

Departamento de Física y Química

Problemas de Física y Química

3º ESO

INDICE

1. Las magnitudes y su medida.....	2
2. Los estados de la materia. Teoría cinética.....	6
3. Sistemas materiales.....	9
4. Estructura de la materia. Agrupaciones de átomos.....	13
5. Elementos y compuestos. Tabla periódica. Concepto de mol.	16
6. Reacciones químicas. Cálculos químicos.	21

Jesús Millan 2012

e) Velocidad = 50 km/h.

20. Señala las cifras significativas de las siguientes cantidades:

4,19 29,5750 0,000112 $5,610 \cdot 10^2$ $8,9700 \cdot 10^3$ $4,3 \cdot 10^4$
 5,6870 $3,2979 \cdot 10^2$ 12,45 $4,7000 \cdot 10^3$ 0,00145 $5 \cdot 10^5$

21. Haz el redondeo de los siguientes resultados, de modo que queden expresados con tres cifras significativas:

a) Longitud = 1,235896 m.

d) Intensidad luminosa = 85,222152 cd.

b) Tiempo = 9,125482 s.

e) Temperatura = 298,12468 K.

c) Cantidad de sustancia = 0,029532 mol.

22. ¿En qué se diferencian el error absoluto y el error relativo? Pon un ejemplo en el que se obtengan y comparen ambos.

23. Hemos medido el alargamiento de un muelle al colgarle pesas de diferentes masas. Los resultados aparecen en la tabla:

Masa (g)	0	100	150	200	300
Alargamiento (m)	0	0,08	0,12	0,16	0,24

a) Construye una gráfica con los datos anteriores. Coloca la masa en el eje de abscisas y el alargamiento en el eje de ordenadas.

b) ¿Cómo es la dependencia entre ambas magnitudes? ¿Qué fórmula podrías proponer para expresarla?

24. La ley de la gravitación universal es una compleja expresión que relaciona la fuerza (F) de atracción que existe entre dos cuerpos de masas M y M' separados por una distancia r:

$F = G \frac{M \cdot M'}{r^2}$ (G es un número llamado constante de gravitación universal). De esta fórmula,

despeja:

a) La masa M.

b) la masa M'.

c) La distancia r.

25. Al pesar 20,25 g de una sustancia obtenemos un valor de 20,21 g. calcula el error absoluto y el error relativo cometido.

Sol.: $\pm 0,04$ g; 0,2 %

26. Una báscula señala 67,2 kg como masa de una persona, cuya verdadera masa es de 67,85 kg. Calcula el error absoluto y relativo de la medida.

Sol.: 0,65 kg; $9,58 \cdot 10^{-3}$

27. Con un cronómetro hemos medido un tiempo de 9,8 s cuando el valor verdadero era de 9,790 s. Calcula el error absoluto y relativo de la medida. Explica la diferencia entre resolución y precisión de una medida.

Sol.: 0,01 s; 0,001

28. Con un cronómetro cuya resolución es de 0,01 s se realizan las siguientes medidas: 9,79 s; 10 s; 14,5 s; Expresa las medidas con todas sus cifras significativas y con su error correspondiente.

Sol.: $(9,79 \pm 0,01)$ s; $(10,00 \pm 0,01)$ s; $(14,50 \pm 0,01)$ s.

29. Una báscula señala una masa de 68,5 kg para una persona cuya masa verdadera es de 68,45 kg. Calcula el error absoluto y el error relativo de la medida.

Sol.: 0,05 kg; $7,3 \cdot 10^{-4}$

30. Un amperímetro señala una intensidad de corriente de 12 A. Si la intensidad de corriente verdadera que atraviesa el circuito es de 11,84 A, calcula el error absoluto y el error relativo de la medida.

Sol.: 0,16 A; $1,35 \cdot 10^{-2}$

31. Se ha medido una longitud de 11,99 mm con un micrómetro cuya resolución es de 10 μm . Expresa la medida con todas sus cifras significativas y con su error correspondiente.

Sol.: (11,99 \pm 0,01) mm

32. En un informe científico puede leerse como expresión completa de una medida (125 \pm 5) mL. Estima el error relativo de dicha medida.

Sol.: 0,04

Ampliación cambio de unidades

33. Realiza las siguientes transformaciones de unidades:

$$0,005 \text{ m}^2 \text{ a cm}^2$$

$$3,6 \cdot 10^9 \text{ } \mu\text{s} \text{ a h}$$

$$7,2 \text{ km/h} \text{ a m/s}$$

$$90 \text{ dam/min} \text{ a km/h}$$

$$1,4 \text{ g/cm}^3 \text{ a kg/m}^3$$

$$24,5 \text{ dg/L} \text{ a g/cm}^3$$

$$5 \cdot 10^{-8} \text{ Mm} \text{ a cm}$$

$$1 \text{ billón de mL} \text{ a hm}^3$$

$$1000 \text{ cm}^3 \text{ a L}$$

$$205 \text{ m}^2/\text{h} \text{ a cm}^2/\text{s}$$

34. Expresa en unidades del Sistema Internacional:

$$3,6 \cdot 10^{-5} \frac{\text{Mm} \cdot \text{h}}{\text{min}^2} =$$

$$2,5 \cdot 10^6 \frac{\mu\text{m}^2 \cdot \text{dg}}{\text{nm} \cdot \text{kg}} =$$

$$0,0065 \frac{\text{dag}}{\text{cm}^3} =$$

$$2000 \frac{\text{dm}^2}{\text{mm} \cdot \text{dag}} =$$

$$1,8 \cdot 10^{-7} \frac{\text{Gs} \cdot \text{nm}^2}{\text{pm} \cdot \text{min}^2} =$$

$$4,3 \frac{\text{Ms} \cdot \text{hm}^2}{\text{h} \cdot \text{km} \cdot \text{dam}} =$$

2. Los estados de la materia. Teoría cinética

La densidad. La materia. Propiedades generales y características.

- ¿Cuál es la densidad de un material, si 30 cm^3 tiene una masa de 600 g ?
Sol: 20000 kg/m^3
- La densidad del agua es 1 g/cm^3 , ¿Qué volumen ocupara una masa de 3000 g ?
Sol: $3 \cdot 10^{-3} \text{ m}^3$
- La densidad del aire es $0,00129 \text{ g/cm}^3$, ¿Qué volumen ocupara una masa de 10000 g ?
Sol: $7,75 \text{ cm}^3$
- Un trozo de material tiene un volumen de 2 cm^3 si su densidad es igual $2,7 \text{ g/cm}^3$. ¿Cuál es su masa?
Sol: $5,4 \text{ g}$
- La masa de un vaso vacío es 274 g . Se mide, con una probeta graduada, 200 mL de aceite de oliva y se vierten en el vaso. Se pesa el vaso con su contenido, obteniendo un valor de 456 g . ¿Cuál es la densidad del aceite? Exprésala en g/cm^3 , en kg/L y en unidades del SI.
Sol: $0,91 \text{ g/cm}^3$; $0,91 \text{ kg/L}$; 910 kg/m^3
- Calcula el volumen que tendrán 3 kg de vidrio (densidad = $2,60 \text{ g/cm}^3$).
Sol: 4 L
- Determinar la densidad de un objeto macizo de masa $0,75 \text{ kg}$ y volumen 600 cm^3 .
Sol: $1,25 \text{ g/cm}^3$
- Una botella llena de alcohol, pesa 850 g , si la densidad del alcohol es $0,79 \text{ g/cm}^3$. ¿Cuál es su volumen? Expresa el resultado en cm^3 y m^3 .
Sol: $1075,9 \text{ cm}^3 = 1,075 \text{ m}^3$
- Calcular la densidad del níquel si una pieza de este material desplaza un volumen de 76 mL y tiene una masa de $676,4 \text{ g}$?
Sol: $8,9 \text{ g/cm}^3$
- Sumergimos un anillo en agua, volumen desplazado resultó ser de $1,5 \text{ cm}^3$. Posteriormente se pesó obteniendo un valor de $19,5 \text{ g}$. ¿cuál será su densidad? Sabiendo que la densidad del oro es de $18,9 \text{ g/cm}^3$, ¿podrías decir si el anillo es de oro?
Sol: 13 g/cm^3
- El volumen de una esfera vale $4\pi r^3/3$. Si el diámetro de esta esfera es de 20 cm y además tiene una densidad de 2 g/cm^3 ¿Qué masa tiene esta esfera?
Sol: **8370 g**
- Realiza las siguientes conversiones de unidades de masa y de volumen:

a) $m_1 = 270 \text{ mg}$; exprésala en g.	d) $V_1 = 58000 \text{ cm}^3$; exprésalo en m^3 .
b) $m_2 = 0,065 \text{ kg}$; exprésala en g.	e) $V_2 = 350 \text{ dm}^3$; exprésalo en m^3 .
c) $m_3 = 6,5 \cdot 10^6 \mu\text{g}$; exprésala en g.	f) $V_3 = 4,5 \cdot 10^{-5} \text{ m}^3$; exprésalo en cm^3 .
- Se han realizado diversas medidas de una magnitud derivada, obteniéndose los siguientes resultados:

a) 5 kg/m^3 .	b) 6 g/cm^3 .	c) $14 \text{ cm}^3/\text{g}$.	d) 16 mg/cm^3 .
-------------------------	-------------------------	---------------------------------	---------------------------

