aos íons envolvidos (solventes polares são capazes de se coordenar com eficiência através da interação íon-dipolo) e o tipo de íon, particularmente seu tamanho, que determina a força e o número de interações íon-dipolo.

A energia de estabilização do retículo cristalino também depende do tamanho dos íons, e a interação íon-íon é bem mais forte que a interação íon dipolo. Ocorre que como existem muitas interações íon-dipolo, a grosso modo pode-se afirmar que a energia de estabilização do retículo cristalino e a entalpia total de solvatação são de ordem de grandeza comparáveis. Assim sendo, a entalpia de solução pode ser negativa ou positiva:

 Energia ret. (Hsolvatação (Hsolvatação (Hsolução
Sal cristalino cátion ânion

 ------------------- kcal mol-1 -------------------

KCl -168,5 -183,24 +18,85 + 4,11

KOH -190,5 -183,24 -21,30 -13,69

Sais insolúveis são, em geral, aqueles com maiores disparidades de tamanho entre cátions e ânion. A energia de estabilização do retículo cristalino é favorecida pela similaridade de tamanho dos raios do cátion e do ânion. A presença de um cátion ou de um ânion muito grande tende a desestabilizar o retículo. Além disso, quando um dos íon é pequeno a entalpia de solvatação é favorecida.

5.2. Existem sais insolúveis mesmo?

Quando o sal CaCO3 é posto em contato com água, observa-se que uma fração sólida se deposita no fundo do recipiente e permanece em contato com a fase liquida. Por mais insolúvel que fosse esse sal, a fase líquida no recipiente não seria água pura, pois sempre teríamos uma solução, ainda que muita diluída, de íons Ca2+ e CO32-. Uma porção muito pequena de CaCO3 consegue se dissolver e dizemos que a solução se tornou saturada. Nesse sistema ocorre o equilíbrio químico:

CaCO3(s) (Ca2+(aq) + CO32-(aq)

onde a abreviação aq indica que os íons estão solvatados.

Nesse equilíbrio, um sentido (() indica a reação de dissolução e o outro (() o de formação ou precipitação do composto pouco solúvel. Deste modo, neste nosso sistema ocorre a contínua dissolução de CaCO3, formando íons Ca2+ e CO32- e, simultaneamente, a associação dos mesmos para formação do sal sólido.

Como todo equilíbrio químico, este também é caracterizado por uma constante de equilíbrio, denominada constante do produto de solubilidade, representada por Ks.

Ks = [Ca2+][CO32-]

Para o carbonato de cálcio essa constante vale 4,8 10-9. Vejamos outros exemplos:

Ag2SO4(s) (2Ag+(aq) + SO42-(aq)

Ks = [Ag+]2[SO42+] = 1,6 10-5
Ca3(PO4)2(s) (3Ca2+(aq) + 2 PO43-(aq)

Ks = [Ca2+]3[PO43-]2 = 2,1 10-33

Note que os coeficientes das espécies na equação química aparecem sempre como expoentes dos valores de concentração na expressão da constante de equilíbrio.

O fato da fase sólida CaCO3(s), Ag2SO4(s) ou Ca3(PO4)2(s) não aparecer na equação da constante de equilíbrio não deve causar estranheza. Quando uma quantia desses sais é adicionada a um volume de água, não importa o quanto permaneça depositado no fundo de um recipiente: a quantidade que pode ser dissolvida na solução sobrenadante, a uma certa temperatura, será sempre a mesma.

É importante salientar desde já, que essa constante é empregada para caracterizar numericamente tanto a dissolução como a precipitação de um eletrólito pouco solúvel. As questões básicas quando estamos dissolvendo um eletrólito pouco solúvel são:

quanto dele se dissolve em água ?

qual a concentração de seus íons na solução saturada?

quais são os fatores que afetam esse processo?

5.3. Cálculo da solubilidade de um eletrólito pouco solúvel

A quantidade do eletrólito pouco solúvel que se dissolve no solvente água, denominada, solubilidade e expressa pelo símbolo S, pode ser deduzida a partir da expressão de Ks.

As concentrações dos íons provenientes de um composto iônico pouco solúvel na solução saturada estarão obviamente relacionadas, pois se originam da mesma fonte, a massa de eletrólito que se dissolveu. Vejamos o caso do AgCl: cada mol que se dissolve produz 1 mol de Ag+ e 1 mol de Cl-. Quando S mols se dissolvem temos:

AgCl(s) (Ag+ + Cl-
 1 1 1

 S S S

[Ag+] = S [Cl-] = S

Ks = [Ag+][Cl-] = 1,8 10-10
Ks = S2
 S = Ks = 1,8 10-10 = 1,3 10-5 mol L-1
[Ag+] = 1,3 10-5 mol L-1

[Cl-] = 1,3 10-5 mol L-1
Quando 1 mol de Zn(OH)2 se dissolve resulta em 1 mol de Zn e 2 mols de OH-. Quando S mols se dissolvem temos:

Zn(OH)2(s) (Zn2+(aq) + 2 OH-(aq)

1 1 2

S S 2S

[Zn2+]=S [OH-]=2S Ks = (S)(2s)2 Ks = 4(S)3

 3 Ks 3 4,5 10-17
 S = (((= ((((= 2,2 10-6 mol L-1
 4 4

Conseguimos dissolver 2,2 10-6 mol Zn(OH)2 em 1 L de água a 25oC e obtemos uma solução que é 2,2 10-6 mol Zn2+ e 4,4 mol L-1 em OH-.

Note que, calculando a solubilidade a partir de Ks obtemos também a concentração dos íons na solução saturada. Não vale a pena decorar uma fórmula para cálculo da solubilidade; melhor será deduzí-la a cada oportunidade. Na Tabela 3 aparecem os valores da constante do produto de solubilidade para alguns compostos iônicos pouco solúveis.

Infelizmente, esse cálculo simples de solubilidade a partir do Ks tem aplicação restrita ao pressupor que nenhum outro equilíbrio atua no meio, a não ser o de dissolução-precipitação. Na verdade devemos computar os efeitos da força iônica do meio e os muitos outros equilíbrios que podem estar associados, alguns com efeitos desprezíveis, pois suas constantes são de baixa magnitude, outros, porém, que não podem deixar de ser considerados.

5.4. Efeitos sobre o equilíbrio de dissolução-precipitação

Temperatura

O efeito da temperatura sobre a solubilidade é variável; algumas substâncias têm com a elevação de temperatura um maior grau de dissolução, enquanto para outros ocorre o oposto. Lembrando do princípio de Le Chatelier, se um sal se dissolve absorvendo energia, e, conseqüentemente, resfriando o meio deveremos promover elevação de temperatura para favorecer o processo de dissolução.

Tabela. 3. Produto de solubilidade de alguns compostos pouco solúveis à temperaturas entre 18 e 25(C.

	Substância
	Ks
	Substância
	Ks

	Al(OH)3 amorfo
	1,3 . 10-33
	FePO4
	1,3 . 10-22

	AlPO4
	6,3 . 10-19
	PbCO3
	7,4 . 10-14

	CdCO3
	5,2 . 10-12
	PbCl2
	1,6 . 10-5

	Cd(OH)2
	2,5 . 10-14
	Pb(OH)2
	1,2.10-15

	Cd3(PO4)2
	2,5 . 10-11
	Pb3(PO4)2
	8,0 . 10-43

	CdS
	8,0 . 10-27
	PbS
	8,0 . 10-28

	CaCO3
	2,8 . 10-9
	Hg2(OH)2
	2,0 . 10-14

	CaCO3 calcita
	4,5 . 10-9
	Hg(OH)2
	3,0 . 10-26

	CaCO3 aragonita
	6,0 . 10-9
	HgS
	1,6 . 10-52

	Ca(OH)2
	5,5 . 10-6
	NiCO3
	6,6 . 10-9

	Ca3(PO4)2
	2,0 . 10-29
	Ni(OH)2
	2,0 . 10-15

	CaSO4
	9,1 . 10-6
	Ni3(PO4)2
	5 . 10-31

	Cr(OH)3
	6,3 . 10-31
	NiS
	2,0 . 10-26

	CrPO4
	1,0 . 10-17
	ZnCO3
	1,4 . 10-11

	Cu(OH)2
	2,2 . 10-20
	Zn(OH)2
	1,2 . 10-17

	Cu3(PO4)2
	1,3 . 10-37
	Zn3(PO4)2
	9,0 . 10-33

	CuS
	6,3 . 10-36
	ZnS
	2,5 . 10-22

	Fe(OH)3
	4,0 . 10-38
	
	

Como toda constante de equilíbrio Ks varia com a temperatura. Para saber a solubilidade de um sal em diferentes temperaturas teremos de dispor dos valores de suas constantes Ks nessas mesmas temperaturas.

Efeito do íon comum

O efeito do íon comum é uma simples aplicação do princípio de Le Chatelier. No equilíbrio químico em uma solução saturada do sal BaSO4, cujo Ks vale 1,1 10-10, as concentrações de Ba2+ e SO42- serão iguais a 1,05 10-5 mol L-1

BaSO4(s) (Ba2+(aq) + SO42-(aq)

Se 10 mL de solução 2 mol L-1 do sal solúvel BaCl2 forem adicionados a 1 L da solução saturada, isso corresponde a um aumento significativo da concentração de Ba2+, uma perturbação ao estado de equilíbrio. O sistema irá reagir no sentido de minimizar o impacto provocado, promovendo a reação entre íons SO42- e Ba2+ para formar BaSO4 sólido. O efeito da adição de um íon comum ao equilíbrio de dissolução-precipitação, no caso Ba2+, é o de diminuir a solubilidade do sal pouco solúvel.

Qual é a intensidade dessa diminuição? Como poderemos calcular o valor da solubilidade do BaSO4 nessa nova situação de equilíbrio? Note que agora a proporção dos íons na solução saturada será alterada e apenas a concentração de SO42- nos dará a indicação de qual a massa do sal está dissolvido, pois ele só pode ser proveniente da dissolução do sal:

[SO42-] = S

Nesta nova situação de equilíbrio ainda é válida a relação:

1,1 10-10 = [Ba2+][SO42-]

Desprezando a variação de volume, a concentração de Cl- no meio será 0,04 mol L-1 e pelo balanço de cargas elétricas temos:

2[Ba2+] = 2[SO42-] + [Cl-]

[Ba2+] = [SO42-] + [Cl-]/2

[Ba2+] = S + 0,02

portanto:

1,1 10-10 = S.(S + 0,02)

1,1 10-10 = S2 + 0,02 S

em geral para simplificar o cálculo desprezamos a parcela S2 e então:

S = 5,5 10-9 mol L-1

Vemos então que a solubilidade do BaSO4 cai de 1,05 10-5 mol L-1 para 5,5 10-9 mol L-1, sob efeito da adição do íon comum Ba2+.

O problema considerado a seguir, fornece exemplo interessante de cálculo envolvendo o conceito de solubilidade de sais pouco solúveis.

BaSO4 sólido está em equilíbrio com sua solução saturada. Quais as concentrações dos íons no novo equilíbrio que se estabelece ao se adicionar BaCrO4 sólido à mesma? Ks BaSO4 = 1,1 10-10; Ks BaCrO4 = 8,5 10-11
Trata-se aqui de competição entre dois equilíbrios

BaCrO4 (s) ((Ba2+ + CrO42-
BaSO4 (s) ((Ba2+ + SO42-
Pelo balanço de cargas podemos escrever que:

[Ba2+] = [CrO42-] + [SO42-]

Podemos colocar essa equação apenas em termos de concentração de bário, a partir das equações de produto de solubilidade, portanto temos que:

 8,5 10-11 1,1 10-10
 [Ba2+] = ((((+ ((((

 [Ba2+] [Ba2+]

Resolvemos facilmente essa equação do segundo grau e encontramos que:

 [Ba2+] = 1,39 10-5 mol L-1
[CrO42-] = 6,09 10-6 mol L-1
 [SO42-] = 7,88 10-6 mol L-1

Efeito da força iônica - efeito dos íons não comuns

Quando íons diferentes daqueles que compõem um sal pouco solúvel são adicionados à solução saturada desse sal não temos um efeito direto de deslocamento de equilíbrio como no caso de íons comuns. Mas qual seria então esse efeito dos íons não comuns ao retículo cristalino? Qual seria, por exemplo, a solubilidade do AgCl em uma solução 0,01 mol L-1 de NaNO3?

Aumentando-se a concentração de íons na solução saturada estaremos aumentando a força iônica (do meio e isso significa diminuir o coeficiente de atividade fi e a atividade dos íons em solução.

Necessitamos lembrar aqui que constantes de equilíbrio para serem realmente constantes, variando apenas com a temperatura e não com a presença de outros íons no meio, devem ser expressas em termos de atividade:

AgCl(s) (Ag+(aq) + Cl-(aq)

 S mols S mols S mols

Ks = aAg+ . aCl-

Ks = [Ag+] fAg+ [Cl-] fCl-

Como [Ag+] = S e [Cl-] = S

Ks = S2 fAg+ fCl-

 Ks

 S = ((((
 fAg+ fCl-

A força iônica (do meio será determinada pelos íons Na+ e NO3-, pois a contribuição dos íons Ag+ e Cl- será desprezível devido a suas baixas concentrações na solução saturada:

(= ½[0,01(-1)2 + 0,01(+1)2] = 0,01

log fi = - 0,509 (zi)2 (

log fAg+ = - 0,509 (+1)2 0,01 = 0,89

log fCl- = - 0,509 (-1)2 0,01 = 0,89

 1,8 10-10
 S = (((((= 1,5 10-5 mol L-1
 0.89.0.89

Verifica-se que ocorre um aumento de 15% na solubilidade do AgCl.

Diminuir a atividade, ou seja, a concentração efetiva dos íons numa solução saturada, leva a fase sólida a se dissolver para se contrapor àquela ação. Assim, o efeito do aumento da força iônica através de íons não comuns é o de aumentar a solubilidade.

Poderia aqui surgir uma dúvida: quando adicionamos íons comuns ao equilíbrio de dissolução-precipitação vimos que ocorre diminuição de solubilidade do sal. Mas neste caso, com íons comuns ao sal pouco solúvel, também aumentamos a força iônica do meio, o que levaria a um aumento da solubilidade.

 Mas afinal a solubilidade aumenta ou diminui? A diminuição da solubilidade pelo efeito do íon comum é muito maior que o aumento da mesma pela variação da força iônica, de modo que o efeito líquido do íon comum é mesmo o de diminuir a solubilidade do sal pouco solúvel.

Efeito da concentração de íons hidrogênio – efeito do pH

Quando o íon OH- é um constituinte do eletrólito pouco solúvel como Fe(OH)3, Ca(OH)2, entre outros, o aumento de pH e, consequentemente, da concentração de OH- no meio pode ser considerado como um efeito do íon comum.

Estamos interessados aqui no efeito do pH num caso mais específico: quando um dos íons do sal pouco solúvel, uma vez liberado do retículo para a solução participa de um equilíbrio ácido-base:

CaCO3(s) (Ca2+(aq) + CO32-(aq)

CO32- + H2O (OH- + HCO3-
HCO3- + H2O (OH- + H2CO3

Temos aqui uma associação de equilíbrio de dissolução-precipitação com equilíbrio ácido-base. Os cálculos das concentrações exatas das espécies desse sistema são feitos da maneira usual, ou seja, estabelecendo um sistema de equações:

Ks = 4,8 10-9 = [Ca2+][CO32-]

 [HCO3-][H3O+]

 Ka1 = (((((((
 [CO32-]

[CO3-2][H3O+]

 Ka2 = ((((((
 [HCO3-]

 [Ca2+]=[HCO3-]+[CO32-]+[H2CO3]

 2[Ca2+]+[H3O+]=[HCO3-]+2[CO32-]+[OH-]

10-14 =[H3O+][OH-]

A resolução desse sistema nos fornece:

[H2CO3] = 2,221 10-8 mol L-1 [HCO3-] = 9,150 10-5 mol L-1
[CO32-] = 3,771 10-5 mol L-1 [H3O+] = 1,116 10-10 mol L-1
[OH-] = 8,960 10-5 mol L-1 [Ca2+] = 1,273 10-4 mol L-1
O pH dessa solução saturada é 9,95 e a concentração de cálcio nos indica que a solubilidade do CaCO3 é 1,27 10-4 mol L-1

Para efetuar o cálculo da solubilidade de modo simplificado teremos de ignorar o fato do íon carbonato ser uma base:

Cada mol de CaCO3 que se dissolve resulta em l mol de Ca2+ e 1 mol de CaCO3. Quando S mols se dissolvem (S = solubilidade):

CaCO3(s) (Ca2+(aq) + CO32-(aq)

 1 1 1

 S S S

Portanto:

[Ca2+] = S

[CO32-] = S

Ks = S2

 S = Ks

S = 4,8 10-9 = 6,9 10-5 mol L-1

Concluiríamos então, ser possível dissolver 6,9 10-5 mols de CaCO3 em l L de água, obtendo-se uma solução 6,9 10-5 mol L-1 em Ca2+ e 6,9 10-5 mol L-1 em CO32-. Esse valor representa praticamente a metade do valor exato.

