PROBLEMAS DE GASES RESUELTOS

1.- Una cantidad de gas ocupa un volumen de 80 cm3 a una presión de 750 mm Hg. ¿Qué volumen ocupará a una presión de 1,2 atm. si la temperatura no cambia?

Como la temperatura y la masa permanecen constantes en el proceso, podemos aplicar la ley de Boyle: P1.V1 = P2.V2

 Tenemos que decidir qué unidad de presión vamos a utilizar. Por ejemplo atmósferas.

Como 1 atm = 760 mm Hg, sustituyendo en la ecuación de Boyle:

[image: image57.wmf].

017

,

2

100

78

.

586

,

2

2

2

N

de

g

g

N

de

masa

=

=

 Se puede resolver igualmente con mm de Hg.

[image: image1.wmf]3

2

2

3

8

,

65

;

2

,

1

80

/

760

750

cm

V

V

atm

cm

atm

mmHg

mmHg

=

×

=

×

2.- El volumen inicial de una cierta cantidad de gas es de 200 cm3 a la temperatura de 20ºC. Calcula el volumen a 90ºC si la presión permanece constante.

[image: image40.wmf]2

2

1

1

T

V

T

V

=

Como la presión y la masa permanecen constantes en el proceso, podemos aplicar la ley de Charles y Gay-Lussac:

El volumen lo podemos expresar en cm3 y, el que calculemos, vendrá expresado igualmente en cm3, pero la temperatura tiene que expresarse en Kelvin.

[image: image2.wmf].

78

,

247

;

363

293

200

3

2

2

3

cm

V

K

V

K

cm

=

=

3.- Una cierta cantidad de gas se encuentra a la presión de 790 mm Hg cuando la temperatura es de 25ºC. Calcula la presión que alcanzará si la temperatura sube hasta los 200ºC.

[image: image41.wmf]2

2

1

1

T

P

T

P

=

Como el volumen y la masa permanecen constantes en el proceso, podemos aplicar la ley de Gay-Lussac:

La presión la podemos expresar en mm Hg y, la que calculemos, vendrá expresada igualmente en mm Hg, pero la temperatura tiene que expresarse en Kelvin.

[image: image42.wmf].

1

,

1055

;

398

298

790

2

2

Hg

mm

P

K

P

K

Hg

mm

=

=

4.- Disponemos de un recipiente de volumen variable. Inicialmente presenta un volumen de 500 cm3 y contiene 34 g de amoníaco. Si manteniendo constante la P y la T, se introducen 68 g de amoníaco, ¿qué volumen presentará finalmente el recipiente?

P. a. (N)=14; P. a. (H)=1.

Manteniendo constante la P y la T, el volumen es directamente proporcional al número de moles del gas. El mol de amoníaco, NH3, son 17 g luego:

 Inicialmente hay en el recipiente 34 g de gas que serán 2 moles y al final hay 192 g de amoníaco que serán 6 moles.

[image: image3.wmf].

1500

;

6

2

500

;

3

2

2

3

2

2

1

1

cm

V

moles

V

moles

cm

n

V

n

V

=

=

=

5.- Un gas ocupa un volumen de 2 l en condiciones normales. ¿Qué volumen ocupará esa misma masa de gas a 2 atm y 50ºC?

Como partimos de un estado inicial de presión, volumen y temperatura, para llegar a un estado final en el que queremos conocer el volumen, podemos utilizar la ley combinada de los gases ideales, pues la masa permanece constante:
[image: image4.wmf]

[image: image5.wmf];

.

1

1

1

0

T

V

P

T

V

P

o

o

=

la temperatura obligatoriamente debe ponerse en K

[image: image6.wmf]l

V

K

atm

K

l

atm

V

K

V

atm

K

l

atm

18

,

1

;

273

.

2

373

.

2

.

1

;

373

.

2

273

2

.

1

1

1

1

=

=

=

Como se observa al aumentar la presión el volumen ha disminuido, pero no de forma proporcional, como predijo Boyle; esto se debe a la variación de la temperatura.

