
Utilització d'idiomes a l'assignatura

SíGrup íntegre en espanyol:

NoGrup íntegre en català:

NoGrup íntegre en anglès:

espanyol (spa)Llengua vehicular majoritària:

Professor de contacte

Francisco.Cespedes@uab.catCorreu electrònic:

Francisco Céspedes MuleroNom:

2016/2017

1.
2.

3.

Equilibri Químic

Codi: 102412
Crèdits: 6

Titulació Tipus Curs Semestre

2500897 Enginyeria Química OB 1 2

Prerequisits

Coneixements bàsics de química general. Coneixements general del elements de la Taula Periòdica i les
seves reactivitats. Formulació i nomenclatura de les substàncies químiques inorgàniques.

Objectius

Context

L'assignatura d'Equilibri Químic s'imparteix en el Grau d'Enginyeria Química com matèria bàsica dintre del
primer curs acadèmic. És una assignatura de caràcter introductori i també finalista, ja que no té continuïtat en
el Pla d'Estudis.

Objectius

Adquirir els coneixements bàsic per comprendre i resoldre els problemes relacionats amb els equilibris iònics
heterogènies i homogènies en medis aquosos. Comprendre i aplicar les aproximacions successives en la
resolució simplificada dels sistemes en equilibri. Conèixer les valoracions àcid-base i com escollir un indicador
adient.

Competències

Aplicar coneixements rellevants de les ciències bàsiques, com són les matemàtiques, la química, la
física i la biologia, i també principis d'economia, bioquímica, estadística i ciència de materials, per
comprendre, descriure i resoldre problemes típics de l'enginyeria química.
Aplicar el mètode científic a sistemes en què es produeixin transformacions químiques, físiques o
biològiques tant a escala microscòpica com macroscòpica.
Aplicar els coneixements i les competències adquirides per elaborar un projecte d'enginyeria química.
Hàbits de pensament
Hàbits de treball personal

Resultats d'aprenentatge

Aplicar el mètode científic en l'àmbit dels equilibris en dissolució i la química orgànica.
Comprendre els principis que regeixen els processos d'extracció i precipitació i aplicar-los a la
interpretació dels equilibris en fase heterogènia.

Comprendre la importància de les dissolucions reguladores i aplicar-les a la generació de medis
1

3.

4.

5.
6.
7.

8.

9.

10.

Comprendre la importància de les dissolucions reguladores i aplicar-les a la generació de medis
d'acidesa controlada.
Comprendre la naturalesa dels equilibris àcid-base i analitzar-los mitjançant balanços de matèria i
càrrega, tant en el cas d'espècies monopròtiques com polipròtiques.
Desenvolupar el pensament científic.
Desenvolupar estratègies d'aprenentatge autònom.
Identificar les reaccions en les quals es produeixen canvis en els estats d'oxidació i comprendre els
principis que regeixen l'espontaneïtat d'aquestes reaccions així com les principals aplicacions i
conseqüències dels processos electroquímics.
Reconèixer els diferents processos de valoració àcid-base mitjançant les seves corbes i ser capaç
d'escollir l'indicador adequat.
Reconèixer els estris principals del laboratori químic i utilitzar-los de manera adequada per a dur a
terme les operacions bàsiques de laboratori.
Utilitzar els coneixements adquirits en el disseny d'anàlisis i processos.

Continguts

Contigut teòric

I.- Introducció

 Energia lliure: criteri d'espontaneïtat. Relació entre G i l'estat d'equilibri. Constant d'equilibriLliçó 1: D o

d'una reacció. Dependència de la constant d'equilibri amb la temperatura. Expressions de la constant
d'equilibri. Principi de Le Chatelier.

 Introducció a l'estudi de l'equilibri iònic. Electròlits. Teoria d'Arrhenius. Característiques de l'aiguaLliçó 2:
com a dissolvent.

II.- Equilibri àcid-base

 Àcids i bases. Teories i definicions històriques. Autoionització de l'aigua. Definició de pH. ForçaLliçó 3:
relativa d'un par àcid-base, pKa.

 Balanç de matèria en electròlits forts i dèbils. Regla de l'electroneutralitat. Balanç elèctric. CàlculLliçó 4:
rigorós del pH d'una dissolució aquosa d'un par àcid base. Fórmula general.

 Càlcul del pH d'una dissolució d'un àcid o d'una base. Càlcul del pH en mescles d'àcids i basesLliçó 5:
conjugades. Dissolucions reguladores delpH: preparació i propietats. Càlcul del pH de mescles de parells
àcid-bases. Àcids polipròtics.

 Volumetries àcid - base. Solució amortidora. Capacitat amortidora. Corbes de neutralització.Lliçó 6:
Protòlits forts i febles, monopròtics i polipròtics. Acidimetria i alcalimetria. Solucions valorants. Tipus
primaris. Indicadors àcid-base.