Note que a falha básica desse procedimento é admitir que as concentrações do íon cálcio e do íon carbonato são iguais, o que não é correto, visto que um é uma espécie aprótica e outro uma base, respectivamente. Os íons Ca2+ e CO32- são separados do retículo cristalino em quantidades iguais, mas, enquanto o íon Ca2+ permanece como tal, o íon CO32- reage com água dando origem ao íon HCO3- e até mesmo à molécula de H2CO3.

Tínhamos calculado que o pH de uma solução saturada de CaCO3 é 9,95. Qual seria a solubilidade desse sal se o pH do meio fosse elevado a 11,0 com NaOH?

O aumento de pH, ou seja, da concentração de íons OH-, irá afetar diretamente os equilíbrios referentes ao íon CO32-, no sentido de aumentar a concentração desse íon pelo deslocamento do equilíbrio para a esquerda. Por sua vez, o aumento de concentração de CO32- favorece a formação do sólido CaCO3, o que indica que a elevação de pH causará uma diminuição da solubilidade do CaCO3.

Efeito da formação de complexos

A solubilidade de um eletrólito pouco solúvel será afetada, se no meio existir um agente capaz de formar complexos com os íons constituintes do sal. No fundo se trata de uma competição entre equilíbrios:

AgCl(s) (Ag+(aq) + Cl-(aq) Ks = 1,8 10-10
Ag+ + NH3 ([Ag(NH3)]+

 K1 = 2,34 103
Ag[NH3]+ + NH3 ([Ag(NH3)2]+ K2 = 6,90 103
À medida que os íons Ag+ são liberados na solução, eles participam de um equilíbrio de formação de complexos. Por uma simples aplicação do princípio de Le Chatelier percebe-se que, se íons Ag+ são retirados da solução para formar complexos, a concentração deles vai diminuir. Para minimizar esse efeito, a fase sólida AgCl vai se dissolver, repor os íons Ag+, e assim neutralizar a perturbação sobre o equilíbrio de dissolução-precipitação. Portanto, espécies complexantes aumentam a solubilidade de um eletrólito pouco solúvel.

É interessante verificar o efeito do aumento da concentração de íons Cl- sobre a dissolução do AgCl. Em primeiro lugar há que se considerar o efeito do íon comum, mas não se pode esquecer que o íon Cl- também forma complexos com o íon Ag+, tais como: AgCl2-, AgCl32-, entre outros. Na verdade, conforme se observa experimentalmente, à medida que se aumenta a concentração de Cl- na solução saturada de AgCl provoca-se uma diminuição da solubilidade pelo efeito do íon comum, mas, continuando-se a aumentar a concentração do íon Cl-, aparece o efeito da formação de cloro-complexos de prata e a solubilidade do AgCl aumenta.

5.5. Precipitação

Nos itens anteriores consideramos o equilíbrio de dissolução de eletrólitos pouco solúveis, ou seja, o composto pouco solúvel existia e desejávamos saber a extensão com que dissolvia, bem como outras questões relacionadas.

Vamos agora considerar o equilíbrio de dissolução-precipitação sob outro aspecto: o de formação de substâncias pouco solúveis. Suponha que temos 1 litro de solução de BaCl2 0,004 mol L-1, a qual para nossos objetivos será considerada apenas como solução 0,004 mol L-1 de Ba2+. Adicionamos uma gota (0,05 mL) de solução 0,002 mol L-1 em SO42- e desejamos saber se ocorre precipitação de BaSO4.

Se o sal BaSO4 é insolúvel, porque não haveria de ocorrer obrigatoriamente a precipitação? A resposta é: ocorrerá precipitação apenas se as concentrações de Ba2+ e SO42- no meio atenderem a uma condição:

[Ba2+][SO42-] (Ks

Podemos até imaginar que BaSO4 sólido se forme e imediatamente se dissolve, até que a dissolução não seja mais possível porque o meio ficou saturado em íons Ba2+ e SO42-. Neste ponto então o sal começaria a se precipitar.

 A capacidade de um sal se dissolver já foi discutida quando tratamos de dissolução de eletrólitos pouco solúveis. Nos estudos sobre precipitação empregamos o mesmo equilíbrio e a mesma constante do produto de solubilidade Ks. O composto só ira se precipitar se a solução estiver saturada em íons Ba2+ e SO42-.

A resolução de problemas sobre a questão de um eletrólito se precipitar ou não se enquadra basicamente dentro de uma das duas possibilidades discutidas a seguir:

- temos a concentração de um dos íons e calculamos a concentração mínima do outro:

Exemplo: Se tivermos uma solução 0,004 mol L-1 Ba2+ qual deverá ser a concentração de SO42- necessária para saturar o meio?

Ks = 1,0 10-10 = [Ba2+][SO42-]

1,0 10-10 = (0,004)[SO42-]

[SO42-] = 2,5 10-8 mol L-1

Essa é a concentração de íon sulfato exigida para se dar início à precipitação. Vejamos como aquela gota de 0,05 mL determina a concentração final de sulfato:

 0,05 mL x 0,002 mol L-1
 [SO42-] = (((((((((((= 10-7 mol L-1
 1000 mL

Apenas l gota de solução 0,002 mol L-1 de SO42- adicionada a l litro de solução 0,004 mol L-1 de Ba2+ é suficiente para que ocorra precipitação de BaSO4.

- temos as concentrações dos dois íons e pergunta-se se a precipitação ocorre ou não.

Exemplo: Em uma solução a concentração de Ca2+ é 2,3 10-5 mol L-1 e a de F- é 1,8 10-6 mol L-1. Irá ou não ocorrer a precipitação de CaF2 cujo valor de Ks é 4,0 10-11 ?
CaF2(s) (Ca2+(aq) + 2 F-(aq)

Ks = [Ca2+][F-]2

Com as concentrações fornecidas calcula-se o valor do produto:

[Ca2+][F-]2 = (2,3 10-4).(1,8 10-3)2 = 7,4 10-10

Como:

7,4 10-10 > 4,0 10-11 (concorda que é maior mesmo?)

o valor de Ks foi ultrapassado e o sal CaF2 se precipita.

Veja que na precipitação estamos envolvidos com o mesmo equilíbrio químico da solubilização, mas aqui as questões básicas são outras: tendo-se uma solução contendo íons A de um sal pouco solúvel AB, qual deverá ser a concentração mínima do íon B nessa solução para que se inicie a precipitação do sal AB?

Aqui a princípio não temos um sal pouco solúvel em mãos mas queremos obtê-lo. Nos problemas de precipitação nunca empregaremos obviamente a expressão de Ks em função da solubilidade S.

5.6. O processo de formação de precipitados

Os cálculos anteriores, fazendo uso da constante do produto de solubilidade, Ks, parecem nos dar um critério infalível para decidir se uma precipitação ocorre ou não. Na prática, como sempre, as coisas são um pouco diferentes.

Quando temos concentrações insuficientes dos íons formadores de um sal pouco solúvel a solução está insaturada e a precipitação não ocorre. As concentrações podem ser tais, que é atingido o produto de solubilidade, mas ainda assim a precipitação não ocorre e a solução se torna supersaturada. Assim, a condição de ser atingido o valor de Ks é necessária, mas nem sempre suficiente. Um composto pouco solúvel se precipita quando as partículas atingem um tamanho crítico e esse tamanho é determinado pela velocidade de dois processos:

· formação de núcleos primários que são pequenas partículas formadas pela união inicial dos íons

· crescimento dos núcleos primários

Quando efetuamos uma precipitação em laboratório o objetivo é separar a fase sólida em um meio filtrante como papel de filtro. Para tanto, é necessário que os cristais sejam de tamanho relativamente grande e que também sejam puros. Essa condição é conseguida com a formação inicial de um pequeno número de núcleos primários, que tem condições de crescer e formar cristais grandes. Na prática, em geral, isso significa trabalhar com soluções diluídas de reagentes, misturados um ao outro lentamente e sob agitação.

Os precipitados obtidos quase sempre são impuros devido a diferentes processos, tais como, oclusão de íons estranhos no retículo cristalino ou por precipitação posterior de uma outra substância contaminante.

Problemas

1. Calcule a solubilidade dos seguintes compostos iônicos pouco solúveis

a) Ag2CrO4 Ks= 1,9.10-12

b) MgNH4PO4 Ks= 2,6.10-13
c) Ca3(PO4)2 Ks= 2,0.10-29
d) Mg(OH)2 Ks= 8,9.10-12
2. O produto de solubilidade do hidróxido de cálcio é 5,5 10-6. Qual será a concentração de íons Ca2+ numa solução aquosa saturada de Ca(OH)2?

3. O produto de solubilidade do sulfato de chumbo é 1,6 10-8. Quais serão as concentrações de Pb2+ e SO42- quando 1 mol de PbSO4 for adicionado a 1L de água? E se forem 2 moles?

4. Qual o produto de solubilidade do sal Ag2S, sabendo-se que a concentração de prata, Ag+, na solução saturada desse sal é 6,8 10-7 mol L-1?

5. Para saturar 15 ml de água são necessários 0,02 g de BaF2, Qual o produto de solubilidade desse sal?

6. Qual a solubilidade do sal Ca3(PO4)2 em água pura e em solução 0,025 mol L-1 CaCl2? Explique em termos de equilíbrio químico a diferença. Ks Ca3(PO4)2 = 2.10-29
7. Se o pH de uma solução saturada de CaCO3 é 9,95 calcular de modo simplificado o Ks desse sal. Considerar apenas a primeira ionização do íon CO32-
8. Calcular o pH mínimo para a precipitação de Fe(OH)3 numa solução 10-4 mol L-1 de Fe2(SO4)3. Ks Fe(OH)3 = 4.10-38.

9. 500 mL de uma solução 0,4 mol L-1 Na2SO4 foram misturadas a 500 mL de uma solução 0,2 mol L-1 CaCl2. Calcular as concentrações dos íons em equilíbrio e massa de precipitado formado. Ks CaSO4 = 2,5 10-14
10. Uma solução de íons Cd2+ na concentração de 0,01 mol L-1 tem seu pH ajustado para 8,85. Pergunta-se se haverá ou não precipitação de Cd(OH)2, cujo Ks é 2 10-14.

11. Calcular a solubilidade do Mg(OH)2 em água pura e em solução pH 12.

 Ks Mg(OH)2 = 8,9 10-12.

12. Qual o pH mínimo para a precipitação do F(OH)3 em uma solução 10-4 mol l-1 de Fe2(SO4)3?

Ks Fe(OH)3 = 4.10-38
13. Calcular a concentração mínima de Ag+ em g L-1 para possibilitar o início de precipitação do AgCl em solução 0,01 mol L-1 de Cl-.

Ks AgCl = 2,8 10-10.

14. Qual o pH a partir do qual pode ter início a precipitação do Mg(OH)2 em solução contendo 120 mg L-1 de MgCl2?

Ks Mg(OH)2 = 8,9 10-12.

15. Qual das duas substâncias abaixo relacionadas é mais solúvel?

Ca3(PO4)2 Ks = 2,0 . 10-29

AlPO4 Ks = 6,3 . 10-19
16. Qual é o pH mínimo necessário para a precipitação dos hidróxidos de Cu++ numa solução que contém 10-4 mol L-1 de Cu++ e 10 mol L-1 de Zn++?

6. Equilíbrio de complexação

6.1. Introdução

Compostos estáveis, com existência independente e com ligações químicas que obedecem às regras de valência, podem reagir entre si para formarem produtos com propriedades completamente diferentes dos compostos iniciais. A existência desses compostos intrigou os químicos a ponto deles serem denominados complexos. Por exemplo, na reação:

CrCl3 + 6NH3 (CrCl3.6NH3

o sal CrCl3 é constituído pelo cátion Cr3+ que, sendo trivalente, combina com 3 ânions Cl-. Por outro lado, na molécula de amônia, NH3, átomos de hidrogênio formam 3 ligações covalentes com o átomo de nitrogênio. Assim, é de certo modo surpreendente que eles reajam entre si para formar um composto novo.

Na reação:

Co(NO3)3 + 6KNO2 (K3[Co(NO2)6] + 3KNO3
forma-se um produto no qual o cobalto deixa de apresentar o comportamento típico íon Co3+, como ser precipitado pelos íons S2- ou OH-, e passa a constituir um ânion de um sal de potássio.

Pode-se demonstrar que um complexo foi formado através de diferentes meios. A separação e análise de compostos cristalinos, como resultado da preparação de complexos é uma evidência de sua formação, assim como a mudança nas propriedades químicas de íons metálicos em solução. Medidas de condutividade elétrica também indicam a formação de complexos: a adição de dois mols de glicina a um mol de acetato de cobre faz decrescer a condutividade elétrica da solução pela formação de um complexo não iônico. Espectros de absorção de radiação visível e UV de íons complexados são, em geral, diferentes dos espectros de aquo-complexos, tanto em relação a comprimentos de onda de máxima absorção como intensidade de absorção. Resinas de troca aniônica não adsorvem o íon Zn2+ e a retenção desse metal em meio de HCl evidencia a formação do complexo [ZnCl4]2-. Alem dos processos citados a formação de complexos pode ser também detectada através de variação de pH, atividade ótica, solubilidade, entre outros.

O conhecimento do equilíbrio de complexação sempre foi importante no âmbito agronômico. A matéria orgânica do solo é uma fonte de ligantes orgânicos que, atuando como agentes complexantes de elementos nutrientes, têm papel importante na disponibilidade deles às plantas. Por outro lado, equilíbrios e complexação governam o comportamento de elementos potencialmente tóxicos no solo. É imprescindível estar ciente, por exemplo, que na presença de íon Cl-, o íon Cd2+ ocorre preferencialmente nas formas de cloro-complexos como CdCl+, CdCl2 ou CdCl3-, ou seja, pode atuar como espécie neutra ânion ou mesmo cátion. Ainda, fertilizantes são aplicados sob a forma de quelatos, o que favorece a manutenção dos nutrientes sob formas disponíveis as plantas.

6.1.1. Histórico

Um dos complexos mais antigos que se conhece é o pigmento empregado em pintura denominado Azul da Prússia, KFe[Fe(CN)6]3. Outros complexos também são conhecidos desde há muito tempo: K4[Fe(CN)6], 1753; K2PtCl6 ,1760-65; [Co(NH3)6]Cl3, 1798.

Desde essa época, muitas teorias foram propostas para se explicar e estrutura dos complexos e muito da atração por esses compostos derivava das cores exibidas pelos complexos dos metais de transição. Ao final do século XIX identificava-se, por exemplo, complexos como:

CoCl3.6NH3
 amarelo

CoCl3.5NH3
púrpura

CoCl3.4NH3
verde

CoCl3.4NH3
violeta

Coube a Alfred Werner, prêmio Nobel de química em 1913, elucidar que a estrutura desses complexos coloridos era, respectivamente:

[Co(NH3)6]Cl3
[Co(NH3)5Cl]Cl2
[Co(NH3)4Cl2]Cl2
[Co(NH3)Cl2]Cl2

Por meio das fórmulas, observa-se que no complexo amarelo a molécula de amônia ocupa seis posições em uma estrutura octaédrica em torno do íon Co3+ e que nos demais elas podem ser substituídas por átomos de cloro. O cloro aparece no complexo tanto ligado covalentemente, quando substitui a amônia, como aparece também como íon cloreto, Cl-. Essa duplicidade de comportamento do cloro pôde ser provada por Werner, ao reagir esses complexos com íon Ag+ e observar que quantidades diferentes de AgCl eram precipitadas, uma vez que apenas o íon Cl- pode reagir com Ag+. A ocorrência das cores verde e violeta para o mesmo complexo [Co(NH3)4Cl2]Cl2 ficou explicada pela ocorrência de isômeros cis e trans.