 ¿Cuál de ellas no corresponde a una medida de la densidad? Explícalo.
- Hemos medido la masa de un cuerpo en una balanza, obteniendo un valor de 350 g . También hemos hallado su volumen, resultando 200 cm^3 . Calcula la densidad del cuerpo.
Sol: $1,75 \text{ g/cm}^3$
- Realiza la conversión de unidades necesaria para expresar los siguientes valores de densidad en g/cm^3 :

a) $d_1 = 50 \text{ mg/cm}^3$.	b) $d_2 = 700 \text{ kg/m}^3$.	c) $d_3 = 0,0026 \text{ kg/cm}^3$.	d) $d_4 = 1,5 \cdot 10^6 \text{ g/m}^3$.
---------------------------------	---------------------------------	-------------------------------------	---

16. Ordena las densidades de estas sustancias de mayor a menor:

a) Agua: $d_{\text{agua}} = 1000 \text{ kg/m}^3$.

d) Acero: $d_{\text{acero}} = 7900 \text{ mg/cm}^3$.

b) Aceite: $d_{\text{aceite}} = 850 \text{ kg/m}^3$.

e) Mercurio: $d_{\text{mercurio}} = 13600 \text{ mg/cm}^3$.

c) Corcho: $d_{\text{corcho}} = 0,35 \text{ g/cm}^3$.

17. Calcula la densidad de una esfera maciza de hierro y de un cilindro de aluminio a partir de los datos que se dan. Busca en algún libro o en Internet las densidades del hierro y del aluminio, y compara los valores con tus resultados:

a) Bola de hierro:

masa = 110 g

radio = 1,5 cm

b) Cilindro de aluminio:

masa = 4,25 g

radio de la base = 0,5 cm

altura = 2 cm

18. Una sustancia líquida tiene una densidad de $1,2 \text{ g/cm}^3$. Si tomamos una porción de 75 cm^3 de esta sustancia y la pesamos en una balanza, ¿cuál es la masa que medimos?

Sol: 90 g

19. El níquel tiene una densidad de $8,90 \text{ g/cm}^3$:

a) ¿Qué masa tiene un objeto de níquel cuyo volumen es de $38,5 \text{ cm}^3$?

b) ¿Cuál es el volumen de una esfera de níquel de masa 45 g?

Sol: 346,65 g; $5,05 \text{ cm}^3$

20. Una de las sustancias más densas que existen es el platino, un metal noble cuya densidad es $21,4 \text{ g/cm}^3$. Si tenemos un bloque de platino con un volumen de 1 L, ¿cuál es su masa?

Sol: 21,4 kg

21. En un recipiente hemos colocado 150 g de agua, a la que hemos añadido 25 g de sal y hemos agitado hasta disolverla por completo. Si el volumen total de la mezcla resultante es 152 mL ¿Cuál es la densidad del agua salada que hemos preparado?

Sol: $1,15 \text{ g/cm}^3$

22. Un joyero está preparando una aleación de oro y plata para elaborar colgantes en su taller de joyería. En un crisol (que es el recipiente en el que fundirá ambos metales) coloca 77,1 g de oro y 25,6 g de plata, obteniendo finalmente una aleación cuya densidad es $17,1 \text{ g/cm}^3$.

a) ¿Qué volumen de aleación ha obtenido el joyero tras la fundición?

b) Si para cada colgante necesita $0,25 \text{ cm}^3$ de aleación, ¿cuántos colgantes podrá elaborar?

Sol: 6 cm^3 ; 24 colgantes

23. Una inspectora viene a revisar nuestra instalación de gas en la cocina, y al informarle de que queremos utilizar gas butano, nos comunica que la rejilla de ventilación está mal colocada, pues debería estar en la parte baja de la cocina y nosotros la tenemos en la zona más alta, próxima al techo. Sabiendo que la densidad del aire es $1,293 \cdot 10^{-3} \text{ g/cm}^3$ y que la del gas butano es $2,591 \text{ g/L}$:

a) Da una explicación científica a este hecho.

b) ¿Por qué en algunas cocinas existen rejillas de ventilación junto al techo?

Estados de la materia. Cambios de estado. La teoría cinética

24. El punto de fusión del aluminio es $660 \text{ }^\circ\text{C}$ y su punto de ebullición es $2450 \text{ }^\circ\text{C}$.

a) ¿En qué estado se encontrará una pieza de aluminio que se haya calentado hasta $665 \text{ }^\circ\text{C}$?

b) ¿En qué estado estará si solo la calentamos hasta $660 \text{ }^\circ\text{C}$?

c) ¿Puede el aluminio pasar al estado gaseoso? ¿Qué debería ocurrir para que sucediese esto?

Leyes de los gases

25. Un litro de dióxido de carbono gaseoso a 27 °C a presión atmosférica, se lleva hasta una presión de 10 mm de Hg. ¿Cuál será ahora el volumen que ocupe el gas si la temperatura no ha variado?

Sol: 81,9 L

26. Tres litros de oxígeno gaseoso a 15 °C y a presión atmosférica (1 atm), se lleva a una presión de 140 mm de Hg ¿Cuál será ahora el volumen que ocupe el gas si la temperatura no ha variado? Indica la ley que aplicas.

Sol: 16,28 L

27. Un globo tiene un volumen de 4 L de aire a 27 °C. Se le escapa a un niño y sube a dos kilómetros de altura, donde la temperatura es de -5 °C ¿Cual será ahora el volumen del globo suponiendo la misma presión?

Sol: 3,57 L

28. Calcular cuántas bombonas de 200 L, a 2 atm, podrán llenarse con el gas propano contenido en un depósito de 500 m³, que está a una presión de 4 atm.

Sol: 5000 bombonas

29. Una persona, al respirar, introduce en cada inspiración 0,6 L de aire en sus pulmones. Sabiendo que hace 16 inspiraciones por minuto, calcula el volumen de aire en m³ que introduce en una hora.

Sol: 0,576 m³

30. Las condiciones iniciales de un gas son 3000 cm³, 1520 mm de Hg y -27°C, ¿Cuál será la nueva temperatura si el volumen se reduce a 2 L. y la presión aumenta a 3 atm?

Sol: 246 K

31. Un gas que esta a una temperatura de 27 °C, triplica su presión a volumen constante. ¿Cuánto valdrá en ese momento su temperatura en grados centígrados?

Sol: 627 °C

32. En condiciones normales tenemos 20 cm³ de un gas. ¿Qué temperatura en grados centígrados alcanzará dicho gas si la presión se duplica y el volumen pasa a valer 25 cm³?

Sol: 409,5 °C

33. Un gas que evoluciona de forma isobara ocupa inicialmente un volumen de 25 cm³ y esta a una temperatura de -73°C ¿Qué volumen ocupará a 27°C?

Sol: 37,5 cm³

34. Cierta cantidad de gas ocupa 60 cm³ a 20°C. ¿Qué volumen ocupará ese mismo gas a una temperatura de -5°C en un proceso isobárico?

Sol: 54,88 cm³

35. Un gas está sometido a una presión de 740 mm de Hg a -5°C de temperatura. ¿A qué presión estará sometido si la temperatura se eleva a 27 °C en un proceso isocórico?

Sol: 828,3 mm Hg

36. Un gas ocupa un volumen de 250 mL a la temperatura de 293 K. ¿Cuál será el volumen que ocupe cuando su temperatura sea de 303 K?

Sol: 25814 mL

12. ¿Qué dato necesitas conocer para poder preparar una disolución saturada de una sustancia a una determinada temperatura? Justifica tu respuesta y explica cómo prepararías esa disolución.