6.- Un recipiente cerrado de 2 l. contiene oxígeno a 200ºC y 2 atm. Calcula:

a) Los gramos de oxígeno contenidos en el recipiente.

b) Las moléculas de oxígeno presentes en el recipiente.

P. a.(O)=16.

a) Aplicando la ecuación general de los gases PV=nRT podemos calcular los moles de oxígeno:

[image: image7.wmf].

1

,

0

;

473

.

.

.

082

,

0

.

2

.

2

2

O

de

mol

n

K

mol

k

l

atm

n

l

atm

=

=

[image: image8.wmf]g

X

mol

X

mol

es

O

de

g

2

,

3

;

1

,

0

1

32

2

=

=

.

b) Utilizando el NA calculamos el número de moléculas de oxígeno:

[image: image9.wmf]2

22

2

2

2

23

10

.

023

,

6

;

1

,

0

1

10

.

023

,

6

O

de

moléculas

X

O

de

X

O

de

mol

son

O

de

moléculas

=

=

7.- Tenemos 4,88 g de un gas cuya naturaleza es SO2 o SO3. Para resolver la duda, los introducimos en un recipiente de 1 l y observamos que la presión que ejercen a 27ºC es de 1,5 atm. ¿De qué gas se trata?

P. a.(S)=32.P. a.(O)=16.

Aplicando la ecuación general de los gases PV=nRT podemos calcular los moles correspondientes a esos 4,88 gramos de gas:

[image: image10.wmf].

061

,

0

;

300

.

.

.

082

,

0

.

1

.

5

,

1

2

O

de

mol

n

K

mol

k

l

atm

n

l

atm

=

=

La masa molar del gas será:
[image: image11.wmf]g

X

mol

X

moles

son

g

Si

80

;

1

061

,

0

88

,

4

=

=

Como la M(SO2)=64 g/mol y la M(SO3)=80g/mol. El gas es el SO3
8.-Un mol de gas ocupa 25 l y su densidad es 1,25 g/l, a una temperatura y presión determinadas. Calcula la densidad del gas en condiciones normales.

Conociendo el volumen que ocupa 1 mol del gas y su densidad, calculamos la masa del mol:

[image: image12.wmf]1

1

.

V

m

r

=

[image: image13.wmf]g

l

l

g

m

25

,

31

25

.

/

25

,

1

=

=

.

Como hemos calculado la masa que tienen un mol y sabemos que un mol de cualquier gas ocupa 22,4 litros en c.n., podemos calcular su densidad:

[image: image14.wmf]l

g

l

g

V

m

/

40

,

1

4

,

22

25

,

31

2

2

=

=

=

r

9.- Un recipiente contienen 100 l de O2 a 20ºC. Calcula: a) la presión del O2, sabiendo que su masa es de 3,43 kg. b) El volumen que ocupara esa cantidad de gas en c.n.

a) Aplicamos la ecuación general de los gases PV=nRT pero previamente calculamos los moles de gas:

[image: image43.wmf].

75

,

25

;

293

.

.

082

,

0

.

19

,

107

100

.

;

.

.

.

atm

P

K

mol

K

l

atm

moles

l

P

T

R

n

V

P

=

=

=

[image: image44.wmf]moles

mol

g

g

moles

de

n

19

,

107

/

32

3430

º

=

=

b) Para calcular el volumen que ocupan los 107,19 moles en c.n.
[image: image15.wmf]podemos volver a aplicar la ecuación PV=nRT con las c.n. o la siguiente proporción:

[image: image16.wmf].

2401

;

19

,

107

4

,

22

.

.

1

l

X

X

moles

l

siempre

ocupa

n

c

en

gas

de

mol

=

=

10.- Calcula la fórmula molecular de un compuesto sabiendo que 1 l de su gas, medido a 25ºC y 750 mm Hg de presión tiene una masa de 3,88 g y que su análisis químico ha mostrado la siguiente composición centesimal: C, 24,74 %; H, 2,06 % y Cl, 73,20 %.