6.2. Teorias sobre a formação de complexos

Diferentes teorias foram elaboradas para explicar a formação dos complexos, demandando considerável esforço na área de Química Inorgânica. Os estudos de Werner e seus contemporâneos, seguidos pelas idéias de Lewis e Sidgwich sobre ligações envolvendo pares de elétrons, levaram à idéia de que ligantes são grupos que de algum modo podem doar pares de elétrons para íons metálicos ou outros receptores, formando o que se denominou ligação coordenada. Alguns dos exemplos mais comuns de ligantes são: NH3, H2O, CO, Cl-, CN-.

Muitos ligantes, mas não todos, são espécies providas de pares de elétrons não compartilhados que podem ser doados, enquanto que em outros ligantes estão envolvidos elétrons (, como ocorre nos cristais de tetrafenilborato de potássio. Se o ligante apresenta apenas um par de elétrons para ser doado ele é chamado de monodentado; se tiver dois pares bidentado, e assim por diante. Exemplos: amônia, :NH3, monodentado; etilenodiamina, N:H2-CH2-CH2-N:H2; bidentado; EDTA, hexadentado. Embora a molécula de água tenha dois pares de elétrons não compartilhados, ela funciona como ligante monodentado, pois quando um deles é usado o outro não se ajustará a uma geometria favorável para ser também utilizado. Na molécula de etilenodiamina, dois átomos de nitrogênio estão suficientemente separados, para que ambos possam ser doadores de elétrons.

Linus Pauling desenvolveu a teoria de ligação de valência (valence bond theory) definindo a formação de um complexo como uma reação entre uma base de Lewis, o ligante, e um ácido de Lewis, um metal ou íon metálico. Essa teoria teve muito sucesso nos anos de 1930 a 1940 em razão de sua simplicidade e habilidade em explicar a formação de muitos complexos. Contudo, apresentava falhas ao não explicar a ocorrência dos estados excitados e essa deficiência foi fatal para a teoria, pois não permite interpretar o fenômeno da absorção de luz visível, um dos aspectos mais notáveis da formação de tantos complexos que exibem uma ampla gama de cores.

A chamada teoria do campo cristalino (crystal field theory) vinha sendo desenvolvida a partir de 1929, fundamentando-se na interação puramente eletrostática entre íons metálicos positivos e as cargas negativas de ânions de moléculas polares. Neste caso, não haveria associação alguma entre elétrons e orbitais, quer de ligantes ou de metal. A interpretação das propriedades dos complexos pela teoria do campo cristalino levou à necessidade de introdução do conceito de covalência na mesma dando origem por volta de 1940 à teoria do campo ligante (ligant field theory) que acabou por suplantar a partir de 1950 a teoria de ligação de valência de Pauling. Usar o conceito de covalência significou admitir um certo grau de sobreposição (overlapping) de orbitais de ligante e metal, o qual se levado às ultimas conseqüências, ou seja, sobreposição total, acaba por definir a formação de orbitais moleculares nos complexos e à teoria do orbital molecular.

6.2.1. Número de coordenação. Estrutura geométrica

Nos compostos de coordenação de metais, um íon metálico atua em geral como receptor de vários pares de elétrons. O número de pares de elétrons que podem ser compartilhados pelo íon metálico é denominado número de coordenação (NC), que pode variar de 1 a 12. O número 1 não sendo na verdade representativo de um complexo pois se refere a pares iônicos. Em termos práticos, o número de coordenação varia de 2 a 9, sendo o valor 6 o mais importante. O número de coordenação não se estabelece para satisfazer nenhum requisito de carga elétrica, seja dos ligantes ou do íon central.

Na formação do cloro complexo de alumínio, pela teoria de ligação de valência, quatro ligantes Cl- doam 1 par de elétrons cada um, ocupando orbitais vazios do íon Al+3:

 3 s 3p

Al+3 1s2 2s2 2p6

 (íon Al+3 com orbitais 3s e 3p vazios

[AlCl4]- 1s2 2s2 2p6

 (pares de elétrons doados por íons Cl-

No complexo AlCl4- as 4 ligações são equivalentes, o que está em desacordo com o exposto. Deve ser introduzido aqui o conceito de hibridização. Assim 1 orbital s e 3 orbitais p se combinam para formar 4 orbitais híbridos sp3 equivalentes entre si e distribuídos no espaço nas direções dos vértices de um tetraedro.

 4 sp3

[AlCl4]- 1s2 2s2 2p6

pares de elétrons de íons Cl-

Várias outras combinações de orbitais s, p e d são possíveis e a geometria do complexo e o número de coordenação podem variar dependendo do ligante como nos exemplos a seguir para o íon Ni+2, que tem configuração eletrônica d8.

Ni+2 1s2 2s2 2p6 3s2 3p6 3d8 4s0 4p0 4d0
Ni+2 1s2 2s2 2p6 3s2 3p6

 3d8
 4s0 4p0 4d0

O íon Ni+2 formou complexos com diferentes estruturas e números de coordenação. Para tanto, diferentes hibridizações dos orbitais do íon foram propostas.

Algumas das estruturas geométricas mais comuns, definidas pelos ligantes ao redor do íon metálico central, são as seguintes:

	[Ag(NH3)2]+
	Linear
	[MnCl6]-3
	Octaedro

	[Al(OH)4]-
	Tetraedro
	[NbF7}-2
	 Bipiramide trigonal

	[AlF6]-3
	Octaedro
	[Ni(CN)4]-2
	Quadrado planar

	[Cd(CN)4]-2
	Tetraedro
	[Ni(CO)4]
	Tetraedro

	[CoCl4]-2
	Tetraedro
	[Ni(en)2Cl2]
	Octaedro

	[Cr(CN)6]-4
	Octaedro
	[Ni(NH3)6]+2
	Octaedro

	[Cr(NH3)6]+3
	Octaedro
	[Ni(ox)2]
	Quadrado planar

	[Cu(CN)2]-
	Linear
	[Pt(NH3)4]+2
	Quadrado planar

	[Cu(NH3)4]+2
	Quadrado planar
	[MnCl6]-3
	Octaedro

	[Fe(CN)6]-4
	Octaedro
	[PtCl4]-2
	Tetraedro

	[Fe(CO5)]
	
	[PtCl6]-2
	octaedro

	[Fe(ox)3]-3
	Octaedro
	[Zn(CN)4]-2
	Tetraedro

	[Fe(SCN)6]-3
	Octaedro
	[Zn(NH3)4]+2
	Tetraedro

	[FeCl4]-
	Tetraedro
	[Zn(OH)4]-2
	Tetraedro

	[HgCl3]-
	Trigonal planar
	[PtCl4]-2
	Tetraedro

Algumas das estruturas são apresentadas na figura a seguir.

Pode-se ver, na figura, que o íon Ni2+ ao centro sendo complexado por duas moléculas de dimetilglioxima, é um ligante bidentado, resultando numa estrutura quadrado planar. Átomos de nitrogênio doam pares de elétrons.

Constantes de equilíbrio

A água é um excelente ligante e, portanto, em solução aquosa um íon metálico nunca esta livre, mas sempre complexado pela água, ou seja, forma-se um aquo-complexo. Usando água na qual moléculas contem o isótopo 18O, é possível observar a reação abaixo, inclusive podendo-se medir a velocidade.

[Cr(H2O)]+3 + H2O* ([Cr(H2O*)]+3 + H2O

A formação de aquo-complexos pode ter conseqüências interessantes. Na cromeação de metais, íons Cr+6 são reduzidos inicialmente a Cr+3, os quais em seguida são reduzidos a Cr metálico. Pode-se perguntar então, porque não se começa o processo com íons Cr+3? A resposta é: porque não funciona.

Os cientistas observaram que começar com Cr+3 não dá certo, devido a formação de [Cr(H2O)6]+3, a partir do qual o cromo metálico não pode ser obtido. Ao se reduzir, o Cr+6 forma um filme de Cr+3 sobre a superfície do metal, impedindo que ocorra a formação do complexo [Cr(H2O)6]+3.

A complexação de um metal em solução aquosa por um ligante L sempre corresponde à reação:

[M(H2O)6]n+ + mL ([MLm] + 6 H2O

na qual, moléculas do ligante água podem ser substituídas total ou parcialmente por um ligante L. Em geral, por facilidade, essa reação é apresentada sem indicar o metal como aquo-complexo, mas simplesmente Mn+. Se um complexo troca seu ligante por outro instantaneamente ele é denominado lábil, se essa troca é demorada ele é chamado inerte.

A constante de equilíbrio da reação anterior, representada abreviadamente por Kest, recebe o nome de constante de estabilidade do complexo formado entre o metal M e o ligante L. Para ligantes monodentados existem diferentes e sucessivas constantes de estabilidade, correspondentes a progressiva substituição de moléculas de água por ligante .

[Cu(H2O)4]2+ + NH3 ([Cu(NH3)]2+ K1 = 1,41 104
[Cu(NH3)]2+ + NH3 ([Cu(NH3)2]2+ K2 = 3,16 103
[Cu(NH3)2]2+ + NH3 ([Cu(NH3)3]2+ K3 = 7,76 102
[Cu(NH3)3]2+ + NH3 ([Cu(NH3)4]2+ K4 = 1,35 102
Todas essas etapas podem ser resumidas numa etapa global:

Cu2+ + 4 NH3 ([Cu(NH3)4]2+
Kest = K1. K2 . K3 . K4 = 4,68 1012
A magnitude das constantes de estabilidade decresceu de K1 até K4 e essa tendência pode ser explicada admitindo que, no início, o íon Cu2+ se coordena muito mais eficientemente com o ligante NH3 que com o ligante água. À medida que a afinidade eletrônica do metal é satisfeita, contudo, diminui sua tendência de se coordenar a novas moléculas de NH3.

A proporção em que cada espécie ocorre em solução pode ser relacionada à concentração livre de NH3 no sistema. Gráficos que exprimem essa relação são bastante ilustrativos do comportamento do metal no equilíbrio mostrando, por exemplo, que sob grande excesso de NH3 praticamente todo cobre se acha complexado na forma de [Cu(NH3)4]2+.

Uma solução de sulfato de cobre num tubo de ensaio apresenta cor azul clara característica do íon [Cu(H2O)4]2+. Ao adicionar algumas gotas de amônia observa-se o aparecimento de cor azul escura intensa: formou-se o complexo [Cu(NH3)4]2+, mais estável que o aquo-complexo [Cu(H2O)4]2+. Também se pode dizer que o ligante NH3 apresenta maior afinidade com o metal que o ligante H2O. Em seqüência adiciona-se solução de EDTA e a cor azul intensa no tubo de ensaio desaparece, pois se formou o quelato [Cu-EDTA]2-, mais estável que o amino-complexo [Cu(NH3)4]2+.

[image: image20.emf]0

0,2

0,4

0,6

0,8

1

-6 -5 -4 -3 -2 -1 0

log [NH

3

]

fração das espécies

[Cu(NH

3

)

4

]

2+

[Cu(NH

3

)

3

]

2+

[Cu(NH

3

)]

2+

[Cu(NH

3

)

2

]

2+

Cu

2+

O íon Cu2+ apresenta, portanto, maior afinidade com o ligante EDTA do que com o ligante NH3. Fica evidente assim, que reações de complexação podem ser consideradas como uma competição entre ligantes por um íon metálico. Será formado o complexo para o qual é maior a afinidade entre metal e ligante; este complexo será o mais estável e apresentará a constante de estabilidade mais elevada.

Quelação

Quando um ligante contém dois ou mais átomos doadores de elétrons ele é um ligante polidentado e sua molécula se une ao metal por mais de um ponto, formando um complexo de estrutura cíclica que recebe o nome particular de quelato. Quelatos são mais estáveis que os formados por ligantes monodentados. A seguir são apresentados alguns agentes quelantes de interesse, inclusive aqueles usados como fonte de micronutrientes.

EDTA

Ácido etilenodiaminotetracético.

[image: image21.png]

Comercializado na forma de ácido e sal di, tri ou tetrassódico tem uso amplo, da indústria farmacêutica à limpeza industrial. Produtos contendo EDTA não são adequados para quelação de ferro a pH maior que 6,5 e como alternativa são usados tanto HEEDTA ou DHEG

O EDTA é o arquétipo do agente sintético quelante. Os grupos coordenadores no EDTA são dois nitrogênios amino e quatro oxigênios carboxílicos que são capazes de “abraçar” completamente um íon metálico como Fe(III) e satisfazer os requisitos para uma coordenação octaédrica desse íon. O EDTA foi o primeiro agente quelante sintético usado para manter ferro solúvel em soluções hidropônicas, embora sua efetividade seja limitada a pH inferior a 6,5. Do mesmo modo, aplicações ao solo são restritas a solos ácidos e ligeiramente ácidos, o que limita seu uso para controlar deficiência de micronutrientes em solos calcários onde elas são mais severas. Quelatos Fe-EDTA são usados em aplicações foliares de micronutrientes. Usado em fontes de micronutrientes como quelatos contendo: 13% Cu; 9-14% Zn; 10% Fe; 12% Mn.

O EDTA é um agente complexante muito estudado devido à sua extrema importância analítica. Inúmeros metais podem ser determinados por volumetria de complexação, sobretudo cálcio e magnésio em amostras de interesse agronômico como tecido vegetal, calcário e fertilizantes. O EDTA também é classificado como um ácido fraco poliprótico cujas constantes de ionização são: Ka1 = 1,02 10-2; Ka2 = 2,14 10-3; Ka3 = 6,92 10-7 e Ka4 = 5,5 10-11
DTPA

Ácido dietilenotriamino pentacético.

[image: image22.wmf]

Comercializado como sal pentassódico, forma quelatos mais estáveis que o EDTA com ferro e zinco. O DTPA se coordena a íon Fe(III) através de 4 grupos carboxilatos e 3 nitrogênio de grupos amino, situados nos ápices de uma bipirâmide pentagonal. Complexos de DTPA são altamente estáveis e resistentes à oxidação e, portanto, são usados no branqueamento por peróxidos. Em fertilizantes quelatizados aparece em produtos com 10% Fe.

NTA

Ácido nitriloacético.

[image: image23.wmf]

Uma única molécula de NTA apresenta número insuficiente de grupos de coordenação para quelatar metais de transição como Fe e Zn. Conseqüentemente, mais de uma molécula de NTA é necessária para formar um complexo, ou então o metal forma ligações adicionais com água ou íons OH-, mas nesse caso aumenta-se a tendência do metal se precipitar, em vez de formar complexo. O NTA, comercializado como ácido ou sal trissódico, forma complexos metálicos ligeiramente menos estáveis que os de EDTA e é usado em detergentes líquidos.

HEEDTA

Ácido N-hidroxi etilenodiamino triacético.

[image: image24.wmf]

Encontrado como sal tri ou tetrassódico, é usado principalmente em preservação de emulsão de látex devido a sua habilidade em seqüestrar ferro até pH 10 e cálcio acima de pH 6. Aparece em fertilizantes quelatizados com 6% Fe e 9% Cu.

EDDHA

Ácido etilenodiamino di(o-hidroxifenil acético)

[image: image25.wmf]

Devido às fortes ligações entre os grupos fenólicos e cátions metálicos, como Fe(III), os quelatos desse tipo são muito mais fortes que aqueles puramente carboxílicos como EDTA.

DHEG

N,N-Di-(Hidroxietil) Glicina.

[image: image26.wmf]

Comercializado como sal de sódio, é um agente sequestrante para ferro entre pH 6 e 12. DHEG não complexa cálcio e é usado no tingimento de tecidos.

GLUDA

Ácido Glutamico –ácido N, N-Diacético.

.[image: image27.wmf]

Reagente de uso geral, formando complexos com estabilidade similar ao NTA. Encontrado como sal tetrassódico

Gluco heptonato

Acido Glucoheptonico.

[image: image28.wmf]

Comercializado como sal de sódio, complexa com eficiência cálcio e ferro em meio fortemente básico. Útil para desenferrujamento em meio alcalino. Usado em fertilizantes quelatizados de Fe.