13. En una empresa que fabrica y embotella bebidas refrescantes saben bien que la solubilidad de los gases como el dióxido de carbono (CO_2) en agua es menor a medida que aumenta la temperatura. De acuerdo con esto:

- ¿En qué condiciones de temperatura crees que se carbonatarán los refrescos antes de envasarlos?
- ¿Por qué cuando se calienta una lata de refresco, su contenido se derrama bruscamente al abrirla?

14. En la tabla se recogen datos de solubilidad del oxígeno (O_2) en agua a diferentes temperaturas.

Dibuja la curva de solubilidad correspondiente a este gas y responde razonadamente a estas cuestiones:

- ¿Cómo varía la solubilidad en agua del oxígeno con la temperatura?
- ¿Cómo podría afectar a la vida acuática en una charca un calentamiento del agua debido a la acción de los rayos del sol en verano?

Temperatura (°C)	Solubilidad (mg/100 g)
0	1,42
5	1,23
10	1,09
15	0,98
20	0,88
25	0,81
30	0,75
35	0,70

15. A 25 °C mezclamos 30 g de una sustancia con 200 g de agua, de los cuales se han disuelto 18 g y han quedado 12 g sin disolver:

- Haz un dibujo y refleja en él los datos.
- ¿Puedes decir que esta sustancia no es soluble en agua?
- ¿Puedes calcular la solubilidad de esta sustancia en agua a 25 °C? En caso afirmativo, explica cómo lo has hecho e interpreta el resultado.

16. Observa la siguiente curva de solubilidad.

a) Hemos preparado una disolución de esta sustancia en agua a 50 °C, mezclando 180 g de soluto con 300 g de agua. ¿Se tratará de una disolución saturada?

b) Enfriamos la disolución anterior hasta la temperatura de 40 °C. ¿Qué ocurre?

Concentración de una disolución

17. Interpreta los siguientes resultados, obtenidos al calcular la concentración de varias disoluciones:

- Disolución de azúcar en agua al 17 %.
- Disolución de hidróxido de sodio (NaOH) en agua de concentración 30 g/L.
- Una bebida tiene una concentración de alcohol etílico del 36 % en volumen.
- En un jarabe, la concentración de principio activo es 0,3 mg/mL.

18. Calcula la concentración de estas disoluciones en porcentaje en masa y en masa por unidad de volumen a partir de los datos de esta tabla.

	Disolución 1	Disolución 2	Disolución 3
Masa de soluto	10 g	1,20 kg	0,5 kg
Masa de disolvente	490 g	25 kg	1 300 g
Volumen de disolución	625 mL	10 L	250 mL

19. Se ha preparado una disolución disolviendo 60 g de tricloruro de hierro (FeCl_3) en 840 g de agua, con lo que ha resultado un volumen final de 850 mL. Calcula la concentración en porcentaje en masa y en masa por unidad de volumen para esta disolución.
20. Ordena las siguientes disoluciones, de mayor a menor concentración:
a) 25 g/L; b) 20 mg/ml; c) 0,038 g/mL; d) 420 mg/mL.
21. Una disolución de sulfato de sodio (Na_2SO_4) en agua tiene una concentración en masa del 14 %:
a) ¿Qué información aporta este dato?
b) ¿Qué cantidad de sulfato de sodio habrá disuelto en un recipiente que contenga 120 g de esta disolución?
22. Disponemos de 300 mL de una disolución de alcohol etílico y agua de concentración igual al 15,6 % en volumen, cuyos componentes pretendemos separar mediante una destilación. ¿Qué volumen de alcohol se obtendrá tras el proceso?
23. Hemos preparado una disolución de cloruro de litio (LiCl) cuya concentración es 7,5 g/L. ¿Qué volumen de esta disolución, expresado en mililitros, debemos tomar para tener 1,5 g de cloruro de litio?
24. Una disolución cuyo volumen es 250 cm^3 contiene disueltos 12 g de sulfato de hierro (II) y 26 g de nitrato de sodio:
a) Calcula la concentración en masa por unidad de volumen (g/L) de cada soluto en la disolución anterior e interpreta el resultado.
b) Tomamos una porción de 60 cm^3 de esta disolución. ¿Cuál es la concentración de sulfato de hierro (II) y de nitrato de sodio en ella?
c) Calcula la cantidad de ambas sales que habrá disuelta en esos 60 cm^3 de disolución.
25. Los siguientes enunciados son incorrectos. Encuentra los errores y corrígelos:
a) El porcentaje en masa se calcula dividiendo la masa de soluto y la masa de disolvente entre sí.
b) En una disolución el disolvente siempre es un líquido, mientras que el soluto puede ser una sustancia en cualquier estado de agregación.
c) Una disolución es una mezcla de dos o más sustancias que mantienen siempre la misma proporción, con independencia de la forma de preparación.
26. Estudiando los envases y la publicidad de algunos productos que habitualmente se encuentran en el mercado, hemos encontrado las siguientes expresiones. Discute cada una de ellas e interpreta su significado.
a) Detergente concentrado. b) Diluir antes de usar. c) Soluble en agua.
27. Explica la diferencia entre:
a) Solubilidad y tanto por ciento en masa. b) Disolver y diluir.

28. Pedro ha comprado agua embotellada, y curioseando en la etiqueta del envase, lee lo siguiente: bicarbonatos: 127 mg/L; calcio: 36 mg/L; magnesio: 8 mg/L; sodio: 11 mg/L.
- ¿De qué forma se expresa la concentración salina del agua embotellada?
 - ¿Qué cantidad total de calcio y magnesio toma Pedro cada vez que bebe un vaso de agua de 250 mL?
29. Juan y Marta deben preparar un biberón para su bebé. Para ello, añaden 6 cacitos de 4,5 g de leche en polvo cada uno a un biberón que contiene 180 g de agua y agitan hasta que el contenido queda mezclado:
- ¿Puedes decir que han preparado una disolución?
 - Calcula la concentración en porcentaje en masa.
 - El bebé solo toma 150 g del biberón. ¿Qué cantidad de leche en polvo habrá ingerido?
30. La concentración media de vitamina C en un zumo de naranja natural es del 0,052 %, mientras que en un kiwi es del 0,1 %:
- ¿Cuál de los dos contiene mayor cantidad de vitamina C?
 - Sabiendo que la cantidad diaria recomendada (C.D.R.) de vitamina C para una persona de 15 años en adelante es de 60 mg/día, ¿qué cantidad de zumo de naranja deberá tomar un adulto para satisfacer sus necesidades de vitamina C? ¿Y si prefiere consumir kiwi?
31. Una marca de leche muestra esta información nutricional en el envase, correspondiente a 100 mL: proteínas: 3,10 g; hidratos de carbono: 4,6 g; grasas: 3,5 g.
- Calcula la concentración de cada nutriente en g/L e interpreta el resultado.
 - ¿Qué cantidad en gramos de cada uno de los principios nutritivos ingiere una persona que toma 625 mL de esta leche al día?
32. Un abono comercial para plantas contiene 160 g de óxido de potasio (K_2O) por cada 2 L de disolución. Sabiendo que la densidad del producto es $1,05 \text{ g/cm}^3$, calcula la concentración en masa por unidad de volumen y en porcentaje en masa.
33. En el laboratorio tenemos tres disoluciones de ácido clorhídrico en matraces de 250 mL, de concentraciones:
- Disolución 1: 5%.
 - Disolución 2: 10 g/L.
 - Disolución 3: 15 mg/L.
- Halla la masa en gramos de ácido que hay en cada disolución. ¿Necesitas algún dato adicional? En el caso de que sea así, indica cuál.
 - Mezclamos las disoluciones 2 y 3 en un matraz de 1 L. ¿Qué concentración tiene la nueva disolución así obtenida?
34. Lee con atención la siguiente información, extraída del prospecto de un jarabe:
- «100 mL del preparado contienen 50 mg del principio activo. La posología recomendada es de 0,25 mg por kilogramo de peso corporal y día».
- ¿Qué cantidad del principio activo debe tomar un niño de 15 kg de peso al día?
 - ¿Cuántos mililitros del jarabe debe ingerir, si va a hacer una toma por la mañana y otra por la noche?