III.- Equilibris de formació de complexos

 Introducció. Convenis. Àcids de Lewis. Constants d'estabilitat i constants de formació deLliçó 7:
complexos. Complexos i àcides.

IV.- Equilibris de precipitació

 Solubilitat i producte de solubilitat d'un sòlid poc soluble en aigua. Efecte d'altres soluts en laLliçó 8:
solubilitat d'una substància. Efecte de la temperatura en la solubilitat d'un sòlid.

: Solubilitat i acidesa. Solubilitat i complexació. Precipitació fraccionada.Lliçó 9

V.- Equilibris d'oxidació-reducció

2

 Grau d'oxidació. Definicions. Piles electroquímiques. Convenis. Mesura de la f.e.m. d'una pila.Lliçó 10:
Equació de Nernst.

: Potencial d'elèctrode. Potencial normal. Potencial de reducció a 25 C. Factors que influeixenLliçó 11 o

en el potencial d'elèctrode: acidesa del medi, precipitació d'alguna de les espècies del parell redox.
Aplicacions. Mesura del pH. Elèctrodes de vidre i de referència.

Sessions pràctiques

Pràctica 1. Balances. Material volumètric

Teoria: Mesures de massa. Mesures volumètriques. Unitats de concentració.Dilucions. Densitat.

Laboratori: Tècnica de pesada. Determinació de la densitat de solucions estàndard. Càlcul de la
concentració d'una solució de clorur de sodi a partir de la determinació de la seva densitat.

Pràctica 2. Determinació del grau d'acidesa d'un vinagre comercial

Teoria: Volumetria àcid-base.

Laboratori: Avaluació del grau d'acidesa d'un vinagre comercial.

Pràctica 3. Mesura del pH. Força relativa d'àcids i de bases

Teoria: Àcids i bases. Escala del pH. El pH-metre.

Laboratori: Força relativa d'àcids i bases. Hidròlisi de sals. Solucions amortidores i no amortidores.

Pràctica 4. Extracció simple

Teoria: Concepte d'extracció simple. Fonament teòric. Equip d'extracció. Emulsions.

Laboratori: Separació d'una mescla d'àcid benzoic, 1,3-dinitrobenzè i anilina. Extracció amb una fase
aquosa bàsica i àcida.

Pràctica 5. Separació i purificació de sòlids

Teoria: El cremador Bunsen. Filtració per gravetat i succió.

Laboratori: Separació dels components d'una mescla. Filtració i sublimació. Identificació dels compostos

Metodologia

Encara que el professor utilitzarà la classe magistral per a transmetre coneixements dels aspectes nuclears de
cada tema, l'alumne haurà de formar part activa del procés d'aprenentatge (classe magistral interactiva). En
aquest sentit, es promouran iniciatives sobre la indagació, la motivació i el procés de coneixement de les
coses, havent l'alumne de crear-les i adaptar-les al seu propi procés d'aprenentatge. Els alumnes realitzaran
pràctiques de laboratori amb el objectiu de completar i reforçar els coneixements adquirits en les classes
teòriques i seminaris. El professor realitzarà tasques d'orientació, guia i reforç d'aquells aspectes que
presentin més dificultat. Es posarà a la disposició de l'alumnat abundant material bibliogràfic incloent
continguts teòrics i també exercicis. Per a fomentar el raonament crític, la discussió i la reflexió per part de
l'alumne, s'habilitaran grups de treball en les classes de problemes i en els seminaris amb la finalitat de
completar el procés d'aprenentatge mitjançant la discussió en grup.

Activitats formatives

3

Títol Hores ECTS Resultats d'aprenentatge

Tipus: Dirigides

Classes de problemes 11 0,44

Classes magistrals 22 0,88

Seminaris 5 0,2

Sessions de laboratori 20 0,8

Tipus: Supervisades

Tutories programades 7 0,28

Tipus: Autònomes

Estudi autònom 76,5 3,06

Avaluació

L' avaluació serà individual i es realitzarà de forma continuada en les diferents activitats formatives que s'han
programat.

Proves escrites individuals: Es faran tres exàmens parcials que inclouran els continguts abordats a les
diferents lliçons, el pes dels quals serà el 75% de la nota final. A final de curs serà possible realitzar un
examen final a tots els alumnes amb l'assignatura no superada i que tinguin les pràctiques amb una nota
superior a 5,0.