A quelação de metais pelo EDTA

Vale a pena considerar detalhes do equilíbrio envolvendo o EDTA, pois assim pode entender o comportamento de agentes quelantes similares. O EDTA atua como ligante na forma de ânion do ácido etilenodiaminotetracético, representados simplificadamente por Y4- e H4Y, respectivamente. O ácido EDTA, ou H4Y, é um composto pouco solúvel. Em laboratório, soluções de EDTA são em geral preparadas a partir do sal dissódico desse ácido, Na2H2Y.

Ao complexar um metal, a forma desprotonada da molécula de EDTA, o ânion Y4- atua como um ligante hexadentado, coordenando-se ao íon metálico e resultando em uma estrutura octaédrica. Deste modo, o EDTA forma complexos 1:1 com muitos metais.

Sendo H4Y um ácido tetraprótico apresenta 4 etapas de ionização cujas constantes são:

Ka1 = 8,51 10-3
Ka2 = 1,78 10-3
Ka3 = 5,75 10-7
 Ka4 = 4,57 10-11

O gráfico que indica a fração das formas de EDTA em função do pH do meio é mostrado a seguir. Uma solução do sal solúvel Na2H2Y apresenta pH 4,5 e nota-se através da figura que 96,6% do íon H2Y2- permanece nessa forma em solução pois ele se dissocia relativamente pouco.

[image: image29.emf]0

0,2

0,4

0,6

0,8

1

0 2 4 6 8 10 12 14

pH

fração da espécie

H

4

Y

H

3

Y

-

H

2

Y

2-

HY

3-

Y

4-

A forma Y4- predomina apenas a valores de pH relativamente elevados. Os valores numéricos da fração dessa espécie são mostrados a seguir, pois serão utilizados em cálculos a serem discutidos posteriormente.

	pH
	Fração de Y4-
	pH
	Fração de Y4-

	1
	3,6637E-18
	8
	0,00447

	2
	1,9880E-14
	9
	0,04363

	3
	1,6147E-11
	10
	0,31366

	4
	2,4752E-09
	11
	0,82049

	5
	2,4740E-07
	12
	0,97859

	6
	1,6689E-05
	13
	0,99781

	7
	0,00039
	14
	0,99978

O EDTA forma complexos incolores com cátions incolores. Com cátions cuja solução é colorida a cor é em geral acentuada. A maioria dos complexos é formada instantaneamente com exceção de crômio III que reage muito lentamente com EDTA à temperatura ambiente, mas sob ebulição forma um complexo estável [CrY]-. Também Fe(III) e Al(III) reagem lentamente com EDTA à temperatura ambiente. Na figura a seguir pode-se observar como os grupos coordenadores do EDTA se posicionam ao redor da espécie complexada

[image: image30.png]

Constantes de estabilidade para quelatos de alguns metais são mostrados a seguir.

	Íon metálico
	log Kest
	Íon metálico
	log Kest

	Fe3+
	25,1
	Al3+
	16,13

	Th2+
	23,2
	La3+
	15,50

	Hg2+
	21,8
	Fe2+
	14,33

	Cu2+
	18,8
	Mn2+
	13,79

	Ni2+
	18,62
	Ca2+
	10,70

	Pb2+
	18,04
	Mg2+
	8,69

	Zn2+
	16,50
	Sr2+
	8,63

	Cd2+
	16,46
	Ba2+
	7,76

	Co2+
	16,31
	Ag2+
	7,3

Mesmo em condições de laboratório é difícil ter apenas um equilíbrio em solução e nos sistemas naturais, solução do solo, por exemplo, a questão é muito mais complexa. Quando EDTA atua na complexação de um metal M a situação mais simples é coexistirem os equilíbrios:

H4Y + H2O (Y4- + 4 H3O+ Ka

Mn+ + Y4- ([MY]n-4 Kest
Além do equilíbrio de complexação, a forma aniônica do EDTA, Y4-, participa de um equilíbrio ácido-base. Uma elevação de pH, ou seja, consumo do íon H3O+, provocará deslocamento do equilíbrio ácido-base para a direita, favorecendo o aumento da concentração de Y4- e, consequentemente, do complexo [MY]n-4.

Para um determinado valor de pH, a concentração de metal na forma complexada dependerá da constante de estabilidade do complexo a ser formado.

Considere-se, por exemplo, a formação do quelato [Ca-EDTA]2- a pH 2, para concentrações iniciais 0,2 mol L-1 do sal dissódico Na2-EDTA e 0,1 mol L-1 Ca2+.

Ca2+ + Y4- ([CaY]2-
 Kest = 5,01 1010 =
[image: image31.wmf]]

Y

][[

Ca

[

]

CaY

[

4

2

2

-

+

-

Atingido o equilíbrio, as equações de balanço de massa são:

[CaY]2- + [Ca2+] = 0,2 mol L-1 [CaY]2- = x [Ca2+] = 0,1-x
 [CaY]2- + [Y-4] = 0,1 mol L-1 [Y-4] = (0,2-x).

A pH 2, a fração da concentração de EDTA que ocorre no equilíbrio sob a forma Y4- será de apenas 2 10-14 , portanto:

[Y4-] = (0,2-x) . 2 10-14
donde:

5,01 1010 =
[image: image32.wmf]4

10

2

).

x

2

,

0

)(

x

1

,

0

(

x

-

-

-

Resolvendo-se essa equação:

[CaY]2- = 2 10-5 mol L-1
A pH 2 cerca de 0,02% do íon Ca2+ se encontra complexado. Se esse cálculo fosse efetuado para o íon Fe+3, nas mesmas condições de concentração e pH, a complexação seria praticamente 100%, podendo-se dizer que, no fundo, tudo se resume a um confronto entre constantes de equilíbrio. Sempre que o ligante participar de um equilíbrio ácido-base, dependendo da magnitude da constante de estabilidade do metal, existirá um pH mínimo onde a complexação é considerada efetiva para finalidades analíticas, ou seja, onde a competição com íon H3O+ não impede que mais de 99,9% do metal esteja na forma complexada.

Para finalidades práticas, pode-se dizer que acima de pH 6-7 a maioria dos metais se encontra complexada pelo EDTA em sua totalidade. Supondo-se, como exemplo, uma solução que é 0,06 mol L-1 em EDTA; 0,03 mol L-1 Mn+2; 0,04 mol L-1 em Ca+2 e 0,04 mol L-1 Mg+2, pede-se qual será a situação da mesma quando for atingido o equilíbrio. Admitindo-se que o pH não restringe a formação de complexos desses metais:

0,03 mols Mn+2 reagem com 0,03 mols de EDTA, sobrando 0,03 mols de EDTA livre

0,03 mols de EDTA vão reagir com 0,03 mols Ca+2 sobrando 0,01 mol Ca+2 livre

0,04 mols Mg+2 vão permanecer como íons livres

Esse resultado se deve os fato das constantes de estabilidade dos complexos entre EDTA e os metais envolvidos decrescerem na seqüência Mn > Ca > Mg .

Associação de equilíbrios

Uma situação mais complicada é aquela onde coexistem vários equilíbrios como: ácido-base, de complexação e de precipitação. Admitindo-se um sistema em que o pH do meio esteja ao redor de 8,3, no qual o EDTA predomina na forma HY3-, uma questão a ser considerada é se um hidróxido metálico seria ou não dissolvido pela ação desse agente complexante.

HY3- + H2O (Y4- + H3O+ Ka4
M2+ + Y4- ([MY]2- Kest
M(OH)2(s) (M2+ + 2OH- Kps
 H3O+ + OH- (H2O + H2O 1/Kw

M(OH)2(s) + HY3- ([MY]2-+ OH- + H2O K = ?

Determinando-se o valor de K pode-se avaliar a tendência da reação ocorrer num ou noutro sentido.

 [MY]2-. [OH-]

K = ---------------------- = -- Kest. . Kps . Ka4. 1/Kw
 [HY3-]

Tomando como exemplo hidróxidos de Fe3+ e Ni2+, tem-se:

	Hidróxido insolúvel
	Kps
	Kest
	Ka4
	1/Kw
	K

	Fe(OH)3
	1,0 10-36
	1,3 1025
	4,57 10-11
	1014
	 5,9 10-8

	Ni(OH)2
	6,5 10-18
	4,2 1018
	
	
	1,2 105

As constantes obtidas indicam que a tendência do íon Fe3+ em ser complexado pelo EDTA suplanta a tendência dele ser precipitado como hidróxido. Não é o que ocorre com o íon Ni2+, que pode ser precipitado como Ni(OH)2, mesmo estando complexado com EDTA.

Uma questão prática de interesse ambiental: suponha-se que um solo esteja contaminado com chumbo o que não é uma situação desejável. Entretanto, como o pH do solo é 8 este metal está na forma de hidróxido muito pouco solúvel e, portanto, praticamente inócuo.

Pb(OH)2(s) (Pb2+ + 2OH- Kps = 1,61 10-20

Entretanto, não se pode assegurar é se esse composto de chumbo vai permanecer insolúvel para sempre. Um agente quelante, por exemplo, o ácido nitriloacético, NTA, constituinte comum de detergentes, pode entrar em contato com esse composto. Qual a possibilidade de ocorrer a reação:

Pb(OH)2 + HT2- (PbT- + OH- + H2O

e o chumbo passe a ser mobilizado no ambiente na forma de um complexo e possa ser absorvido pelos seres vivos? Embora este pudesse ser o tema de um experimento, cálculos de equilíbrio permitem fazer previsões.

[image: image33.emf]0

0.2

0.4

0.6

0.8

1

0 2 4 6 8 10 12 14

pH

frações das espécies

T

3-

HT

2-

H

3

T

H

2

T

-

O ácido nitriloacético, aqui representado por H3T, é triprótico e, portanto, tem 3 etapas de dissociação. Como o pH do meio é 8, a forma que predomina é HT2- conforme mostrado na figura onde aparecem as curvas de distribuição das espécies do ácido nitriloacético em função do pH. Assim, para facilitar o cálculo, pode-se desprezar as etapas de dissociação das formas H3T e H2T- . Os equilíbrios relacionados ao problema e suas constantes são:

Pb(OH)2(s)(Pb2++ 2OH- Kps = 1,61 10-20 (1)

HT2- + H2O (H3O+ + T2- Ka = 5,25 10-11 (2)

Pb2+ + T2- ([PbT] Kest = 2,45 1011 (3)

H2O + H2O (H3O+ + OH- Kw = 10-14 (4)

H3O+ + OH- (H2O + H2O 1/Kw = 1014 (4’)

Somando-se membro a membro as equações 1, 2, 3 e 4’ chega-se à equação cuja constante se busca:

Pb(OH)2(s) + HT2- ([PbT]- + OH- + H2O

 [PbT-] [OH-]

 K =

 [HT2-]

K = Kps . Ka . Kest. 1/Kw = 2,07 10-5
Como o pH do meio é 8 pode-se calcular que:

 [PbT] - K 2,07 10-5
 (((= (((= (((((= 20,7

 [HT2-] [OH-] 10-6
Nessa condição, o ácido nitriloacético praticamente ocorre nas formas PbT- e HT2- e assim calcula-se que a forma PbT- corresponde a 95% da concentração do detergente presente no meio. Portanto, embora a constante da reação não favoreça dissolução do hidróxido, a contínua renovação da solução de detergente pode atuar efetivamente como mobilizador de chumbo no meio ambiente, processo que diminui acentuadamente com o abaixamento do pH.

7. Equilíbrios de oxidação-redução

7.1. Introdução

Existe uma analogia conceitual entre reações ácido-base e reações de oxidação-redução. Do mesmo modo com que ácidos e bases são interpretados em termos de transferência de prótons, oxidantes e redutores são definidos em termos de transferência de elétrons. Desde que não existem elétrons livres, uma oxidação tem que ser acompanhada sempre por uma redução.

Uma lâmina de zinco mergulhada em uma solução de íons cobre se dissolve e fica recoberta por cobre metálico

Zn0 + Cu2+ (Cu0 + Zn2+
Nesta reação o zinco perde 2 elétrons quando passa da forma elementar, Zno, para forma de cátion Zn2+. Estes 2 elétrons só puderam ser doados pelo zinco, porque podiam ser recebidos pelo cobre na forma iônica, transformando-se em íon Cuo. Podemos subdividir a reação anterior nesses dois processos para melhor entendimento:

semi-reação de oxidação do zinco Zno (Zn2+ + 2e-
semi-reação de redução do cobre Cu2+ + 2e- (Cuo
Diremos que o cobre REcebeu 2 elétrons e se REduziu , enquanto que o zinco cedeu 2 elétrons e se oxidou. Como o zinco foi oxidado pelo cobre , o íon Cu2+ é o agente oxidante e o zinco é um agente redutor.
Neste outro exemplo:

O2 + 4Fe2+ + 4H+ (4 Fe3+ + 2 H2O

o íon Fe2+ passa para íon Fe3+, ou seja tornou-se mais positivo porque cedeu elétrons e portanto se oxidou, ou melhor, foi oxidado pelo oxigênio.

Como conseqüência da transferência de elétrons, ocorre a alteração do estado de oxidação das espécies participantes da reação de oxidação-redução e então dizemos que ocorre alteração no número de oxidação das espécies. É fácil perceber essa mudança nos íons, o número de oxidação corresponde a sua carga, mas observe que para o oxigênio a alteração não é tão evidente. Na verdade existem algumas regras para estabelecer o número de oxidação de espécies carregadas ou não:

- Em todo composto a soma algébrica do número de oxidação é zero

- Nos íons, cátions e ânions, a soma algébrica do número de oxidação é igual à carga elétrica do íon

- O número de oxidação do oxigênio gasoso, e de toda substância simples, é zero

- O número de oxidação do hidrogênio é +1 (com exceção dos hidretos metálicos)

- Na molécula de água e na maioria dos compostos o número de oxidação do oxigênio é –2, com exceção dos peróxidos, como H2O2.

Vemos, portanto, que cada átomo de oxigênio na molécula de O2 recebe 2 elétrons, ao passar de numero de oxidação zero para –2 na molécula de água. Como temos 2 átomos de oxigênio serão 4 elétrons recebidos no total. O oxigênio REcebe elétrons e assim se REduz , atuando portanto como oxidante sobre o íon Fe2+. Esses 4 elétrons por sua vez foram cedidos pelos 4 íons Fe2+ que passaram a Fe3+. O íon Fe2+ cedeu elétrons, se oxidou e atuou como redutor.

No exemplo anterior podemos observar que a reação foi balanceada com base na regra de que o número total de elétrons cedidos tem que ser igual ao número total de elétrons recebidos.

Quando uma espécie atua como oxidante ou redutor? Isso depende da natureza das espécies envolvidas, pois no confronto entre ambas aquela que tiver maior tendência a receber elétrons recebe, forçando a outra a doar. Para se ter um critério de comparação teremos que estabelecer um referencial, como veremos mais adiante.

7.2. Célula eletroquímica galvânica

Uma reação de oxidação-redução pode ser conduzida de uma forma em que a tendência de reação possa ser quantificada. Isso é feito em uma célula eletroquímica, onde as semi-reações ocorrem em recipientes separados, as semi-células. Voltando à reação:

Zn0 + Cu2+ (Cu0 + Zn2+
Quando lâminas de cobre e zinco metálico ficam em contato com as soluções de seus respectivos íons, e essas lâminas, chamadas eletrodos, são ligadas através de um fio condutor temos uma célula eletroquímica. Os elétrons fluem do eletrodo de zinco para o eletrodo de cobre poderemos ligar os eletrodos aos terminais de um motor elétrico e produzir trabalho. No nosso esquema temos inserido no circuito elétrico um voltímetro que nos dará a medida do potencial elétrico entre os eletrodos.

O fluxo de elétrons de uma semi-célula a outra provocaria uma região com falta e outra com excesso de cargas negativas. A ponte salina, constituída por um sal como KCl ou KNO3, permite a movimentação de íons entre as semi-células e garante a eletroneutralidade do sistema.

Os eletrodos recebem nomes especiais: aquele onde ocorre a oxidação é denominado de ânodo e onde ocorre a redução é o catodo. No nosso exemplo o eletrodo de zinco é o ânodo e o de cobre o catodo. Esse sistema é denominado célula galvânica e nela ocorre uma reação de oxidação redução espontânea que pode produzir trabalho útil, como fornecer energia para uma calculadora eletrônica.