4. Estructura de la materia. Agrupaciones de átomos

Modelos atómicos

1. Enuncia los postulados de la Teoría Atómica de Dalton.
2. Indica el nombre de la partícula que corresponda en cada caso:
 - a) Su masa es igual a $9,110 \cdot 10^{-31}$ kg.
 - b) Tiene una carga positiva igual a $1,602 \cdot 10^{-19}$ C.
 - c) Su masa es algo mayor que la de un protón.
 - d) No tiene carga eléctrica.
 - e) Tiene una carga negativa igual a $-1,602 \cdot 10^{-19}$ C.
 - f) Su masa es mucho mayor que la de un electrón y algo menor que la de un neutrón.
3. Busca y corrige el error en las siguientes afirmaciones:
 - a) El electrón es una partícula de masa muy pequeña que tiene carga eléctrica positiva.
 - b) Un protón es mucho mayor en masa que un neutrón, y aproximadamente igual que un electrón.
 - c) El neutrón tiene la misma carga que el electrón, pero de signo contrario.
 - d) Los electrones y los protones se repelen porque tienen cargas de signo contrario.
4. Asocia cada una de las siguientes afirmaciones con el modelo correspondiente: Thomson, Rutherford, Bohr.
 - a) El átomo es una esfera compacta.
 - b) Los electrones giran en ciertas órbitas permitidas.
 - c) El núcleo es muy pequeño en comparación con el átomo.
 - d) Los electrones se encuentran incrustados.

Número Atómico y Número Másico

5. En un átomo de potasio $Z=19$ y $A=39$. Determina su estructura atómica y su configuración electrónica.
6. En un átomo de bromo $Z=35$ y $A=80$. Determina su estructura atómica y su configuración electrónica.
7. En un átomo de selenio $Z=34$ y $A=79$. Determina su estructura atómica y su configuración electrónica.
8. En un átomo de azufre $Z=16$ y $A=32$. Determina su estructura atómica y su configuración electrónica.
9. Un átomo tiene 39 protones y 50 neutrones en el núcleo. ¿Qué número atómico y qué número másico corresponden a este átomo? ¿De qué elemento se trata?
10. Un átomo posee número atómico 12 y número másico 26. Considerando que se trata de un átomo neutro, indica cuántos protones, neutrones y electrones tiene, y haz un dibujo esquemático de él. ¿De qué elemento se trata?

11. Calcula el número de electrones, protones y neutrones que hay en cada uno de los siguientes átomos: a) $A=13$, $Z=6$ y b) Número másico=56, número atómico = 26.
12. El átomo de potasio tiene 19 electrones y 20 neutrones. Calcula A y Z.
13. Completa la siguiente tabla considerando que se trata de átomos neutros:

ELEMENTO	Z	A	PROTONES	NEUTRONES	ELECTRONES	CONFIGURACIÓN ELECTRÓNICA
1_1H						
N		14				$1s^2 2s^2 2p^3$
${}^{26}Mg$			12			
${}_{16}S$				18		
${}^{63}Cu$					29	
${}^{70}_{31}Ga$						
Zr	40			51		
${}^{39}K^{+1}$					18	
Po		209	84			

14. Razona si son verdaderas o falsas las siguientes afirmaciones:
- Las sustancias puras son aquellas que están formadas por un tipo de átomo de los que están en la tabla periódica.
 - Ernest Rutherford estuvo trabajando con el tubo de rayos catódicos y dedujo la masa y la carga del electrón.
 - La masa atómica decimal de ciertos elementos se debe a que, al sumar la masa de los electrones, se obtienen valores decimales.
 - La molécula $Pb_3(PO_4)_2$ contiene un total de 13 átomos.
15. Justifica si son verdaderas o falsas las siguientes afirmaciones:
- Un átomo puede tener el número másico menor que el número atómico.
 - Un átomo puede tener el número másico igual que el número atómico.
 - Un átomo puede tener el número másico mayor que el número atómico.

Configuración electrónica

16. Escribe la configuración electrónica del rubidio ($Z=37$) y deduce cuál es su estado de oxidación más probable. ¿Qué tipo de enlace formará con el flúor ($Z=9$)?
17. Escribe la configuración electrónica de los elementos A ($Z=13$) y B ($Z=17$). ¿Cuál será el estado de oxidación más probable de cada elemento? ¿Qué tipo de compuesto formarán y cuál será su fórmula empírica?
18. Escribe la configuración electrónica de los siguientes elementos. Indica el periodo y el grupo al que pertenecen. Determina qué tipo de ion pueden dar:
- Un átomo de litio, Li ($Z=3$).
 - Un átomo de oxígeno, O ($Z=8$).
 - Un átomo de flúor, F ($Z=9$).
 - Un átomo de Neón, Ne ($Z=10$).
 - Un átomo de Magnesio, Mg ($Z=12$).
 - Un átomo de Berilio, Be ($Z=4$).
 - Un átomo de Carbono, C ($Z=6$).
 - Un átomo de Zinc, Zn ($Z=30$).

Isótopos

19. Calcula la masa atómica media del cloro ($Z=17$) sabiendo que se conocen dos isótopos de números másicos 35 y 37 que aparecen en una proporción 75% y 25% Respectivamente.
20. Calcula la masa atómica media del litio ($Z=3$) sabiendo que se conocen dos isótopos de números másicos 6 y 7 que aparecen en una proporción 7,6 % y 92,4 % respectivamente.
21. Sabemos que los isótopos más estables del azufre son el ^{32}S , el ^{33}S , el ^{34}S , cuyas abundancias relativas son 95%, 1% y 4% respectivamente. Determina la masa atómica del azufre.
22. ¿Qué son el deuterio y el tritio? (investígalo)
23. Explica las semejanzas y diferencias que presentan entre sí estas parejas de átomos:
- a) $^{136}_{58}\text{Ce}$ y $^{142}_{58}\text{Ce}$. b) $^{90}_{40}\text{Zr}$ y $^{92}_{40}\text{Zr}$. c) $^{124}_{54}\text{Xe}$ y $^{136}_{54}\text{Xe}$.

Enlace Químico

24. a) Clasifica las siguientes de sustancias en iónicas y covalentes: NaBr, O₂, H₂O, Na₂O, CCl₄ b) ¿Cuáles están formadas por moléculas?
25. Determina qué tipo de enlace dan las siguientes parejas de átomos:
- | | |
|--------------------------------------|---|
| Flúor ($Z=9$)-Sodio ($Z=11$) | Nitrógeno ($Z=7$)-Hidrógeno ($Z=1$) |
| Cloro ($Z=17$)-Hidrógeno ($Z=1$) | Cloro ($Z=17$)-Potasio ($Z=19$) |
26. Contesta a las siguientes cuestiones:
- a) ¿Qué partícula se obtiene cuando un átomo neutro pierde electrones?
- b) ¿En qué se transforma un átomo neutro cuando gana electrones?
- c) Si conocemos el número de protones y de electrones de un átomo, ¿cómo podemos saber si se trata de un ion o de un átomo neutro?
27. ¿En qué se convierten estos átomos? Explícalo y realiza un dibujo que lo ilustre.
- a) Be ($Z = 4$), cuando pierde dos electrones.
- b) Al ($Z = 13$), cuando se queda con diez electrones.
- c) S ($Z = 16$), cuando adquiere dos electrones más.
28. Lola está estudiando en el laboratorio tres sustancias desconocidas A, B y C. ¿Puedes indicarle de qué tipo de compuestos se trata: iónicos, covalentes atómicos, covalentes moleculares o metales?
- a) La sustancia A tiene aspecto cristalino y se disuelve en agua.
- b) La sustancia B es un líquido que tiene un punto de ebullición de 56 °C.
- c) La sustancia C es un sólido brillante que conduce muy bien la electricidad.