P. a.(O)=16. P. a.(H)=1. P. a.(Cl)=35,5

Primero calculamos la fórmula empírica:

[image: image45.wmf]H

de

átomos

moles

mol

g

H

g

06

,

2

/

1

06

,

2

=

[image: image17.wmf]C

de

átomos

moles

mol

g

C

g

06

,

2

/

12

74

,

24

=

[image: image46.wmf]Cl

de

átomos

moles

mol

g

Cl

g

06

,

2

/

5

,

35

20

,

73

=

Como las tres relaciones son idénticas, la fórmula empírica será: CHCl.

Para averiguar la fórmula molecular, necesitamos conocer la masa molar del compuesto. La vamos a encontrar a partir de la ecuación general de los gases: PV=nRT.

[image: image18.wmf].

04

,

0

;

298

.

.

082

,

0

.

1

.

/

760

750

moles

n

K

mol

k

l

atm

n

l

atm

mmHg

mmHg

=

=

Estos moles son los que corresponden a los 3,88 g de compuesto, luego planteamos la siguiente proporción para encontrar la masa molar:

[image: image19.wmf]mol

g

molar

Masa

x

mol

x

moles

son

g

/

97

;

1

04

,

0

88

,

3

=

=

=

Como la fórmula empírica es CHCl su masa molar “empírica” es 48,5 g/mol.

Al dividir la masa molar del compuesto (97 g/mol) entre la masa molar “empírica”

[image: image47.wmf];

2

5

,

48

97

=

 deducimos que la fórmula del compuesto es C2H2Cl2.

11.- En un recipiente de 5 l se introducen 8 g de He, 84 g de N2 y 90 g de vapor de agua.

Si la temperatura del recipiente es de 27ºC. Calcular: a) La presión que soportan las paredes del recipiente. b) La fracción molar y presión parcial de cada gas.

P. a. (He) = 4; P. a. (O) = 16; P. a. (N) = 14; P. a. (H) = 1.

a) Para calcular la presión que ejerce la mezcla de los gases, calculamos primeramente el nº total de moles que hay en el recipiente:

[image: image20.wmf].

5

/

18

90

)

(

;

3

/

28

84

)

(

:

2

/

4

8

)

(

2

2

moles

mol

g

g

O

H

n

moles

mol

g

g

N

n

moles

mol

g

g

He

n

=

=

=

=

=

=

nº total de moles = 2 + 3 +5 =10;

Luego aplicamos la ecuación general de los gases:
[image: image21.wmf]K

mol

K

l

atm

moles

l

P

300

.

.

.

082

,

0

.

10

5

.

=

[image: image22.wmf].

2

,

49

atm

P

T

=

b)
[image: image23.wmf];

2

,

0

10

2

º

º

=

=

=

totales

moles

n

He

moles

n

X

He

[image: image24.wmf];

3

,

0

10

3

º

º

2

2

=

=

=

totales

moles

n

N

moles

n

X

N

[image: image25.wmf];

5

,

0

10

5

º

º

2

2

=

=

=

totales

moles

n

O

H

moles

n

X

O

H

Como se puede comprobar, la suma de las presiones parciales:
[image: image26.wmf]1

=

å

i

X

Para calcular las presiones parciales, podemos aplicar la ecuación general para cada gas

PHe.V= nHeR.T;
[image: image27.wmf];

84

,

9

;

300

.

.

.

082

,

0

.

2

5

.

atm

P

K

mol

K

l

atm

moles

l

P

He

He

=

=

O bien multiplicando cada fracción molar por la presión total:

[image: image28.wmf]atm

atm

P

P

X

P

N

T

N

N

76

,

14

2

,

49

.

3

,

0

;

.

2

2

2

=

=

=

[image: image29.wmf]atm

atm

P

P

X

P

O

H

T

O

H

O

H

6

,

24

2

,

49

.

5

,

0

;

.

2

2

2

=

=

=

La suma de las presiones parciales es la presión total:

9,84 atm +14,76 atm + 24,6 atm = 49,2 atm.

12.- El aire contiene aproximadamente un 21 % de oxígeno, un 78 % de nitrógeno y un 0,9 % de argón, estando estos porcentajes expresados en masa. ¿Cuántas moléculas de oxígeno habrá en 2 litros de aire? ¿Cuál es la presión ejercida si se mete el aire anterior en un recipiente de 0,5 l de capacidad a la temperatura de 25 ºC?