Se fornecermos energia elétrica por meio de uma fonte externa aos eletrodos, forçaremos a reação inversa:

Cu0 + Zn2+ (Zn0 + Cu2+

e daí teríamos o processo denominado de eletrólise e, neste caso teríamos uma célula eletrolítica

Na nossa célula se as concentrações de Zn2+ e de Cu2+ nos copos fossem 1,0 mol L-1 leríamos no voltímetro 1,10 Volts e essa voltagem iria variar conforme a concentração dos íons em solução.

Trabalhando em condições padrão, com soluções na concentração 1 mol L-1, a voltagem lida será denominada de potencial padrão da célula, simbolizada por ((º.

O valor de ((º pode ser considerado como a soma algébrica dos potenciais padrão de cada semi-reação, os potenciais de eletrodo:

((º = (Cu - (Zn

Não podemos medir potenciais de eletrodo individualmente, mas apenas diferenças de potencial entre dois eletrodos. Entretanto, se tomarmos uma semi-reação como referência, e a ela atribuirmos o valor zero, as diferenças de potencial medidas nos darão os potenciais da outra semi-reação, que ocorre nesta célula eletroquímica. A semi-reação tomada como padrão é por convenção a seguinte:

2H+ (aq, 1 mol L-1) + 2e- (H2(g, 1 atm) (o = 0,00 Volts

Os potenciais padrão de algumas semi-reações são mostrados na tabela a seguir.

	Semi-reação
	Potencial padrão de eletrodo a 25oC

Volts

	Na+ + e- (Na(s)
	-2,71

	Zn2+ + 2e- (Zn(s)
	-0,76

	Fe2+ + 2e- (Fe(s)
	-0,44

	Cd2+ + 2e- (Cd(s)
	-0,40

	Co2+ + 2e- (Co(s)
	-0,28

	Pb2+ + 2e- (Pb(s)
	-0,13

	2H+ + 2e- (H2
	-0,00

	Cu2+ + 2e- (Cu(s)
	+0,34

	Fe3+ + e- (Fe2+
	+0,77

	Ag+ + e- (Ag(s)
	+0,80

	O2 + 4e- + 4H+ (2H2O
	+1,23

	Cl2(g) + 2e- (2Cl-
	+1,36

	Co3+ + e- (Co2+
	+1,82

Imagine uma célula eletroquímica similar à anteriormente descrita, mas constituída por eletrodos de prata e de zinco mergulhados nas soluções de seus íons, ambas na concentração de 1 mol L-1. Quem doaria e quem receberia elétrons? Para saber isso, tomamos os potenciais padrões das semi-reações envolvidas, que como se pode perceber, são sempre escritas por convenção como redução.

Ag+ + e- (Ag(s) (o = +0,80 Volts

Zn2+ + 2e- (Zn(s) (o = -0,76 Volts

Evidentemente para a reação global acontecer uma dessas semi-reações tem que ser invertida para atuar como reação de oxidação, pois alguém tem que doar elétrons. Como escolher?

Quando calculamos ((o para a reação completa, através da soma algébrica dos potenciais padrão individual, temos que obter um valor positivo e para isso temos que inverter a semi-reação do zinco:

Ag+ + e- (Ag(s) (o = + 0,80 Volts

Zn(s) (Zn2+ + 2e- (o = + 0,76 Volts

Vemos então que quem atua como doador de elétrons é o zinco; o zinco é, portanto oxidado, sendo também o agente redutor. Para escrever corretamente a reação completa temos que ajustar o número de elétrons doados e recebidos:

2 Ag+ + 2e- (2 Ag(s) (o = + 0,80 Volts

Zn(s) (Zn2+ + 2 e- (o = + 0,76 Volts

 2Ag+ + Zn(s) (2 Ag(s) + Zn2+ ((o = 1,56 Volts

Perceba que essa é a única possibilidade de se obter ((o > 0 e que ao multiplicar a semi-reação da prata por 2 não foi alterado seu valor de (o; ele jamais seria multiplicado por 2 também. Dispomos assim de um processo para descobrir o sentido espontâneo de qualquer reação de oxidação-redução, dispondo dos potenciais padrão.

7.3. Equação de Nernst

Não poderemos obviamente ficar condenados a trabalhar sempre nas condições padrão e obter sempre apenas ((o. Temos que trabalhar com soluções com outras concentrações que não 1 mol L-1. Se na célula eletroquímica de zinco-prata as soluções tivessem concentrações 0,12 mol L-1 Ag+ e 0,07 Zn2+ qual seria o valor da diferença de potencial entre os eletrodos? Para isso é que existe a equação de Nernst: para calcular o valor de ((, que é o potencial da célula eletroquímica em condições variáveis de concentração:

2Ag+ + Zn(s) (2Ag(s) + Zn2+

[image: image34.wmf]

 EMBED Equation.3 [image: image35.wmf]]

Zn

[

]

Ag

[

log

n

0592

,

0

2

2

o

+

+

-

e

D

=

e

D

na qual o valor 0,0592 é válido para a temperatura de 25oC e n é o número de elétrons envolvidos. Então:

((= 1,56 - 0,0592/2 . log (0,12)2/0,07

((= 1,58 Volts

Note que na equação de Nernst está incluído o quociente das concentrações dos produtos da reação e as concentrações dos reagentes, como se fosse a constante de equilíbrio. Por isso mesmo, a concentração de prata foi elevada ao quadrado, pois seu coeficiente na equação química é 2, e não entrou nenhum valor para Zn e Ag sólidos.

Exemplo: Verificar se a reação química a seguir ocorre espontaneamente, balancear a mesma e calcular o potencial para concentrações de reagentes e produtos iguais a 0,1 mol L-1.

Fe2+ + Cr2O72- + H+ (Cr3+ + Fe3+ + H2O

Examinando as semi-reações envolvidas:

 Fe3+ + e- (Fe2+ (o = 0,77V

Cr2O72- + 14H+ + 6e- (2Cr3+ + 7 H2O (o = 1,33V

vemos que é necessário inverter a semi-reação do ferro para que o valor de E da reação global seja positivo. Multiplicamos a semi-reação do ferro por 6 para ajustar o número de elétrons doados e recebidos, sem contudo alterar o valor do seu potencial padrão de eletrodo.

 Fe2+ (6Fe3+ + 6e-
 (o = - 0,77V

 Cr2O72- + 14H+ + 6e- (2Cr3+ + 7 H2O (o = 1,33V

 6Fe2+ + Cr2O72- + 14H+ (2Cr3+ + 6Fe3+ + 14H2O ((o = 0,53 V

[image: image36.wmf]14

2

-

7

2

2

6

3

2

o

]

].[H

O

].[Cr

[Fe

]

.[Fe

]

[Cr

log

n

0592

,

0

+

+

+

+

-

e

D

=

e

D

[image: image37.wmf]14

6

2

].[0,1]

[0,1].[0,1

.[0,1]

[0,1]

log

6

0592

,

0

53

,

0

-

=

e

D

((= 0,45 V

Uma célula eletroquímica pode iniciar sua operação com quaisquer valores de concentração de reagentes e a medida em que a reação se processa a tendência é atingir o ponto de equilíbrio. Quando o equilíbrio é atingido o quociente da equação de Nernst corresponde a constante de equilíbrio da reação e o potencial da célula torna-se zero. Deste modo temos:

[image: image38.wmf]0592

,

0

n

K

log

o

e

D

=

7.4. Reações de oxidação-redução importantes

Certas bactérias utilizam a reação de oxidação do íon NH4+ para obtenção de energia no processo denominado de nitrificação. Neste processo, o nitrogênio amoniacal, NH4+, é transformado em nitrogênio nítrico NO3-, em duas etapas:

Oxidação enzimática por nitrossomonas:

NH4+ + 3 O2 (NO2 + 2H2O + 4H+ + Energia

Oxidação enzimática por nitrobacter:

2 NO2 + O2 (2 NO3- + Energia

A nitrificação é um processo muito importante, que ocorre quando se aplica uma fonte de nitrogênio amoniacal ao solo, que, como se observa pelas equações, é um processo que provoca acidificação. O fertilizante sulfato de amônio, (NH4)2SO4, tem portanto motivos de sobra para acidificar o solo, não é mesmo?

A concentração de oxigênio na atmosfera do solo pode ser baixa em solos mal drenados e isso tem importantes conseqüências tais como a redução de NO3- a N2 no processo denominado de denitrificação:

4 NO3- + 5 CH2O + 4H+ (2N2 + 5 CO2 + 7 H2O

Observe que um composto orgânico atuou como redutor, pois o carbono de sua molécula foi oxidado, passando de número de oxidação zero para +4

Um dos processos de oxidação-redução mais prejudiciais é a corrosão. O processo de corrosão consiste na formação de uma célula eletroquímica onde na superfície do metal ocorre uma reação de oxidação, constituindo um ânodo:

Fe0 (Fe3+ + 3e-
A reação catódica pode ser entre outras, aquela em que o oxigênio atua como receptor de elétrons:

O2 + 4H+ + 4e- (2 H2O

Na cultura de arroz inundado o solo é mantido submerso em água e importantes transformações podem ocorrer. Em condições anaeróbias:

Fe(OH)3 + e- + 3H+ (Fe2+ + 3H2O

As plantas absorvem ferro como nutriente na forma Fe2+, mas o aumento de sua concentração provoca toxicidade, e isso é tido como umas das limitações do rendimento de arroz irrigado no Brasil. É interessante observar que na raiz de arroz existe uma região de oxidação que transforma Fe2+ em Fe3+, o qual em seguida se precipita na epiderme. Trata-se de uma notável adaptação fisiológica que permite a planta se proteger da toxicidade de Fe2+, Mn2+ e sulfetos, que ocorrem em condições anaeróbias.

Problemas

1. Calcule o número de oxidação dos elementos indicados nos seguintes compostos:; Na2CrO4; SO3; SO2; Cl2; Na4P2O7; C6H12O6; K2Cr2O7; CO32-; Na2S4O6, KMnO4; O3; O2; CO2; CO.

2. O nitrogênio se apresenta sob diferentes números de oxidação em espécies como: N2O3, N2O5, NH3; NH4+, N2O, CH3-NH2, N2, NO2-. Escreva-as em ordem crescente de número de oxidação.

3. O que acontecerá com as lâminas metálicas mostradas a seguir, quando imersas nas soluções contendo os íons indicados?

4. Uma célula eletroquímica é formada por eletrodos:

Ag(s)/Ag+(aq, 0,2 mol L-1)

Cd(s)/Cd2+(aq, 0,32 mol L-1)

Representar esquematicamente essa célula; indicar catodo e ânodo, o sentido dos movimentos dos elétrons; calcular o potencial e balancear a reação química que ocorre espontaneamente na célula.

5. A determinação de carbono orgânico em solos é conduzida por reação com íon dicromato em meio ácido:

K2Cr2 O7 + C6H12O6 + H2SO4 (Cr2(SO4)3 + K2SO4 + CO2 + H2O

Pede-se para: balancear a equação química, indicar quem é o agente oxidante, quem é o agente redutor. Mostre que o íon Cl- também pode reagir com o dicromato, sendo por isso mesmo um interferente na determinação do carbono orgânico.

6. A corrosão do ferro metálico é uma reação de oxidação-redução, forma-se uma célula galvânica onde o ferro atua como ânodo:

2Fe(s) + O2 + H2O (Fe2+ + 2OH-
Para evitar a corrosão usa-se aço galvanizado, recobrindo o ferro com uma película de zinco. Explique esse processo em termos de uma reação de oxidação redução.

7. Mostre que a constante de equilíbrio da reação abaixo é igual a 3 1011
Cu2+(aq) + H2(g) (Cu0 + 2 H+(aq)

8. Em uma célula galvânica cobre-prata mediu-se o potencial obtendo-se 0,433 Volts. Qual a concentração do íon Cu2+ se a concentração de Ag+ é 0,12 mol L-1?

� EMBED CPaint5 ���

Mi x Vi = Mf x Vf

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

[NiCl4]-2, hibridização sp3, estrutura tetraédrica, 4 ligantes Cl-

[Ni(CN)4]-2, hibridização dsp2, estrutura quadrado planar, 4 ligantes CN-

[Ni(NH3)6]+3, hibridização d2sp3, estrutura octaédrica, 6 ligantes NH3

� EMBED Word.Document.8 \s ���

Cu2+

Zn2+

Zn

Cu

Movimento dos elétrons

Ponte salina

Cu

Ag+(aq)

Cu

Zn2+(aq)

Cu2+(aq)

Zn

Cu2+(aq)

Fe

Ag

Fe2+(aq)

� Elementos de Pedologia, MONIZ, A..C. (coord.) Editora da Universidade de São Paulo/Polígono, 1972, 459p.

� Por facilidade, o ácido acético será expresso daqui para frente através da fórmula HAc, a qual evidente-

 mente não é válida pelas regras oficiais de nomenclatura química.

� apenas por acaso Kb do NH3 é numericamente igual a Ka do ácido acético

PAGE
120

_1104318298.bin

_1107156051.unknown

_1109490069.unknown

_1137328868.unknown

_1107156512.unknown

_1107947384.unknown

_1108882697.doc
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[CoCl4]-2

[PtCl6]-2

[Ni(CN)4]-2

[Ag(NH3)2]+

trans[Ni(en)2Cl2]�

�

cis[Ni(en)2Cl2]�

�

[HgS2]-2�

�

[Cu(NH3)]+

[Cr(CN)6]-4�

�

 [Cd(CN)4]-2

[Cu(NH3)4]+2�

�

 [Ni(H2O)6]+2�

�

[NbF7]-2

Fe(CO)5�

�

[HgCl3]-�

�

[Fe(ox)3]-3�

�

[image: image15.jpg]

[image: image16.jpg]