5. Elementos y compuestos. Tabla periódica. Concepto de mol.

Los elementos químicos y la tabla periódica

- Indica cuáles de las siguientes sustancias pueden considerarse elementos, justificando tu respuesta:
 - Gas hidrógeno: su molécula está formada por la unión de dos átomos de hidrógeno (H_2).
 - Fluorita: mineral formado por una red cristalina de cationes calcio y aniones flúor.
 - Hierro: metal formado por la unión de millones de átomos de hierro.
 - Carbonato de calcio: al calentarlo a alta temperatura produce oxígeno y cal viva (óxido de calcio).
- Clasifica las siguientes sustancias como metales o no metales, indicando en cada caso las propiedades en las que te has basado para hacerlo:
 - Oro
 - Madera
 - Oxígeno
 - Plástico
 - Cobre
 - Mercurio
- ¿Qué criterio se utiliza actualmente para ordenar los elementos químicos? ¿En qué se diferencia del que usaron Mendeleiev y Lothar Meyer?
- Enuncia la ley periódica y describe la estructura que tiene la tabla periódica actual.
- Corrige los siguientes enunciados incorrectos:
 - El cromo se encuentra en el tercer período de la tabla periódica.
 - Nitrógeno, fósforo y selenio son tres elementos del grupo 15 de la tabla periódica.
 - El símbolo químico del argón es AR.
 - El sodio es el elemento químico de número atómico 23.
 - A medida que descendemos en un grupo, disminuye la masa y el número atómico de los elementos.
- Si te fijas con detalle en cualquier período de la tabla periódica, podrás deducir que el carácter metálico de los elementos disminuye a medida que nos desplazamos de izquierda a derecha.
 - ¿En qué observación nos basamos para llegar a esta conclusión? Fíjate, por ejemplo, en el cuarto período.
 - Analiza nuevamente la tabla periódica y deduce cómo varía el carácter metálico al bajar en un grupo. Justifícalo, tomando como ejemplos los grupos 14 y 15.
- Basándote en las conclusiones del ejercicio anterior, ordena los siguientes elementos de mayor a menor carácter metálico. Explica tu respuesta:
 - Fe, Ca, Br, Zn.
 - Tl, B, Al, Ga.
- Escribe la configuración electrónica del boro y del aluminio, buscando previamente en la tabla periódica sus números atómicos. ¿Por qué se encuentran ambos elementos en el mismo grupo?
- Indica si las siguientes afirmaciones son verdaderas o falsas, justificando tu respuesta en cada caso:
 - El K y el Rb son dos elementos del mismo grupo.
 - Se conocen cinco gases nobles.
 - El Zn pertenece al grupo de los halógenos.
 - Todos los elementos del mismo grupo tienen idénticas propiedades y sus átomos son iguales en tamaño.

10. Los elementos de los grupos 1 y 17 de la tabla periódica son los de mayor reactividad química.

- ¿A qué grupos nos estamos refiriendo? ¿Qué elementos los componen?
- ¿Qué justificación puede darse a la alta reactividad de estos elementos?

11. En un laboratorio se han investigado ciertos elementos que pertenecen a uno de estos tres grupos: metales alcalinos, halógenos o gases nobles. A partir de sus propiedades, trata de identificar en qué grupo está cada uno de ellos:

Elemento	Propiedades
A	Elemento gaseoso a temperatura ambiente y muy reactivo.
B	Es un buen conductor de la electricidad, pero reacciona con gran facilidad.
C	Tiene una gran tendencia a formar un catión al perder un electrón.
D	Es un gas inerte que no reacciona químicamente.
E	Es un sólido cuyos átomos tienen una gran tendencia a ganar un electrón.

Los compuestos químicos. La masa molecular

12. ¿Qué es un compuesto químico? Pon algún ejemplo. ¿Cómo podemos diferenciar un elemento de un compuesto químico?

13. Responde brevemente:

- ¿Cuál es el significado de la fórmula de un compuesto químico?
- ¿Qué indican los subíndices en una fórmula química?
- ¿Qué es una fórmula desarrollada?

14. Dados los siguientes compuestos químicos, interpreta sus fórmulas, indicando cuáles son los elementos que los componen y la proporción entre sus átomos en el compuesto:

- SO₃ (trióxido de azufre).
- CCl₄ (tetracloruro de carbono).
- N₂O₄ (tetraóxido de dinitrógeno).
- HNO₂ (ácido nitroso).

15. Calcula la masa molecular de cada una de las siguientes sustancias a partir de sus fórmulas:

- Dióxido de carbono (CO₂).
- Ácido fosfórico (H₃PO₄).
- Etanol (C₂H₆O).
- Trinitrotolueno (C₇H₅O₆N₃).

16. Ordena, sin necesidad de realizar cálculos, los siguientes compuestos de menor a mayor masa molecular. Explica el criterio en el que te has basado para hacer tu ordenación:

- CH₄, gas metano o gas natural (combustible)
- C₈H₁₈, octano (componente de la gasolina)
- C₄H₁₀, gas butano (combustible),
- C₆H₁₄, hexano (disolvente)
- C₆H₁₂, ciclohexano (disolvente).

17. Considerando que la masa atómica de un átomo de carbono es 12 u, la de un átomo de hidrógeno es 1 u y la de un átomo de oxígeno es 16 u, indica el número de átomos de carbono, hidrógeno y oxígeno, y calcula la masa molecular de los siguientes compuestos:

- Formaldehído, CH₂O
- Glicol, C₂H₆O₂
- Glicerina, C₃H₈O₃
- Vitamina C, C₆H₈O₆
- Ácido oleico, C₁₈H₃₄O₂

18. La clorofila es una macromolécula cuya fórmula es $C_{54}H_{70}O_5N_4Mg$. Indica cuántos átomos de cada elemento hay en la molécula y cuál es el número total de átomos en ella. Calcula la masa molecular de la clorofila.

19. La sacarosa, que es el azúcar de consumo cotidiano, es un compuesto de fórmula $C_{12}H_{22}O_{11}$

a) Calcula la masa molecular de la sacarosa.

b) Considerando la relación de equivalencia existente entre la unidad de masa atómica y el kilogramo, expresa la masa de esta molécula en kilogramos. ¿Cuántas moléculas de sacarosa hay en 1 kg de azúcar?

El concepto de mol. La masa molar

20. Un recipiente contiene 2,5 moles de gas propano. Calcula, utilizando la definición de mol, cuántas moléculas de propano (C_3H_8) contiene ese recipiente.

21. Realiza los cálculos necesarios:

a) ¿Cuántas moléculas de tolueno (disolvente para pinturas), hay en un frasco donde se encuentran 4 moles de tolueno?

b) ¿Cuántos moles de hierro hay en un trozo de este metal que contiene $3,011 \cdot 10^{23}$ átomos de hierro?

c) ¿Cuántas moléculas de nitrógeno (N_2) hay en una botella que contiene 12,5 moles de gas nitrógeno?

22. Para los siguientes compuestos, calcula su masa molecular y su masa molar, e interpreta el resultado que obtengas:

a) Benceno (C_6H_6).

b) Ácido nítrico (HNO_3).

c) Acetona (CH_3COCH_3).

23. Indica cuál de estas sustancias tendrá mayor masa molar. Justifica tu respuesta:

a) Etano, C_2H_6

b) Eteno, C_2H_4

c) Etino, C_2H_2

24. Realiza las siguientes conversiones de unidades de cantidad de sustancia y de masa molar:

a) $n = 0,35$ mol de SO_2 . Exprésalo en mmol.

b) $n = 62\,500$ μ mol de Cl_2O_5 . Exprésalo en mol.

c) $M(CO) = 28$ g/mol. Exprésalo en mg/mmol.

d) $M(C_2H_6O) = 46 \cdot 10^3$ mg/mol. Exprésalo en g/mol.

25. Luis y Ana se han marchado en su coche a pasar el día en la playa, para lo cual han consumido cierta cantidad de gasolina y han expulsado a la atmósfera 2728 g de dióxido de carbono (CO_2).

a) Calcula la masa molecular y la masa molar del CO_2 .

b) Halla el número de moles de este gas que nuestros amigos han expulsado a la atmósfera, contribuyendo de este modo a incrementar el efecto invernadero.

c) Calcula el número de moléculas de este gas expulsadas por el tubo de escape del vehículo.

26. El mármol está compuesto fundamentalmente por carbonato de calcio ($CaCO_3$). Si suponemos que todo el mármol es carbonato de calcio, ¿cuántos moles de este compuesto hay en un trozo de 400,4 g de mármol?

27. El paracetamol es un compuesto de uso frecuente en medicina por sus propiedades analgésicas.

a) Calcula la masa de una molécula de paracetamol, expresada en unidades de masa atómica, si sabes que su fórmula química es $C_8H_9O_2N$.

- b) ¿Cuál es la masa molar del paracetamol? Interpreta su significado.
 c) Halla el número de moléculas de paracetamol que consumimos cada vez que tomamos un comprimido de 500 mg de este fármaco.

28. Observa estos dos recipientes y, sin necesidad de realizar cálculos, contesta a las siguientes cuestiones:

a) ¿En cuál de los dos recipientes hay un mayor número de moléculas?

b) ¿Cuál de los dos recipientes contiene un mayor número de átomos de fósforo? ¿Y de cloro?