La densidad del aire = 1,293 g/l.

P. a. (O) = 16. P. a. (N) =14. P. a. (P. a.) = 40.

a) Primeramente averiguamos la masa de 2 l de aire:

[image: image30.wmf].

586

,

2

;

2

/

293

,

1

;

g

m

l

m

l

g

V

m

d

=

=

=

Calculamos la masa que hay de cada componente en los 2 l de aire:

[image: image48.wmf].

017

,

2

100

78

.

586

,

2

2

2

N

de

g

g

N

de

masa

=

=

[image: image31.wmf].

543

,

0

100

21

.

586

,

2

2

2

O

de

g

g

O

de

masa

=

=

[image: image32.wmf].

023

,

0

100

9

,

0

.

586

,

2

Ar

de

g

g

Ar

de

masa

=

=

Utilizamos el NA para calcular las moléculas que hay de oxígeno:

[image: image33.wmf].

10

.

022

,

1

;

543

,

0

10

.

023

,

6

32

2

22

2

2

23

2

O

de

moléculas

X

X

O

g

O

de

moléculas

O

g

=

=

b) Calculamos los moles de cada componente y los sumamos:

[image: image34.wmf]moles

mol

g

g

O

de

moles

017

,

0

/

32

543

,

0

2

=

=

;
[image: image35.wmf]

 EMBED Equation.3 [image: image36.wmf]moles

mol

g

g

N

de

moles

072

,

0

/

28

017

,

2

2

=

=

;

[image: image37.wmf]moles

mol

g

g

Ar

de

moles

006

,

0

/

4

023

,

0

=

=

;
[image: image38.wmf];

095

,

0

006

,

0

072

,

0

017

,

0

º

=

+

+

=

totales

moles

n

Aplicando la ecuación general de los gases:

[image: image39.wmf].

64

,

4

;

298

.

.

.

082

,

0

.

095

,

0

5

,

0

.

atm

P

K

mol

K

l

atm

moles

l

P

=

=

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

1

[image: image49.wmf]2

2

1

1

T

V

T

V

=

[image: image50.wmf]2

2

1

1

T

P

T

P

=

[image: image51.wmf].

1

,

1055

;

398

298

790

2

2

Hg

mm

P

K

P

K

Hg

mm

=

=

[image: image52.wmf]Cl

de

átomos

moles

mol

g

Cl

g

06

,

2

/

5

,

35

20

,

73

=

[image: image53.wmf]H

de

átomos

moles

mol

g

H

g

06

,

2

/

1

06

,

2

=

[image: image54.wmf]moles

mol

g

g

moles

de

n

19

,

107

/

32

3430

º

=

=

[image: image55.wmf].

75

,

25

;

293

.

.

082

,

0

.

19

,

107

100

.

;

.

.

.

atm

P

K

mol

K

l

atm

moles

l

P

T

R

n

V

P

=

=

=

[image: image56.wmf];

2

5

,

48

97

=

_1194886339.unknown

_1194971529.unknown

_1194972283.unknown

_1194972372.unknown

_1194972451.unknown

_1194972747.unknown

_1194972625.unknown

_1194972384.unknown

_1194972442.unknown

_1194972313.unknown

_1194971696.unknown

_1194971879.unknown

_1194972169.unknown

_1194971763.unknown

_1194971637.unknown

_1194887078.unknown

_1194970943.unknown

_1194971358.unknown

_1194971489.unknown

_1194971296.unknown

_1194970806.unknown

_1194887005.unknown

_1194887021.unknown

_1194886409.unknown

_1194886492.unknown

_1194714417.unknown

_1194798883.unknown

_1194806973.unknown

_1194886238.unknown

_1194806794.unknown

_1194799115.unknown

_1194797271.unknown

_1194797882.unknown

_1194798666.unknown

_1194797552.unknown

_1194797706.unknown

_1194797399.unknown

_1194714678.unknown

_1194458581.unknown

_1194535581.unknown

_1194536064.unknown

_1194534879.unknown

_1194454258.unknown

_1194458509.unknown

_1194374506.unknown

_1194374749.unknown

_1194375061.unknown

_1194374340.unknown