_1107156219.unknown

_1107155738.unknown

_1107155898.unknown

_1104318343.bin

_1074523650.unknown

_1074524111.unknown

_1077289354.unknown

_1088402557.unknown

_1088402920.unknown

_1077288490.unknown

_1074524028.unknown

_1074320148.unknown

_1074320655.unknown

_1074523030.unknown

_1074320876.unknown

_1074320515.unknown

_1074319286.unknown

_1074320019.unknown

_1045312466.unknown

_1074058867.unknown

_980154662.xls
Gráfico2

		0		0		0

		0.2		0.2		0.2

		0.4		0.4		0.4

		0.6		0.6		0.6

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

		1.4		1.4		1.4

		1.6		1.6		1.6

		1.8		1.8		1.8

		2		2		2

		2.2		2.2		2.2

		2.4		2.4		2.4

		2.6		2.6		2.6

		2.8		2.8		2.8

		3		3		3

		3.2		3.2		3.2

		3.4		3.4		3.4

		3.6		3.6		3.6

		3.8		3.8		3.8

		4		4		4

		4.2		4.2		4.2

		4.4		4.4		4.4

		4.6		4.6		4.6

		4.8		4.8		4.8

		5		5		5

		5.2		5.2		5.2

		5.4		5.4		5.4

		5.6		5.6		5.6

		5.8		5.8		5.8

		6		6		6

		6.2		6.2		6.2

		6.4		6.4		6.4

		6.6		6.6		6.6

		6.8		6.8		6.8

		7		7		7

		7.2		7.2		7.2

		7.4		7.4		7.4

		7.6		7.6		7.6

		7.8		7.8		7.8

		8		8		8

		8.2		8.2		8.2

		8.4		8.4		8.4

		8.6		8.6		8.6

		8.8		8.8		8.8

		9		9		9

		9.2		9.2		9.2

		9.4		9.4		9.4

		9.6		9.6		9.6

		9.8		9.8		9.8

		10		10		10

		10.2		10.2		10.2

		10.4		10.4		10.4

		10.6		10.6		10.6

		10.8		10.8		10.8

		11		11		11

		11.2		11.2		11.2

		11.4		11.4		11.4

		11.6		11.6		11.6

		11.8		11.8		11.8

		12		12		12

		12.2		12.2		12.2

		12.4		12.4		12.4

		12.6		12.6		12.6

		12.8		12.8		12.8

		13		13		13

		13.2		13.2		13.2

		13.4		13.4		13.4

		13.6		13.6		13.6

		13.8		13.8		13.8

		14		14		14

H2CO3

HCO3

CO3

pH

fração das espécies

0.9999995533

0.0000004467

2.08929519760015E-17

0.9999992921

0.0000007079

5.24807088714802E-17

0.999998878

0.000001122

1.31825525944967E-16

0.9999982217

0.0000017783

3.31130532639982E-16

0.9999971816

0.0000028184

8.31761426880458E-16

0.9999955332

0.0000044668

0

0.9999929206

0.0000070794

0

0.9999887799

0.0000112201

0

0.9999822175

0.0000177825

0

0.999971817

0.000028183

0

0.9999553336

0.0000446664

0

0.9999292104

0.0000707896

0

0.9998878107

0.0001121893

0

0.9998222037

0.0001777963

0

0.9997182411

0.0002817589

0

0.9995535158

0.0004464842

0

0.999292555

0.000707445

0.0000000001

0.9988792389

0.0011207609

0.0000000001

0.9982248769

0.0017751227

0.0000000003

0.9971895372

0.002810462

0.0000000008

0.9955530259

0.004446972

0.0000000021

0.9929703034

0.0070296914

0.0000000052

0.9889042982

0.0110956887

0.000000013

0.9825278765

0.0174720909

0.0000000325

0.9725886467

0.0274112724

0.0000000809

0.9572413974

0.0427584026

0.0000002

0.933885481

0.0661140289

0.0000004901

0.8991163059

0.1008825088

0.0000011853

0.8490180559

0.1509791328

0.0000028114

0.7801245419

0.2198689693

0.0000064888

0.6912261697

0.3087593885

0.0000144418

0.5854806884

0.4144885852

0.0000307265

0.4712201626

0.5287177185

0.0000621189

0.3598921062

0.6399887223

0.0001191715

0.2618339318

0.7379482842

0.000217784

0.1828512843

0.8167666852

0.0003820305

0.123690337

0.8756605268

0.0006491361

0.0817436435

0.9171787654

0.0010775911

0.0531465206

0.9450936327

0.0017598467

0.0341681691

0.9629898464

0.0028419845

0.0217972776

0.9736486256

0.0045540968

0.013827551

0.978915647

0.0072568019

0.0087320914

0.9797567703

0.0115111383

0.0054903047

0.9763295876

0.0181801077

0.0034345857

0.9679977746

0.0285676396

0.002134123

0.9532777277

0.0445881493

0.0013133243

0.9297624342

0.0689242414

0.0007969117

0.894149663

0.1050534253

0.0004738415

0.8426225057

0.1569036529

0.0002738866

0.7719171978

0.2278089156

0.0001525057

0.6812179297

0.3186295646

0.0000811127

0.5742336223

0.4256852651

0.0000409773

0.4597729306

0.540186092

0.0000196476

0.3493885073

0.6505918451

0.0000089798

0.2530848059

0.7469062143

0.0000039432

0.1761377769

0.8238582798

0.000001679

0.1188620169

0.8811363041

0.0000006991

0.0784376201

0.9215616808

0.0000002866

0.0509661215

0.9490335919

0.0000001163

0.0327738876

0.9672259961

0.0000000469

0.0209320995

0.9790678536

0.0000000188

0.0133100805

0.9866899007

0.0000000075

0.0084395481

0.9915604444

0.000000003

0.0053416317

0.9946583653

0.0000000012

0.0033769988

0.996623

0.0000000005

0.002133401

0.9978665986

0.0000000002

0.0013471456

0.9986528542

0.0000000001

0.0008504142

0.9991495857

0

0.0005367435

0.9994632564

0

0.0003387294

0.9996612706

0

0.0002137505

0.9997862495

Plan1

		

				pH		H3PO4		H2PO4		HPO4		PO4

				0		0.9929703081		0.0070296914		0.0000000004		2.07460902282886E-22

				0.2		0.9889043101		0.0110956889		0.0000000011		8.22534778196367E-22

				0.4		0.9825279058		0.0174720914		0.0000000027		3.2534556735084E-21

				0.6		0.9725887188		0.0274112744		0.0000000067		1.28212163243956E-20

				0.8		0.9572415729		0.0427584104		0.0000000166		5.0236751873478E-20

				1		0.9338859006		0.0661140586		0.0000000408		1.9511641987668E-19

				1.2		0.899117283		0.1008826184		0.0000000986		7.47853181973887E-19

				1.4		0.8490202443		0.1509795219		0.0000002338		2.81137025641277E-18

				1.6		0.7801291829		0.2198702773		0.0000005397		1.02841055235982E-17

				1.8		0.6912353221		0.3087634767		0.0000012012		3.62765453816592E-17

				2		0.5854971823		0.414500262		0.0000025558		1.22327699752463E-16

				2.2		0.4712470011		0.5287478318		0.0000051671		3.91966182759962E-16

				2.4		0.359931432		0.6400586546		0.0000099133		0

				2.6		0.2618862225		0.7380956594		0.0000181181		0

				2.8		0.1829153513		0.8170528617		0.000031787		0

				3		0.1237639944		0.8761819807		0.0000540249		0

				3.2		0.0818244829		0.9180857983		0.0000897188		0

				3.4		0.0532324094		0.9466209763		0.0001466142		0

				3.6		0.0342574302		0.9655055663		0.0002370035		0

				3.8		0.0218886694		0.9777309491		0.0003803815		0

				4		0.0139201648		0.985472198		0.0006076372		0

				4.2		0.0088252301		0.9902071027		0.0009676672		0

				4.4		0.0055833681		0.9928788447		0.0015377873		0

				4.6		0.0035269621		0.9940329763		0.0024400616		0

				4.8		0.0022250832		0.9939081652		0.0038667515		0.0000000001

				5		0.0014019132		0.9924785136		0.0061195729		0.0000000003

				5.2		0.0008818473		0.9894488892		0.0096692628		0.0000000007

				5.4		0.000553458		0.9842030399		0.0152435002		0.0000000018

				5.6		0.0003461925		0.9757031312		0.0239506718		0.0000000046

				5.8		0.0002154422		0.9623449822		0.0374395643		0.0000000113

				6		0.0001330323		0.9417962537		0.0580706863		0.0000000278

				6.2		0.0000811842		0.9109020131		0.0890167352		0.0000000675

				6.4		0.0000486902		0.8658472825		0.1341038661		0.0000001612

				6.6		0.0000284875		0.8028859958		0.1970851412		0.0000003755

				6.8		0.0000161167		0.7199067943		0.2800762432		0.0000008458

				7		0.0000087376		0.6185775879		0.3814118489		0.0000018256

				7.2		0.0000045075		0.5057520325		0.4942397108		0.0000037492

				7.4		0.0000022063		0.392335204		0.6076552841		0.0000073056

				7.6		0.000001027		0.2894557714		0.7105296627		0.0000135389

				7.8		0.0000004578		0.2044750937		0.7955004248		0.0000240237

				8		0.0000001971		0.1395430638		0.860415557		0.0000411821

				8.2		0.0000000827		0.0928236684		0.9071074377		0.0000688111

				8.4		0.0000000341		0.0606427078		0.9392443361		0.000112922

				8.6		0.0000000139		0.0391362369		0.9606806953		0.0001830539

				8.8		0.0000000056		0.025052445		0.9746532089		0.0002943406

				9		0.0000000023		0.0159517587		0.9835774693		0.0004707698

				9.2		0.0000000009		0.0101216774		0.9891279914		0.0007503303

				9.4		0.0000000004		0.0064074687		0.9923994044		0.0011931265

				9.6		0.0000000001		0.0040495892		0.9940562755		0.0018941352

				9.8		0.0000000001		0.0025561063		0.9944407307		0.003003163

				10		0		0.0016114835		0.9936326914		0.0047558251

				10.2		0		0.0010145586		0.9914644147		0.0075210267

				10.4		0		0.0006375772		0.9874901796		0.0118722432

				10.6		0		0.0003996032		0.9809095506		0.0186908462

				10.8		0		0.0002494424		0.9704436285		0.0293069291

				11		0		0.0001547492		0.9541755383		0.0456697126

				11.2		0		0.0000951051		0.929402505		0.0705023899

				11.4		0		0.0000576327		0.8926252126		0.1073171547

				11.6		0		0.0000342168		0.8399219542		0.160043829

				11.8		0		0.0000197416		0.7680368406		0.2319434178

				12		0		0.0000109682		0.6762942517		0.3236947801

				12.2		5.18604095415844E-16		0.0000058188		0.5686380831		0.4313560981

				12.4		1.64865301642765E-16		0.0000029318		0.454076746		0.5459203223

				12.6		4.97490031489059E-17		0.0000014021		0.3441790115		0.6558195864

				12.8		1.43145890652154E-17		0.0000006394		0.2487590474		0.7512403132

				13		3.95912179658337E-18		0.0000002803		0.1728219346		0.8271777851

				13.2		1.06223451110669E-18		0.0000001192		0.1164716981		0.8835281828

				13.4		2.78805154404476E-19		0.0000000496		0.0767893159		0.9232106345

				13.6		7.20751959106956E-20		0.0000000203		0.0498638528		0.9501361269

				13.8		1.84438729879534E-20		0.0000000082		0.0320517778		0.967948214

				14		4.6883474455597E-21		0.0000000033		0.0204653789		0.9795346178

				pH		H2CO3		HCO3		CO3

				0		0.9999995533		0.0000004467		2.08929519760015E-17

				0.2		0.9999992921		0.0000007079		5.24807088714802E-17

				0.4		0.999998878		0.000001122		1.31825525944967E-16

				0.6		0.9999982217		0.0000017783		3.31130532639982E-16

				0.8		0.9999971816		0.0000028184		8.31761426880458E-16

				1		0.9999955332		0.0000044668		0

				1.2		0.9999929206		0.0000070794		0

				1.4		0.9999887799		0.0000112201		0

				1.6		0.9999822175		0.0000177825		0

				1.8		0.999971817		0.000028183		0

				2		0.9999553336		0.0000446664		0

				2.2		0.9999292104		0.0000707896		0

				2.4		0.9998878107		0.0001121893		0

				2.6		0.9998222037		0.0001777963		0

				2.8		0.9997182411		0.0002817589		0

				3		0.9995535158		0.0004464842		0

				3.2		0.999292555		0.000707445		0.0000000001

				3.4		0.9988792389		0.0011207609		0.0000000001

				3.6		0.9982248769		0.0017751227		0.0000000003

				3.8		0.9971895372		0.002810462		0.0000000008

				4		0.9955530259		0.004446972		0.0000000021

				4.2		0.9929703034		0.0070296914		0.0000000052

				4.4		0.9889042982		0.0110956887		0.000000013

				4.6		0.9825278765		0.0174720909		0.0000000325

				4.8		0.9725886467		0.0274112724		0.0000000809

				5		0.9572413974		0.0427584026		0.0000002

				5.2		0.933885481		0.0661140289		0.0000004901

				5.4		0.8991163059		0.1008825088		0.0000011853

				5.6		0.8490180559		0.1509791328		0.0000028114

				5.8		0.7801245419		0.2198689693		0.0000064888

				6		0.6912261697		0.3087593885		0.0000144418

				6.2		0.5854806884		0.4144885852		0.0000307265

				6.4		0.4712201626		0.5287177185		0.0000621189

				6.6		0.3598921062		0.6399887223		0.0001191715

				6.8		0.2618339318		0.7379482842		0.000217784

				7		0.1828512843		0.8167666852		0.0003820305

				7.2		0.123690337		0.8756605268		0.0006491361

				7.4		0.0817436435		0.9171787654		0.0010775911

				7.6		0.0531465206		0.9450936327		0.0017598467

				7.8		0.0341681691		0.9629898464		0.0028419845

				8		0.0217972776		0.9736486256		0.0045540968

				8.2		0.013827551		0.978915647		0.0072568019

				8.4		0.0087320914		0.9797567703		0.0115111383

				8.6		0.0054903047		0.9763295876		0.0181801077

				8.8		0.0034345857		0.9679977746		0.0285676396

				9		0.002134123		0.9532777277		0.0445881493

				9.2		0.0013133243		0.9297624342		0.0689242414

				9.4		0.0007969117		0.894149663		0.1050534253

				9.6		0.0004738415		0.8426225057		0.1569036529

				9.8		0.0002738866		0.7719171978		0.2278089156

				10		0.0001525057		0.6812179297		0.3186295646

				10.2		0.0000811127		0.5742336223		0.4256852651

				10.4		0.0000409773		0.4597729306		0.540186092

				10.6		0.0000196476		0.3493885073		0.6505918451

				10.8		0.0000089798		0.2530848059		0.7469062143

				11		0.0000039432		0.1761377769		0.8238582798

				11.2		0.000001679		0.1188620169		0.8811363041

				11.4		0.0000006991		0.0784376201		0.9215616808

				11.6		0.0000002866		0.0509661215		0.9490335919

				11.8		0.0000001163		0.0327738876		0.9672259961

				12		0.0000000469		0.0209320995		0.9790678536

				12.2		0.0000000188		0.0133100805		0.9866899007

				12.4		0.0000000075		0.0084395481		0.9915604444

				12.6		0.000000003		0.0053416317		0.9946583653

				12.8		0.0000000012		0.0033769988		0.996623

				13		0.0000000005		0.002133401		0.9978665986

				13.2		0.0000000002		0.0013471456		0.9986528542

				13.4		0.0000000001		0.0008504142		0.9991495857

				13.6		0		0.0005367435		0.9994632564

				13.8		0		0.0003387294		0.9996612706

				14		0		0.0002137505		0.9997862495

Plan1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

H3PO4

H2PO4

HPO4

PO4

pH

fração das espécies

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Plan2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

H2CO3

HCO3

CO3

pH

fração das espécies

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Plan3

		

		