Justifica en cada caso tu respuesta y comprueba tus conclusiones haciendo los cálculos correspondientes.

con-

29. La bombona contiene 14 kg de gas butano (C_4H_{10}) a presión. Determina:

- a) La masa en gramos del gas contenido en la bombona.
 b) La masa molecular del butano.
 c) La masa molar del gas butano en g/mol.
 d) El número de moles de butano que contiene la bombona.
 e) El número de moléculas de butano que contiene la bombona.
 f) La masa de una molécula de butano en gramos.

30. Calcula el número de moles que habrá en 49 g de H_2SO_4 .

31. Calcula el número de moles que habrá en $20 \cdot 10^{20}$ moléculas de H_2SO_4 .

32. Calcula el número de moles y moléculas que hay en 25 g de NH_3 .

33. ¿Cuántos moles y moléculas de HNO_3 hay en 126 g de este ácido?

34. ¿Cuántos gramos habrá en 0,5 moles de N_2O_4 ?

35. ¿Cuántas moléculas habrá en 64 g de O_2 ?

36. ¿Cuántos gramos de H_2O habrá en $3,0115 \cdot 10^{23}$ moléculas de agua?

37. ¿Cuántos moles y cuántos átomos hay en 1,00 g de magnesio?

38. ¿Cuántos gramos y cuántos átomos hay en 0,1 mol de magnesio?

39. Pasa a moles las siguientes cantidades:

- a) $4,7 \cdot 10^{25}$ átomos de K b) $8,5 \cdot 10^{40}$ moléculas de SO_2 c) $3,14 \cdot 10^{23}$ iones Na^+

40. Pasa a átomos, moléculas o iones, según sea el caso, las siguientes cantidades:

- a) 200 moles de átomos de aluminio. b) 352 moles de moléculas de agua.
 c) 780 moles de iones cloruro.

41. Halla la equivalencia, en gramos, de los siguientes moles:

- a) 3 moles de Na b) 5 moles de $FeCl_3$ c) 67 moles de Al_2O_3
 d) 100 moles de H_2SO_4 e) 4 moles de Cl_2

42. Pasa, a moles, las siguientes cantidades:

- a) 80 g de H_2O b) 56 g de HCl c) 375 g de CH_4

- d) 200 g de S e) 6 g de HNO_3 f) 132 g de CO_2
g) 196 g de H_2SO_4 h) $3 \cdot 10^{25}$ moléculas de H_2S i) 132 g de C_3H_8

43. Cuántos átomos hay en las siguientes cantidades:

- a) 5 moles de átomos de hierro b) 28 g de hierro

44. ¿Cuántos g de cloro hay en 2 moles de FeCl_2 ?

45. ¿Cuál es la masa molar del Ca(OH)_2 ?

46. ¿Cuántos gramos de oxígeno hay en 37 g de Ca(OH)_2 ?

Molaridad

47. Calcula la molaridad de una disolución que se obtiene disolviendo 175,35 g de NaCl en agua hasta completar 6 litros de disolución. Datos: Masas atómicas de (Na)=23; (Cl)=35,5

48. Calcula la molaridad de una disolución que se obtiene disolviendo 25 g de KCl en 225 g de agua, sabiendo que la densidad de la disolución es de 2,1 g/mL. Datos: Masas atómicas de (K)=39,1; (Cl)=35,5

49. Una disolución contiene 0,5 moles de soluto en 400 cm^3 de disolución. ¿Cuál es su molaridad?

50. ¿Cuántos moles de cloruro de sodio hay en 300 cm^3 de una disolución 0,02 M?

51. ¿Qué molaridad tiene una disolución que contiene 5 g de óxido de calcio (CaO) en 250 cm^3 de disolución?

52. ¿Cuántos gramos de hidróxido de calcio hay que pesar para preparar 1,5 L de disolución 0,8 M de Ca(OH)_2 ?

53. Calcula el número de moles de soluto que están presentes en cada una de las disoluciones siguientes: a) 400 mL de MgBr_2 0,240 M; b) 80,0 μL de glucosa ($\text{C}_6\text{H}_{12}\text{O}_6$) 0,460 M; c) 3,00 L de Na_2CrO_4 0,040 M.

6. Reacciones químicas. Cálculos químicos.

Cambios físicos y químicos

1. Explica la diferencia entre un proceso físico y un proceso químico, ilustrando la explicación con un ejemplo de cada uno de ellos.
2. De los siguientes fenómenos, indica los que corresponden a un cambio físico y los que son cambios químicos. Justifica en cada caso la elección:
 - a) Una persona sube por una escalera mecánica.
 - b) Hace frío y el agua del patio se congela.
 - c) Ponemos una pastilla efervescente en agua.
 - d) Hemos cocido un huevo.
3. ¿Qué se entiende por reacción química? ¿Qué fenómenos nos indican que está ocurriendo una reacción química?
4. ¿Son correctos estos enunciados? En caso afirmativo, justifica tu respuesta; en caso negativo, sustitúyelos por los enunciados adecuados:
 - a) Al añadir colorante al caldo del arroz, se produce una reacción química, pues se da un cambio de color.
 - b) La transformación del petróleo en plástico ocurre mediante reacciones químicas.
 - c) Al hervir el agua tiene lugar un proceso físico, aunque se desprenda vapor.
 - d) Mientras arde una cerilla ocurre un proceso físico.
5. ¿Qué ocurre a nivel microscópico durante una reacción química? ¿Por qué cambian las sustancias que participan en la reacción?
6. ¿Cuál de estos fenómenos pone de manifiesto una reacción química? Explica tu respuesta.
 - a) Mezclamos dos líquidos incoloros y se obtiene un líquido de color rosado.
 - b) Mezclamos un líquido amarillo y otro azul, y se obtiene un resultado verdoso.
 - c) Ponemos un trozo de sólido en un líquido y comienza a desprenderse un gas.
 - d) Calentamos una sustancia sólida y se vuelve líquida.
7. ¿Qué es la velocidad de reacción? Indica cuáles de las siguientes operaciones aumentan la velocidad de reacción:
 - a) Calentar los reactivos
 - b) Añadir más cantidad de reactivos.
 - c) Concentrar los reactivos.
 - d) Utilizar un recipiente más pequeño.
8. Las reacciones en fase gaseosa suelen ser más rápidas que en fase líquida, y estas, a su vez, más rápidas que en fase sólida. ¿Cómo podrías explicar este hecho experimental? Recuerda los postulados de la teoría cinética.

Ley de conservación de la masa

9. Elabora una explicación sobre la ley de conservación de la masa y redáctala en un párrafo. ¿Se cumple siempre esta ley en todas las reacciones químicas?
10. Una sustancia A reacciona químicamente con otra B para formar una nueva sustancia C, de naturaleza diferente. Se sabe que cuando 25 g de A reaccionan con cierta cantidad de B se forman 110

g de C. ¿Cuál es la cantidad de B que se ha consumido en este proceso? Justifícalo, indicando la ley o las leyes en las que has basado tu razonamiento.

11. Halla, teniendo en cuenta la ley de Lavoisier, las cantidades de reactivos y productos que faltan, referidas a la reacción de formación del agua:

12. Considerando que una reacción química es un reagrupamiento de átomos, ¿cómo puedes explicar la ley de conservación de la masa?

13. Para comprobar la ley de conservación de la masa, Isabel ha disuelto una pastilla efervescente de aproximadamente 2 g en un vaso que contiene 200 g de agua, pero al pesar el contenido total del vaso tras la disolución ha obtenido 200,5 g. Su conclusión ha sido que esta reacción no cumple la ley.

- a) ¿Es correcta la conclusión de Isabel?
- b) ¿Cómo puedes explicar lo que está ocurriendo en este caso?

14. ¿Verdadero o falso? Justifica tu respuesta:

- a) Lavoisier descubrió que los reactivos se consumen en una reacción.
- b) La ley de conservación de la masa se explica a nivel microscópico.
- c) La conservación de la masa depende de la cantidad de reactivos que pongamos inicialmente.
- d) Las cantidades de productos obtenidas en una reacción son las mismas que las de reactivos.

La ecuación química. Ajuste

15. ¿Qué es una ecuación química? Escribe un ejemplo e indica el significado de lo que aparece en ella.