_980154914.xls
Gráfico1

		0		0		0		0

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

		1.4		1.4		1.4		1.4

		1.6		1.6		1.6		1.6

		1.8		1.8		1.8		1.8

		2		2		2		2

		2.2		2.2		2.2		2.2

		2.4		2.4		2.4		2.4

		2.6		2.6		2.6		2.6

		2.8		2.8		2.8		2.8

		3		3		3		3

		3.2		3.2		3.2		3.2

		3.4		3.4		3.4		3.4

		3.6		3.6		3.6		3.6

		3.8		3.8		3.8		3.8

		4		4		4		4

		4.2		4.2		4.2		4.2

		4.4		4.4		4.4		4.4

		4.6		4.6		4.6		4.6

		4.8		4.8		4.8		4.8

		5		5		5		5

		5.2		5.2		5.2		5.2

		5.4		5.4		5.4		5.4

		5.6		5.6		5.6		5.6

		5.8		5.8		5.8		5.8

		6		6		6		6

		6.2		6.2		6.2		6.2

		6.4		6.4		6.4		6.4

		6.6		6.6		6.6		6.6

		6.8		6.8		6.8		6.8

		7		7		7		7

		7.2		7.2		7.2		7.2

		7.4		7.4		7.4		7.4

		7.6		7.6		7.6		7.6

		7.8		7.8		7.8		7.8

		8		8		8		8

		8.2		8.2		8.2		8.2

		8.4		8.4		8.4		8.4

		8.6		8.6		8.6		8.6

		8.8		8.8		8.8		8.8

		9		9		9		9

		9.2		9.2		9.2		9.2

		9.4		9.4		9.4		9.4

		9.6		9.6		9.6		9.6

		9.8		9.8		9.8		9.8

		10		10		10		10

		10.2		10.2		10.2		10.2

		10.4		10.4		10.4		10.4

		10.6		10.6		10.6		10.6

		10.8		10.8		10.8		10.8

		11		11		11		11

		11.2		11.2		11.2		11.2

		11.4		11.4		11.4		11.4

		11.6		11.6		11.6		11.6

		11.8		11.8		11.8		11.8

		12		12		12		12

		12.2		12.2		12.2		12.2

		12.4		12.4		12.4		12.4

		12.6		12.6		12.6		12.6

		12.8		12.8		12.8		12.8

		13		13		13		13

		13.2		13.2		13.2		13.2

		13.4		13.4		13.4		13.4

		13.6		13.6		13.6		13.6

		13.8		13.8		13.8		13.8

		14		14		14		14

H3PO4

H2PO4

HPO4

PO4

pH

fração das espécies

0.9929703081

0.0070296914

0.0000000004

2.07460902282886E-22

0.9889043101

0.0110956889

0.0000000011

8.22534778196367E-22

0.9825279058

0.0174720914

0.0000000027

3.2534556735084E-21

0.9725887188

0.0274112744

0.0000000067

1.28212163243956E-20

0.9572415729

0.0427584104

0.0000000166

5.0236751873478E-20

0.9338859006

0.0661140586

0.0000000408

1.9511641987668E-19

0.899117283

0.1008826184

0.0000000986

7.47853181973887E-19

0.8490202443

0.1509795219

0.0000002338

2.81137025641277E-18

0.7801291829

0.2198702773

0.0000005397

1.02841055235982E-17

0.6912353221

0.3087634767

0.0000012012

3.62765453816592E-17

0.5854971823

0.414500262

0.0000025558

1.22327699752463E-16

0.4712470011

0.5287478318

0.0000051671

3.91966182759962E-16

0.359931432

0.6400586546

0.0000099133

0

0.2618862225

0.7380956594

0.0000181181

0

0.1829153513

0.8170528617

0.000031787

0

0.1237639944

0.8761819807

0.0000540249

0

0.0818244829

0.9180857983

0.0000897188

0

0.0532324094

0.9466209763

0.0001466142

0

0.0342574302

0.9655055663

0.0002370035

0

0.0218886694

0.9777309491

0.0003803815

0

0.0139201648

0.985472198

0.0006076372

0

0.0088252301

0.9902071027

0.0009676672

0

0.0055833681

0.9928788447

0.0015377873

0

0.0035269621

0.9940329763

0.0024400616

0

0.0022250832

0.9939081652

0.0038667515

0.0000000001

0.0014019132

0.9924785136

0.0061195729

0.0000000003

0.0008818473

0.9894488892

0.0096692628

0.0000000007

0.000553458

0.9842030399

0.0152435002

0.0000000018

0.0003461925

0.9757031312

0.0239506718

0.0000000046

0.0002154422

0.9623449822

0.0374395643

0.0000000113

0.0001330323

0.9417962537

0.0580706863

0.0000000278

0.0000811842

0.9109020131

0.0890167352

0.0000000675

0.0000486902

0.8658472825

0.1341038661

0.0000001612

0.0000284875

0.8028859958

0.1970851412

0.0000003755

0.0000161167

0.7199067943

0.2800762432

0.0000008458

0.0000087376

0.6185775879

0.3814118489

0.0000018256

0.0000045075

0.5057520325

0.4942397108

0.0000037492

0.0000022063

0.392335204

0.6076552841

0.0000073056

0.000001027

0.2894557714

0.7105296627

0.0000135389

0.0000004578

0.2044750937

0.7955004248

0.0000240237

0.0000001971

0.1395430638

0.860415557

0.0000411821

0.0000000827

0.0928236684

0.9071074377

0.0000688111

0.0000000341

0.0606427078

0.9392443361

0.000112922

0.0000000139

0.0391362369

0.9606806953

0.0001830539

0.0000000056

0.025052445

0.9746532089

0.0002943406

0.0000000023

0.0159517587

0.9835774693

0.0004707698

0.0000000009

0.0101216774

0.9891279914

0.0007503303

0.0000000004

0.0064074687

0.9923994044

0.0011931265

0.0000000001

0.0040495892

0.9940562755

0.0018941352

0.0000000001

0.0025561063

0.9944407307

0.003003163

0

0.0016114835

0.9936326914

0.0047558251

0

0.0010145586

0.9914644147

0.0075210267

0

0.0006375772

0.9874901796

0.0118722432

0

0.0003996032

0.9809095506

0.0186908462

0

0.0002494424

0.9704436285

0.0293069291

0

0.0001547492

0.9541755383

0.0456697126

0

0.0000951051

0.929402505

0.0705023899

0

0.0000576327

0.8926252126

0.1073171547

0

0.0000342168

0.8399219542

0.160043829

0

0.0000197416

0.7680368406

0.2319434178

0

0.0000109682

0.6762942517

0.3236947801

5.18604095415844E-16

0.0000058188

0.5686380831

0.4313560981

1.64865301642765E-16

0.0000029318

0.454076746

0.5459203223

4.97490031489059E-17

0.0000014021

0.3441790115

0.6558195864

1.43145890652154E-17

0.0000006394

0.2487590474

0.7512403132

3.95912179658337E-18

0.0000002803

0.1728219346

0.8271777851

1.06223451110669E-18

0.0000001192

0.1164716981

0.8835281828

2.78805154404476E-19

0.0000000496

0.0767893159

0.9232106345

7.20751959106956E-20

0.0000000203

0.0498638528

0.9501361269

1.84438729879534E-20

0.0000000082

0.0320517778

0.967948214

4.6883474455597E-21

0.0000000033

0.0204653789

0.9795346178

Plan1

		

				pH		H3PO4		H2PO4		HPO4		PO4

				0		0.9929703081		0.0070296914		0.0000000004		2.07460902282886E-22

				0.2		0.9889043101		0.0110956889		0.0000000011		8.22534778196367E-22

				0.4		0.9825279058		0.0174720914		0.0000000027		3.2534556735084E-21

				0.6		0.9725887188		0.0274112744		0.0000000067		1.28212163243956E-20

				0.8		0.9572415729		0.0427584104		0.0000000166		5.0236751873478E-20

				1		0.9338859006		0.0661140586		0.0000000408		1.9511641987668E-19

				1.2		0.899117283		0.1008826184		0.0000000986		7.47853181973887E-19

				1.4		0.8490202443		0.1509795219		0.0000002338		2.81137025641277E-18

				1.6		0.7801291829		0.2198702773		0.0000005397		1.02841055235982E-17

				1.8		0.6912353221		0.3087634767		0.0000012012		3.62765453816592E-17

				2		0.5854971823		0.414500262		0.0000025558		1.22327699752463E-16

				2.2		0.4712470011		0.5287478318		0.0000051671		3.91966182759962E-16

				2.4		0.359931432		0.6400586546		0.0000099133		0

				2.6		0.2618862225		0.7380956594		0.0000181181		0

				2.8		0.1829153513		0.8170528617		0.000031787		0

				3		0.1237639944		0.8761819807		0.0000540249		0

				3.2		0.0818244829		0.9180857983		0.0000897188		0

				3.4		0.0532324094		0.9466209763		0.0001466142		0

				3.6		0.0342574302		0.9655055663		0.0002370035		0

				3.8		0.0218886694		0.9777309491		0.0003803815		0

				4		0.0139201648		0.985472198		0.0006076372		0

				4.2		0.0088252301		0.9902071027		0.0009676672		0

				4.4		0.0055833681		0.9928788447		0.0015377873		0

				4.6		0.0035269621		0.9940329763		0.0024400616		0

				4.8		0.0022250832		0.9939081652		0.0038667515		0.0000000001

				5		0.0014019132		0.9924785136		0.0061195729		0.0000000003

				5.2		0.0008818473		0.9894488892		0.0096692628		0.0000000007

				5.4		0.000553458		0.9842030399		0.0152435002		0.0000000018

				5.6		0.0003461925		0.9757031312		0.0239506718		0.0000000046

				5.8		0.0002154422		0.9623449822		0.0374395643		0.0000000113

				6		0.0001330323		0.9417962537		0.0580706863		0.0000000278

				6.2		0.0000811842		0.9109020131		0.0890167352		0.0000000675

				6.4		0.0000486902		0.8658472825		0.1341038661		0.0000001612

				6.6		0.0000284875		0.8028859958		0.1970851412		0.0000003755

				6.8		0.0000161167		0.7199067943		0.2800762432		0.0000008458

				7		0.0000087376		0.6185775879		0.3814118489		0.0000018256

				7.2		0.0000045075		0.5057520325		0.4942397108		0.0000037492

				7.4		0.0000022063		0.392335204		0.6076552841		0.0000073056

				7.6		0.000001027		0.2894557714		0.7105296627		0.0000135389

				7.8		0.0000004578		0.2044750937		0.7955004248		0.0000240237

				8		0.0000001971		0.1395430638		0.860415557		0.0000411821

				8.2		0.0000000827		0.0928236684		0.9071074377		0.0000688111

				8.4		0.0000000341		0.0606427078		0.9392443361		0.000112922

				8.6		0.0000000139		0.0391362369		0.9606806953		0.0001830539

				8.8		0.0000000056		0.025052445		0.9746532089		0.0002943406

				9		0.0000000023		0.0159517587		0.9835774693		0.0004707698

				9.2		0.0000000009		0.0101216774		0.9891279914		0.0007503303

				9.4		0.0000000004		0.0064074687		0.9923994044		0.0011931265

				9.6		0.0000000001		0.0040495892		0.9940562755		0.0018941352

				9.8		0.0000000001		0.0025561063		0.9944407307		0.003003163

				10		0		0.0016114835		0.9936326914		0.0047558251

				10.2		0		0.0010145586		0.9914644147		0.0075210267

				10.4		0		0.0006375772		0.9874901796		0.0118722432

				10.6		0		0.0003996032		0.9809095506		0.0186908462

				10.8		0		0.0002494424		0.9704436285		0.0293069291

				11		0		0.0001547492		0.9541755383		0.0456697126

				11.2		0		0.0000951051		0.929402505		0.0705023899

				11.4		0		0.0000576327		0.8926252126		0.1073171547

				11.6		0		0.0000342168		0.8399219542		0.160043829

				11.8		0		0.0000197416		0.7680368406		0.2319434178

				12		0		0.0000109682		0.6762942517		0.3236947801

				12.2		5.18604095415844E-16		0.0000058188		0.5686380831		0.4313560981

				12.4		1.64865301642765E-16		0.0000029318		0.454076746		0.5459203223

				12.6		4.97490031489059E-17		0.0000014021		0.3441790115		0.6558195864

				12.8		1.43145890652154E-17		0.0000006394		0.2487590474		0.7512403132

				13		3.95912179658337E-18		0.0000002803		0.1728219346		0.8271777851

				13.2		1.06223451110669E-18		0.0000001192		0.1164716981		0.8835281828

				13.4		2.78805154404476E-19		0.0000000496		0.0767893159		0.9232106345

				13.6		7.20751959106956E-20		0.0000000203		0.0498638528		0.9501361269

				13.8		1.84438729879534E-20		0.0000000082		0.0320517778		0.967948214

				14		4.6883474455597E-21		0.0000000033		0.0204653789		0.9795346178

				pH		H2CO3		HCO3		CO3

				0		0.9999995533		0.0000004467		2.08929519760015E-17

				0.2		0.9999992921		0.0000007079		5.24807088714802E-17

				0.4		0.999998878		0.000001122		1.31825525944967E-16

				0.6		0.9999982217		0.0000017783		3.31130532639982E-16

				0.8		0.9999971816		0.0000028184		8.31761426880458E-16

				1		0.9999955332		0.0000044668		0

				1.2		0.9999929206		0.0000070794		0

				1.4		0.9999887799		0.0000112201		0

				1.6		0.9999822175		0.0000177825		0

				1.8		0.999971817		0.000028183		0

				2		0.9999553336		0.0000446664		0

				2.2		0.9999292104		0.0000707896		0

				2.4		0.9998878107		0.0001121893		0

				2.6		0.9998222037		0.0001777963		0

				2.8		0.9997182411		0.0002817589		0

				3		0.9995535158		0.0004464842		0

				3.2		0.999292555		0.000707445		0.0000000001

				3.4		0.9988792389		0.0011207609		0.0000000001

				3.6		0.9982248769		0.0017751227		0.0000000003

				3.8		0.9971895372		0.002810462		0.0000000008

				4		0.9955530259		0.004446972		0.0000000021

				4.2		0.9929703034		0.0070296914		0.0000000052

				4.4		0.9889042982		0.0110956887		0.000000013

				4.6		0.9825278765		0.0174720909		0.0000000325

				4.8		0.9725886467		0.0274112724		0.0000000809

				5		0.9572413974		0.0427584026		0.0000002

				5.2		0.933885481		0.0661140289		0.0000004901

				5.4		0.8991163059		0.1008825088		0.0000011853

				5.6		0.8490180559		0.1509791328		0.0000028114

				5.8		0.7801245419		0.2198689693		0.0000064888

				6		0.6912261697		0.3087593885		0.0000144418

				6.2		0.5854806884		0.4144885852		0.0000307265

				6.4		0.4712201626		0.5287177185		0.0000621189

				6.6		0.3598921062		0.6399887223		0.0001191715

				6.8		0.2618339318		0.7379482842		0.000217784

				7		0.1828512843		0.8167666852		0.0003820305

				7.2		0.123690337		0.8756605268		0.0006491361

				7.4		0.0817436435		0.9171787654		0.0010775911

				7.6		0.0531465206		0.9450936327		0.0017598467

				7.8		0.0341681691		0.9629898464		0.0028419845

				8		0.0217972776		0.9736486256		0.0045540968

				8.2		0.013827551		0.978915647		0.0072568019

				8.4		0.0087320914		0.9797567703		0.0115111383

				8.6		0.0054903047		0.9763295876		0.0181801077

				8.8		0.0034345857		0.9679977746		0.0285676396

				9		0.002134123		0.9532777277		0.0445881493

				9.2		0.0013133243		0.9297624342		0.0689242414

				9.4		0.0007969117		0.894149663		0.1050534253

				9.6		0.0004738415		0.8426225057		0.1569036529

				9.8		0.0002738866		0.7719171978		0.2278089156

				10		0.0001525057		0.6812179297		0.3186295646

				10.2		0.0000811127		0.5742336223		0.4256852651

				10.4		0.0000409773		0.4597729306		0.540186092

				10.6		0.0000196476		0.3493885073		0.6505918451

				10.8		0.0000089798		0.2530848059		0.7469062143

				11		0.0000039432		0.1761377769		0.8238582798

				11.2		0.000001679		0.1188620169		0.8811363041

				11.4		0.0000006991		0.0784376201		0.9215616808

				11.6		0.0000002866		0.0509661215		0.9490335919

				11.8		0.0000001163		0.0327738876		0.9672259961

				12		0.0000000469		0.0209320995		0.9790678536

				12.2		0.0000000188		0.0133100805		0.9866899007

				12.4		0.0000000075		0.0084395481		0.9915604444

				12.6		0.000000003		0.0053416317		0.9946583653

				12.8		0.0000000012		0.0033769988		0.996623

				13		0.0000000005		0.002133401		0.9978665986

				13.2		0.0000000002		0.0013471456		0.9986528542

				13.4		0.0000000001		0.0008504142		0.9991495857

				13.6		0		0.0005367435		0.9994632564

				13.8		0		0.0003387294		0.9996612706

				14		0		0.0002137505		0.9997862495

Plan1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

H3PO4

H2PO4

HPO4

PO4

pH

fração das espécies

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Plan2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

H2CO3

HCO3

CO3

pH

fração das espécies

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Plan3

		

		