16. En las siguientes ecuaciones químicas, indica cuáles son los reactivos y cuáles los productos, en qué estado de agregación se encuentran y ajusta las reacciones:

- a) $\text{HgO(s)} \rightarrow \text{Hg(l)} + \text{O}_2\text{(g)}$
Óxido de mercurio Mercurio Oxígeno
- b) $\text{Ca(s)} + \text{H}_2\text{O(l)} \rightarrow \text{Ca(OH)}_2\text{(ac)} + \text{H}_2\text{(g)}$
Calcio Agua Hidróxido de calcio Hidrógeno
- c) $\text{H}_2\text{O}_2\text{(l)} \rightarrow \text{H}_2\text{O(l)} + \text{O}_2\text{(g)}$
Agua oxigenada Agua Oxígeno
- d) $\text{Na(s)} + \text{Cl}_2\text{(g)} \rightarrow \text{NaCl(s)}$
Sodio Cloro cloruro de sodio

17. Una de las siguientes ecuaciones químicas no es correcta, pues la reacción que indica no podría tener lugar de la forma en que está representada. Identifícala y señala el error:

- a) $\text{C(s)} + \text{O}_2\text{(g)} \rightarrow \text{CO}_2\text{(g)} + \text{H}_2\text{O(l)}$
- b) $\text{HCl(ac)} + \text{NaOH(ac)} \rightarrow \text{NaCl(ac)} + \text{H}_2\text{O(l)}$
- c) $\text{C}_{12}\text{H}_{22}\text{O}_{11}\text{(s)} \rightarrow \text{C(s)} + \text{H}_2\text{O(l)}$

18. Contesta a las siguientes cuestiones:

- a) ¿Qué condiciones deben cumplirse para considerar que una ecuación química está ajustada?
- b) ¿Cómo puedes comprobar si una ecuación está ajustada o no?

c) ¿En qué ley científica te basas para llevar a cabo el ajuste de las ecuaciones químicas?

19. Ajusta las siguientes ecuaciones químicas:

- a) $\text{Al(s)} + \text{N}_2(\text{g}) \rightarrow \text{AlN(s)}$
- b) $\text{CaCO}_3(\text{s}) + \text{HCl(ac)} \rightarrow \text{CaCl}_2(\text{ac}) + \text{CO}_2(\text{g}) + \text{H}_2\text{O(l)}$
- c) $\text{KI(ac)} + \text{Pb(NO}_3)_2(\text{ac}) \rightarrow \text{PbI}_2(\text{s}) + \text{KNO}_3(\text{ac})$
- d) $\text{C}_8\text{H}_{16}(\text{g}) + \text{O}_2(\text{g}) \rightarrow \text{CO}_2(\text{g}) + \text{H}_2\text{O}(\text{g})$

20. Ajusta las siguientes ecuaciones químicas:

- a) $\text{Na(s)} + \text{H}_2\text{O(l)} \rightarrow \text{NaOH(ac)} + \text{H}_2(\text{g})$
- b) $\text{Zn(OH)}_2(\text{s}) + \text{H}_2\text{SO}_4(\text{ac}) \rightarrow \text{ZnSO}_4(\text{ac}) + \text{H}_2\text{O(l)}$
- c) $\text{Fe(s)} + \text{H}_2\text{O(g)} \rightarrow \text{Fe}_3\text{O}_4(\text{s}) + \text{H}_2(\text{g})$
- d) $\text{C}_5\text{H}_{12}(\text{g}) + \text{O}_2(\text{g}) \rightarrow \text{CO}_2(\text{g}) + \text{H}_2\text{O(g)}$

21. Ajusta las siguientes ecuaciones químicas:

- a) $\text{NO(g)} + \text{O}_2(\text{g}) \rightarrow \text{NO}_2(\text{g})$
- b) $\text{Al(s)} + \text{O}_2(\text{g}) \rightarrow \text{Al}_2\text{O}_3(\text{s})$
- c) $\text{AgO(s)} \rightarrow \text{Ag(s)} + \text{O}_2(\text{g})$
- d) $\text{C}_2\text{H}_4(\text{g}) + \text{O}_2(\text{g}) \rightarrow \text{CO}_2(\text{g}) + \text{H}_2\text{O(g)}$
- e) $\text{Mg(s)} + \text{HCl(ac)} \rightarrow \text{MgCl}_2(\text{ac}) + \text{H}_2(\text{g})$
- f) $\text{PbO}_2(\text{s}) \rightarrow \text{PbO(s)} + \text{O}_2(\text{g})$

22. Ajusta estas ecuaciones químicas:

- a) $\text{Cu(NO}_3)_2(\text{s}) \rightarrow \text{CuO(s)} + \text{NO}_2(\text{g}) + \text{O}_2(\text{g})$
- b) $\text{C}_3\text{H}_8(\text{g}) + \text{O}_2(\text{g}) \rightarrow \text{CO}_2(\text{g}) + \text{H}_2\text{O(g)}$
- c) $\text{C}_{10}\text{H}_{22}(\text{g}) + \text{O}_2(\text{g}) \rightarrow \text{CO}_2(\text{g}) + \text{H}_2\text{O(g)}$
- d) $\text{Ca(OH)}_2(\text{ac}) + \text{H}_3\text{PO}_4(\text{ac}) \rightarrow \text{Ca}_3(\text{PO}_4)_2(\text{s}) + \text{H}_2\text{O(l)}$
- e) $\text{Na}_2\text{SO}_4 + \text{BaCl}_2 \rightarrow \text{NaCl} + \text{BaSO}_4$
- f) $\text{FeS} + \text{O}_2 \rightarrow \text{Fe}_2\text{O}_3 + \text{SO}_2$
- g) $\text{Al} + \text{H}_2\text{SO}_4 \rightarrow \text{Al}_2(\text{SO}_4)_3 + \text{H}_2$
- h) $\text{Al} + \text{HCl} \rightarrow \text{AlCl}_3 + \text{H}_2$
- i) $\text{N}_2 + \text{H}_2 \rightarrow \text{NH}_3$
- j) $\text{Na} + \text{H}_2\text{O} \rightarrow \text{NaOH} + \text{H}_2(\text{g})$
- k) $\text{H}_2\text{S} + \text{O}_2 \rightarrow \text{SO}_2 + \text{H}_2\text{O}$
- l) $\text{C}_5\text{H}_{12} + \text{O}_2 \rightarrow \text{CO}_2 + \text{H}_2\text{O}$
- m) $(\text{NH}_4)_2\text{SO}_4 + \text{NaOH} \rightarrow \text{Na}_2\text{SO}_4 + \text{NH}_3 + \text{H}_2\text{O}$
- n) $\text{HCl} + \text{MnO}_2 \rightarrow \text{Cl}_2 + \text{MnCl}_2 + \text{H}_2\text{O}$
- o) $\text{Na}_2\text{CO}_3 + \text{HCl} \rightarrow \text{NaCl} + \text{CO}_2 + \text{H}_2\text{O}$
- p) $\text{H}_2 + \text{O}_2 \rightarrow \text{H}_2\text{O}$
- q) $\text{H}_2\text{SO}_4 + \text{Al} \rightarrow \text{Al}_2(\text{SO}_4)_3 + \text{H}_2(\text{g})$
- r) $\text{NaCl} + \text{H}_2\text{SO}_4 \rightarrow \text{Na}_2\text{SO}_4 + \text{HCl}$

Relaciones estequiométricas y cálculos con ecuaciones químicas

23. Contesta a las siguientes cuestiones:

- a) ¿Qué se entiende por relación de estequiometría?
- b) ¿Es la misma para todas las reacciones? ¿Es única para una misma reacción?
- c) ¿Qué utilidad tiene conocer las relaciones de estequiometría?

24. ¿Verdadero o falso? Explica tu respuesta:

- a) Para saber la relación de estequiometría en masa, es imprescindible conocer las masas molares de los reactivos y los productos.

b) Siempre pueden obtenerse tres relaciones de estequiometría diferentes para una reacción química dada.

25. La reacción entre el hidrógeno y el oxígeno da lugar a vapor de agua. Escribe la ecuación química correspondiente a este proceso, ajústala e indica las relaciones de estequiometría en moles, en masa y en volumen que pueden obtenerse a partir de ella.

26. ¿Qué tipos de cálculos podemos realizar con una ecuación química ajustada? Indica, sobre la reacción de formación de amoníaco, NH_3 , a partir de hidrógeno, H_2 , y nitrógeno, N_2 , convenientemente ajustada, las tres relaciones de estequiometría que pueden establecerse.

27. El agua puede descomponerse mediante un proceso químico denominado electrólisis, en el cual se cumple esta relación de estequiometría:

Si se descomponen industrialmente 25480 kg de agua, ¿qué cantidades de hidrógeno y de oxígeno se obtendrán?