_980154575.xls
Gráfico1

		0		0

		0.2		0.2

		0.4		0.4

		0.6		0.6

		0.8		0.8

		1		1

		1.2		1.2

		1.4		1.4

		1.6		1.6

		1.8		1.8

		2		2

		2.2		2.2

		2.4		2.4

		2.6		2.6

		2.8		2.8

		3		3

		3.2		3.2

		3.4		3.4

		3.6		3.6

		3.8		3.8

		4		4

		4.2		4.2

		4.4		4.4

		4.6		4.6

		4.8		4.8

		5		5

		5.2		5.2

		5.4		5.4

		5.6		5.6

		5.8		5.8

		6		6

		6.2		6.2

		6.4		6.4

		6.6		6.6

		6.8		6.8

		7		7

		7.2		7.2

		7.4		7.4

		7.6		7.6

		7.8		7.8

		8		8

		8.2		8.2

		8.4		8.4

		8.6		8.6

		8.8		8.8

		9		9

		9.2		9.2

		9.4		9.4

		9.6		9.6

		9.8		9.8

		10		10

		10.2		10.2

		10.4		10.4

		10.6		10.6

		10.8		10.8

		11		11

		11.2		11.2

		11.4		11.4

		11.6		11.6

		11.8		11.8

		12		12

		12.2		12.2

		12.4		12.4

		12.6		12.6

		12.8		12.8

		13		13

		13.2		13.2

		13.4		13.4

		13.6		13.6

		13.8		13.8

		14		14

HAc

Ac

pH

fração das espécies

0.9999822003

0.0000177997

0.9999717897

0.0000282103

0.9999552904

0.0000447096

0.9999291419

0.0000708581

0.9998877022

0.0001122978

0.9998220317

0.0001779683

0.9997179686

0.0002820314

0.999553084

0.000446916

0.999291871

0.000708129

0.9988781559

0.0011218441

0.9982231628

0.0017768372

0.9971868264

0.0028131736

0.9955487444

0.0044512556

0.9929635548

0.0070364452

0.9888936946

0.0111063054

0.9825112989

0.0174887011

0.972562931

0.027437069

0.9572019882

0.0427980118

0.9338262025

0.0661737975

0.8990296175

0.1009703825

0.8488964346

0.1511035654

0.7799636764

0.2200363236

0.6910297092

0.3089702908

0.585263956

0.414736044

0.4710084695

0.5289915305

0.3597122302

0.6402877698

0.2617040679

0.7382959321

0.1827766677

0.8172233323

0.1236658367

0.8763341633

0.0817591914

0.9182408086

0.0531914894

0.9468085106

0.0342335633

0.9657664367

0.0218762955

0.9781237045

0.013915352

0.986084648

0.0088253147

0.9911746853

0.0055865922

0.9944134078

0.0035321836

0.9964678164

0.0022315661

0.9977684339

0.0014091836

0.9985908164

0.0008895973

0.9991104027

0.0005614823

0.9994385177

0.0003543448

0.9996456552

0.0002236057

0.9997763943

0.0001410973

0.9998589027

0.000089031

0.999910969

0.0000561766

0.9999438234

0.0000354458

0.9999645542

0.0000223651

0.9999776349

0.0000141115

0.9999858885

0.0000089038

0.9999910962

0.0000056179

0.9999943821

0.0000035447

0.9999964553

0.0000022366

0.9999977634

0.0000014112

0.9999985888

0.0000008904

0.9999991096

0.0000005618

0.9999994382

0.0000003545

0.9999996455

0.0000002237

0.9999997763

0.0000001411

0.9999998589

0.000000089

0.999999911

0.0000000562

0.9999999438

0.0000000354

0.9999999646

0.0000000224

0.9999999776

0.0000000141

0.9999999859

0.0000000089

0.9999999911

0.0000000056

0.9999999944

0.0000000035

0.9999999965

0.0000000022

0.9999999978

0.0000000014

0.9999999986

0.0000000009

0.9999999991

0.0000000006

0.9999999994

Plan1

		

						1		Cu(NH3)		Cu(NH3)2		Cu(NH3)3		Cu(NH3)4

		0		1		0		0.000000003		0.0000094796		0.0073584829		0.9926320345

		-0.3010299957		0.5		0		0.0000000238		0.0000376402		0.0146090496		0.9853532863

		-0.5228787453		0.3		0		0.0000001091		0.0001035408		0.0241119653		0.9757843848

		-0.6989700043		0.2		0.0000000001		0.0000003639		0.000230162		0.0357325232		0.9640369507

		-1		0.1		0.000000002		0.000002809		0.0008882916		0.068953381		0.9301555163

		-1.3010299957		0.05		0.0000000297		0.00002097		0.0033156408		0.1286878299		0.8679755297

		-1.3979400087		0.04		0.0000000701		0.000039608		0.0050100609		0.1555618132		0.8393884478

		-1.5228787453		0.03		0.0000002098		0.0000889233		0.0084360031		0.1964526925		0.7950221712

		-1.6989700043		0.02		0.0000009579		0.0002706227		0.0171156819		0.2657199738		0.7168927637

		-2		0.01		0.0000116203		0.0016414112		0.051905979		0.4029186653		0.5435223242

		-2.3010299957		0.005		0.0001184008		0.0083622765		0.1322192015		0.5131738698		0.3461262513

		-2.5228787453		0.003		0.0005680378		0.0240712403		0.228359836		0.5317909928		0.2152098932

		-2.6989700043		0.002		0.001785232		0.0504341441		0.3189735342		0.4952045723		0.1336025175

		-3		0.001		0.0100862606		0.142472218		0.4505367122		0.3497278238		0.0471769853

		-3.3010299957		0.0005		0.0419176088		0.2960509813		0.4680977023		0.1816797458		0.0122539617

		-3.3979400087		0.0004		0.0619734438		0.3501592647		0.4429203281		0.137526251		0.0074207123

		-3.5228787453		0.0003		0.0977341223		0.4141593513		0.3929060593		0.0914976587		0.0037028084

		-3.6989700043		0.0002		0.1695868763		0.4790956598		0.3030067004		0.0470416155		0.0012691479

		-4		0.0001		0.345499218		0.488030617		0.1543288318		0.0119797311		0.0001616021

		-4.096910013		0.00008		0.4108713189		0.4642969311		0.117458865		0.0072941684		0.0000787165

		-4.3010299957		0.00005		0.5487561274		0.3875693164		0.0612800895		0.0023784246		0.000016042

		-4.3979400087		0.00004		0.6102340588		0.3447914076		0.0436130466		0.0013541801		0.000007307

		-4.5228787453		0.00003		0.6826391649		0.2892760349		0.0274431343		0.0006390796		0.0000025863

		-4.6989700043		0.00002		0.7688445783		0.2172043666		0.0137372103		0.0002132694		0.0000005754

		-5		0.00001		0.8727867028		0.1232843986		0.003898595		0.0000302627		0.0000000408

		-5.3010299957		0.000005		0.9330552252		0.0658987768		0.0010419511		0.0000040441		0.0000000027

		-5.6989700043		0.000002		0.9723562031		0.0274697929		0.0001737342		0.0000002697		0.0000000001

		0		1		Cu2+		Cu(NH3)		Cu(NH3)2		Cu(NH3)3		Cu(NH3)4

		-0.1		0.7943282347		0		0.000000006		0.0000149954		0.0092461133		0.9907388853

		-0.2		0.6309573445		0		0.0000000119		0.0000237092		0.0116122646		0.9883640143

		-0.3		0.5011872336		0		0.0000000236		0.0000374634		0.0145749501		0.9853875629

		-0.4		0.3981071706		0		0.000000047		0.0000591509		0.0182793909		0.9816614112

		-0.5		0.316227766		0		0.0000000933		0.0000933031		0.0229031954		0.9770034082

		-0.6		0.2511886432		0.0000000001		0.0000001851		0.0001469957		0.0286618767		0.9711909425

		-0.7		0.1995262315		0.0000000001		0.0000003665		0.0002312365		0.035814291		0.9639541059

		-0.8		0.1584893192		0.0000000003		0.0000007244		0.0003630691		0.0446672538		0.9549689524

		-0.9		0.1258925412		0.0000000008		0.0000014286		0.0005687269		0.0555781105		0.9438517332

		-1		0.1		0.000000002		0.000002809		0.0008882916		0.068953381		0.9301555163

		-1.1		0.0794328235		0.0000000049		0.0000055036		0.0013824434		0.0852407676		0.9133712805

		-1.2		0.0630957344		0.000000012		0.0000107355		0.0021420052		0.1049108759		0.8929363714

		-1.3		0.0501187234		0.0000000294		0.000020828		0.0033010095		0.1284241717		0.8682539614

		-1.4		0.0398107171		0.0000000714		0.000040144		0.0050538334		0.1561783818		0.8387275694

		-1.5		0.0316227766		0.0000001719		0.0000767637		0.0076763665		0.1884324518		0.8038142462

		-1.6		0.0251188643		0.0000004098		0.0001454053		0.0115499561		0.2252061956		0.7630980331

		-1.7		0.0199526231		0.0000009664		0.0002723605		0.0171847852		0.2661608085		0.7163810795

		-1.8		0.0158489319		0.0000022492		0.000503531		0.0252363323		0.3104747156		0.6637831718

		-1.9		0.0125892541		0.0000051565		0.0009169644		0.0365050084		0.35674053		0.6058323407

		-2		0.01		0.0000116203		0.0016414112		0.051905979		0.4029186653		0.5435223242

		-2.1		0.0079432823		0.0000256868		0.0028821091		0.0723953072		0.4463858457		0.4783110512

		-2.2		0.0063095734		0.0000555829		0.0049538317		0.0988419373		0.4841068735		0.4120417746

		-2.3		0.0050118723		0.0001175063		0.0083188104		0.1318442592		0.5129336893		0.3467857348

		-2.4		0.0039810717		0.0002422575		0.0136231406		0.1715051793		0.5300016723		0.2846277502

		-2.5		0.0031622777		0.0004862476		0.0217198839		0.2171988386		0.5331599255		0.2274351045

		-2.6		0.0025118864		0.0009487043		0.0336612988		0.2673812003		0.5213517895		0.1766570072

		-2.7		0.0019952623		0.0017967332		0.0506388214		0.319509363		0.4948614113		0.1331936712

		-2.8		0.0015848932		0.0032988105		0.0738511669		0.3701326204		0.4553626039		0.0973547984

		-2.9		0.0012589254		0.0058647777		0.1042921351		0.4151944683		0.4057434884		0.0689051304

		-3		0.001		0.0100862606		0.142472218		0.4505367122		0.3497278238		0.0471769853

		-3.1		0.0007943282		0.0167661151		0.1881189053		0.4725333256		0.2913616868		0.0312199672

		-3.2		0.0006309573		0.0269206181		0.2399302614		0.4787238088		0.2344687819		0.0199565299

		-3.3		0.0005011872		0.0417363636		0.2954708263		0.4682897013		0.1821858347		0.0123172741

		-3.4		0.0003981072		0.0624682877		0.3512849968		0.4422416092		0.1366657225		0.0073393838

		-3.5		0.0003162278		0.0902777739		0.4032560033		0.4032560033		0.0989876107		0.0042226087

		-3.6		0.0002511886		0.1260290497		0.4471679428		0.3551981226		0.0692581141		0.0023467707

		-3.7		0.0001995262		0.1700825388		0.4793577242		0.3024542767		0.046844621		0.0012608393

		-3.8		0.0001584893		0.222136861		0.4973024864		0.2492416574		0.0306634228		0.0006555724

		-3.9		0.0001258925		0.2811687361		0.4999965741		0.1990522214		0.019452124		0.0003303445

		-4		0.0001		0.345499218		0.488030617		0.1543288318		0.0119797311		0.0001616021

		-4.1		0.0000794328		0.4129806484		0.4633719088		0.116393761		0.0071767811		0.0000769006

		-4.2		0.0000630957		0.4812637649		0.428926782		0.0855821444		0.0041916322		0.0000356766

		-4.3		0.0000501187		0.5480826615		0.3880128097		0.0614958861		0.0023924676		0.0000161751

		-4.4		0.0000398107		0.6114953491		0.343869105		0.0432905555		0.0013378061		0.0000071844

		-4.5		0.0000316228		0.6700378024		0.2992948925		0.0299294892		0.0007346818		0.000003134

		-4.6		0.0000251189		0.7227790802		0.2564516951		0.0203706822		0.0003971966		0.0000013459

		-4.7		0.0000199526		0.769291572		0.2168158236		0.0136801536		0.0002118805		0.0000005703

		-4.8		0.0000158489		0.8095654157		0.1812391209		0.0090834734		0.0001117511		0.0000002389

		-4.9		0.0000125893		0.8438984501		0.1500687238		0.0059743435		0.0000583835		0.0000000991

		-5		0.00001		0.8727867028		0.1232843986		0.003898595		0.0000302627		0.0000000408

		-5.1		0.0000079433		0.8968307235		0.1006260622		0.0025276124		0.0000155851		0.0000000167

		-5.2		0.0000063096		0.9166641464		0.081697778		0.001630085		0.0000079838		0.0000000068

		-5.3		0.0000050119		0.9329046009		0.0660445879		0.0010467362		0.0000040723		0.0000000028

		-5.4		0.0000039811		0.9461236803		0.0532044444		0.0006698043		0.0000020699		0.0000000011

		-5.5		0.0000031623		0.9568314582		0.0427400913		0.0004274009		0.0000010491		0.0000000004

		-5.6		0.0000025119		0.9654711533		0.0342562092		0.0002721067		0.0000005306		0.0000000002

		-5.7		0.0000019953		0.9724202814		0.0274065272		0.0001729235		0.0000002678		0.0000000001

		-5.8		0.0000015849		0.9779955392		0.0218945929		0.0001097329		0.000000135		0

		-5.9		0.0000012589		0.9824595041		0.0174708751		0.0000695528		0.000000068		0

		-6		0.000001		0.9860279072		0.0139280144		0.0000440442		0.0000000342		0

Plan1

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

1

Cu(NH3)

Cu(NH3)2

Cu(NH3)3

Cu(NH3)4

log [NH3]

fração das espécies

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Plan2

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Cu2+

Cu(NH3)

Cu(NH3)2

Cu(NH3)3

Cu(NH3)4

log [NH3]

fração das espécies

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Plan3

		

						pH		HAc		Ac

						0		0.9999822003		0.0000177997

						0.2		0.9999717897		0.0000282103

						0.4		0.9999552904		0.0000447096

						0.6		0.9999291419		0.0000708581

						0.8		0.9998877022		0.0001122978

						1		0.9998220317		0.0001779683

						1.2		0.9997179686		0.0002820314

						1.4		0.999553084		0.000446916

						1.6		0.999291871		0.000708129

						1.8		0.9988781559		0.0011218441

						2		0.9982231628		0.0017768372

						2.2		0.9971868264		0.0028131736

						2.4		0.9955487444		0.0044512556

						2.6		0.9929635548		0.0070364452

						2.8		0.9888936946		0.0111063054

						3		0.9825112989		0.0174887011

						3.2		0.972562931		0.027437069

						3.4		0.9572019882		0.0427980118

						3.6		0.9338262025		0.0661737975

						3.8		0.8990296175		0.1009703825

						4		0.8488964346		0.1511035654

						4.2		0.7799636764		0.2200363236

						4.4		0.6910297092		0.3089702908

						4.6		0.585263956		0.414736044

						4.8		0.4710084695		0.5289915305

						5		0.3597122302		0.6402877698

						5.2		0.2617040679		0.7382959321

						5.4		0.1827766677		0.8172233323

						5.6		0.1236658367		0.8763341633

						5.8		0.0817591914		0.9182408086

						6		0.0531914894		0.9468085106

						6.2		0.0342335633		0.9657664367

						6.4		0.0218762955		0.9781237045

						6.6		0.013915352		0.986084648

						6.8		0.0088253147		0.9911746853

						7		0.0055865922		0.9944134078

						7.2		0.0035321836		0.9964678164

						7.4		0.0022315661		0.9977684339

						7.6		0.0014091836		0.9985908164

						7.8		0.0008895973		0.9991104027

						8		0.0005614823		0.9994385177

						8.2		0.0003543448		0.9996456552

						8.4		0.0002236057		0.9997763943

						8.6		0.0001410973		0.9998589027

						8.8		0.000089031		0.999910969

						9		0.0000561766		0.9999438234

						9.2		0.0000354458		0.9999645542

						9.4		0.0000223651		0.9999776349

						9.6		0.0000141115		0.9999858885

						9.8		0.0000089038		0.9999910962

						10		0.0000056179		0.9999943821

						10.2		0.0000035447		0.9999964553

						10.4		0.0000022366		0.9999977634

						10.6		0.0000014112		0.9999985888

						10.8		0.0000008904		0.9999991096

						11		0.0000005618		0.9999994382

						11.2		0.0000003545		0.9999996455

						11.4		0.0000002237		0.9999997763

						11.6		0.0000001411		0.9999998589

						11.8		0.000000089		0.999999911

						12		0.0000000562		0.9999999438

						12.2		0.0000000354		0.9999999646

						12.4		0.0000000224		0.9999999776

						12.6		0.0000000141		0.9999999859

						12.8		0.0000000089		0.9999999911

						13		0.0000000056		0.9999999944

						13.2		0.0000000035		0.9999999965

						13.4		0.0000000022		0.9999999978

						13.6		0.0000000014		0.9999999986

						13.8		0.0000000009		0.9999999991

						14		0.0000000006		0.9999999994

Plan3

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

HAc

Ac

pH

fração das espécies

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		