28. Cuando no se requieren temperaturas altas, en el laboratorio se utilizan mecheros que funcionan quemando etanol (alcohol etílico), de acuerdo con la siguiente reacción, para la que se da la relación de estequiometría:

Si llenas el mechero con 125 mL de etanol, cuya densidad es $0,79 \text{ g/cm}^3$:

- ¿Qué cantidad de etanol, en gramos, has colocado en el mechero?
- ¿Cuánto oxígeno necesitas para quemar completamente ese etanol?
- ¿Qué cantidad de dióxido de carbono se habrá formado tras el proceso, una vez consumido todo el etanol?

29. La reacción entre el ácido sulfúrico (H_2SO_4) y el hidróxido de sodio (NaOH) en disolución da lugar a sulfato de sodio (Na_2SO_4) disuelto y agua. Escribe la ecuación química, ajústala y calcula:

- Los moles de ácido sulfúrico necesarios para reaccionar con 9 moles de hidróxido de sodio.
- La masa en gramos de sulfato de sodio obtenidos a partir de 50 gramos de ácido sulfúrico.

30. Dada la reacción de combustión entre el etanol, $\text{C}_2\text{H}_6\text{O}$, y el oxígeno, O_2 . Ajusta la ecuación química correspondiente y justifica las relaciones estequiométricas entre los reactivos y los productos.

31. En la reacción entre el hidrógeno y el cloro para dar ácido clorhídrico:

- ¿Qué relaciones de estequiometría puedes establecer?
- ¿Es posible calcular los centímetros cúbicos de hidrógeno que se consumen al reaccionar 3 L de cloro? En el caso de que tu respuesta sea afirmativa, calcúlalos.
- ¿Cuántos moles de ácido se forman a partir de 10 g de hidrógeno? (Nota: calcula en primer lugar el número de moles de hidrógeno que reaccionan).

32. Una reacción de formación es aquella en la que se obtiene un compuesto a partir de los elementos que lo constituyen. Ajusta las siguientes reacciones de formación y calcula, en todos los casos, los moles de los elementos de los que debemos partir para obtener 10 moles de producto:

- $\text{Ca}(\text{s}) + \text{O}_2(\text{g}) \rightarrow \text{CaO}(\text{s})$
- $\text{N}_2(\text{g}) + \text{O}_2(\text{g}) \rightarrow \text{N}_2\text{O}_3(\text{g})$
- $\text{P}(\text{s}) + \text{H}_2(\text{g}) \rightarrow \text{PH}_3(\text{g})$

33. ¿Puedes realizar cálculos estequiométricos con una ecuación química sin ajustar? Justifica tu respuesta.
34. El hidrógeno reacciona con el oxígeno para producir agua.
- Escribe la reacción ajustada indicando la proporción en moles
 - ¿Cuántos moles de hidrógeno se necesitan para obtener 15 moles de agua?
 - ¿Cuántas moléculas de hidrógeno y de oxígeno se necesitan para obtener 40 moléculas de agua?
35. El carbono reacciona con el oxígeno para producir monóxido de carbono.
- Escribe la reacción ajustada indicando la proporción en moles
 - ¿Cuántos moles de carbono se necesitan para obtener 8 moles de monóxido de carbono?
 - ¿Cuántas moléculas de oxígeno se necesitan para obtener 30 moléculas de dióxido de carbono?
36. El propano, C_3H_8 , reacciona con el oxígeno para producir dióxido de carbono y agua.
- Escribe la reacción ajustada indicando la proporción en moles
 - ¿Cuántos moles de propano y de oxígeno se necesitan para obtener 10 moles de CO_2 ?
 - ¿Cuántos moles de propano y de oxígeno se necesitan para obtener 4 moles de CO_2 ?
37. Se hace reaccionar nitrógeno con hidrógeno para obtener amoníaco
- Escribe la reacción ajustada indicando la proporción en gramos
 - Calcula los gramos de amoníaco que se obtienen a partir de 10 gramos de nitrógeno.
 - Calcula los gramos de hidrógeno que se necesitan para reaccionar los 10 gramos de nitrógeno.
38. Se hace reaccionar hidrógeno con cloro para obtener cloruro de hidrógeno
- Escribe la reacción ajustada indicando la proporción en gramos
 - Calcula los gramos de hidrógeno y de cloro que se necesitan para obtener 100 gramos de cloruro de hidrógeno.
39. El metano reacciona con el oxígeno del aire para producir dióxido de carbono y agua.
- Escribe la reacción ajustada indicando la proporción en gramos
 - Calcula los gramos de oxígeno que se necesitan para quemar 250 gramos de metano.
 - Calcula los gramos de dióxido de carbono que se obtienen.
40. El zinc reacciona con el cloruro de hidrógeno para producir cloruro de zinc e hidrógeno.
- Escribe la reacción ajustada indicando la proporción en gramos
 - Si reaccionan 10 moles de cloruro de hidrógeno, ¿cuántos gramos de hidrógeno se formarán?
41. El etano, C_2H_6 , reacciona con el oxígeno del aire para producir dióxido de carbono y agua.
- Escribe la reacción ajustada indicando la proporción en gramos
 - Calcula los gramos de etano que se necesitan para que reaccionen 60 gramos de O_2
42. El gas butano, C_4H_{10} , reacciona con el oxígeno del aire para producir dióxido de carbono y agua.
- Escribe la reacción ajustada indicando la proporción en gramos
 - Calcula los moles de CO_2 y de H_2O que se obtiene al quemar 2,5 kg de butano
43. Considera la siguiente reacción: $N_2H_4 + O_2 \rightarrow N_2 + H_2O$
- Calcula los gramos de O_2 que se necesitan para que reaccionen 4 moles de N_2H_4
 - Calcula las moléculas de N_2 y H_2O que se obtienen al reaccionar los 4 moles.
44. Considera la reacción: $CaH_2 + H_2O \rightarrow Ca(OH)_2 + H_2$

Si reaccionan 200 g de CaH_2 con suficiente agua, calcula los g de hidróxido de calcio y los moles de hidrógeno que se producen.

45. Considera la reacción: $\text{CaCO}_3 + \text{HCl} \rightarrow \text{CaCl}_2 + \text{CO}_2 + \text{H}_2\text{O}$

Si reacciona 1 kg de CaCO_3 :

- Calcula los g de CaCl_2
- Calcula los moles de CO_2 y las moléculas de H_2O

Energía en las reacciones químicas

46. Calcula la energía que se desprende al quemar 250 g de butano.

47. Dada la siguiente reacción química: $\text{C} + \text{O}_2 \rightarrow \text{CO}_2 + 393,5 \text{ KJ}$

- Calcula la energía desprendida al quemar 60 g de carbono con oxígeno suficiente; b) ¿Cuántos gramos de carbono y de oxígeno tenemos que quemar para obtener 100 KJ?

48. Dada la siguiente reacción química: $\text{N}_2 + \text{O}_2 + 180 \text{ KJ} \rightarrow 2\text{NO}$

- Calcula la energía absorbida al reaccionar 100 gramos de nitrógeno con oxígeno suficiente; b) ¿Cuántos gramos de monóxido de nitrógeno se obtiene en este caso?

49. Al calentar carbonato de calcio se descompone en óxido de calcio y dióxido de carbono.

- Calcula la energía necesaria para descomponer 80 gramos de carbonato de calcio;
- ¿Cuántos gramos de carbonato de calcio se pueden descomponer con 1000 KJ?

Reacciones químicas de interés

50. ¿Qué propiedades características tienen los ácidos y las bases? ¿Cómo los distingues en el laboratorio? Pon tres ejemplos de sustancias ácidas y tres de sustancias básicas que sean habituales en nuestro entorno cotidiano.

51. ¿Qué tipo de sustancias intervienen en una reacción de neutralización? Escribe un ejemplo y señala cada una de ellas.

52. Comenta la siguiente frase: «El proceso de la fotosíntesis está en la base de la vida de este planeta, tal y como la conocemos».

53. Explica en qué consiste una reacción de combustión y por qué es una reacción importante. Indica cuál sería la reacción de combustión del gas natural (metano, CH_4).

54. ¿Qué diferencias y semejanzas hay entre las reacciones de combustión y las reacciones de formación de los óxidos, como la oxidación del hierro?

55. Indica cuál es la misión de la clorofila en la fotosíntesis. ¿Puedes afirmar que es imprescindible su participación para que ocurra el proceso?