Informes de Laboratori: Estan programades 5 sessions pràctiques. Les pràctiques es faran en parelles. Al
final de cada pràctica es tindrà que omplir un informe (per parella) que es lliurarà abans de la finalització de
cada sessió (temps de 45 minuts per fer l'informe). La nota de cada informe serà la nota obtinguda per a cada
membre de la parella de alumnes. Totes les sessions pràctiques son obligatòries. Una pràctica no realitzada (i
no justificada a criteri del profesor) serà un suspens automàtic de la assignatura. El professor responsable de
la assignatura, avaluarà els casos de les faltes justificades per l'alumne. La nota obtinguda a cada informe de
pràctiques, es complementarà amb una nota de la llibreta de laboratori i l'actitud. El pes total de la nota final de
pràctiques serà d'un 20% sobre la nota final de l'assignatura.

Lliurament d'exercicis i treballs: al llarg del curs l'alumne haurà de lliurà exercicis que seran proposats pel
professor. Haurà exercicis que es tindran que realitzar a classe, i altres es tindran que fercom treball autònom
de l'alumne. En cap cas, es programarà els dies que esfaran els exercicis i no haurà avís previ. Tots els
exercicis seran obligatoris i el pes serà del 3% sobre la nota final.

Actitud en les activitats formatives: La participació activa, assistència presencial, així com l'actitud en les
diferents activitats formatives com les classes magistrals, problemes, seminaris i sessions pràctiques de
laboratori, tindran una valoració subjectiva per part del professor i tindrà un pes del 2% sobre la nota final.

Es considerarà com qualificació final quan es compleixi qualsevol d'aquest casos:NO AVALUABLE

- Faltar a totes les sessions de pràctiques de laboratori

- No realitzar cap prova escrita individual (parcials) i no fer l'examen FINAL

Per a , es necessari obtenir una puntuació igual o superior a 5,0 sobre 10 en la NOTAaprovar l'assignatura
FINAL a la vegada que es compleixen els següents condicionants:

- Tenir les pràctiques de laboratori amb una nota mitja igual o superior a 5,0 sobre 10

- Haver assistir a totes les sessions de pràctiques de laboratori (2 teòrica + 5 pràctiques)

4

- Tenir una nota igual o superior a 4,5 sobre 10 en la nota mitja de les proves escrites individuals
(parcials) i una nota superior a 1,0 sobre 10 a cadascuna de les proves individuals (parcials).

Dret a l'examen final:

- En el cas de no aprovar l'assignatura amb tots els requisits esmentats anteriorment, l'alumne tindrà dret
a un EXAMEN de RECUPERACIÓ de TOTA LA MATERIA. Per aprovar l'assignatura, la NOTA FINAL
(ex. final) tindrà que ser igual o superior a 5,0, però en aquest cas, solament es farà la mitja ponderada si
la nota de l'examen final es igual o superior a 5,0. En cas contrari, l'assignatura estarà suspesa i a
l'expedient acadèmic figurarà una nota de 4,5 si la NOTA FINAL (ex. final) és igual o superior a 5,0.

NOTA FINAL (per parcials)=NOTA PARCIALS (≥ 4,5) (amb una nota mínima de 1,0 a cada parcial)*0,75 +
NOTA PRÀCTIQUES (≥ 5)*0,20 + (EXERCICIS + ACTITUD) * 0,05

NOTA FINAL (ex. final)= NOTA EXAMEN RECUPERACIÓ (tota la materia) (≥5.0)*0,75 + NOTA
PRÀCTIQUES (≥5) * 0,20 + (EXERCICIS + ACTITUD) * 0,05

Tot alumne suspès que tingui una nota de pràctiques de laboratori superior a 6,5 sobre 10, podrà conservar
aquesta nota (solament 1 any) pel curs següent i no serà obligatori realitzar novament les pràctiques de
laboratori.

Activitats d'avaluació

Títol Pes Hores ECTS Resultats d'aprenentatge

Realització de treballs i resolució de problemes. Actitud. 5% 2 0,08 2, 3, 4, 5, 6, 8

Realització de tres parcials 75% 4,5 0,18 2, 3, 4, 7, 8

Realització dinformes de laboratori 20% 2 0,08 1, 5, 6, 8, 9, 10

Bibliografia

J.A. LÓPEZ CANCIO. . . Prentice Hall, 2000Problemas de Química Cuestiones y ejercicios

SALES; VILARRASA. 5 ed. Reverté SA, 2003Introducció a la nomenclatura química. Inorgànica i Orgànica.

QUIÑOÁ; RIGUERA. . McGraw Hill, 1997Nomenclatura y formulació de los compuestos inorgánicos

ATKINS; JONES. . 3ª ed. Editorial MedicaPrincipios de Química. Los caminos del descubrimiento
panamericana, 2006

HARRIS . Reverté SA, 2006. Anàlisi Química Quantitativa (traducció al català de la 6ena edició en españyol)

MAHAN; MYERS. . 4ª ed. Addison-Wesley Iberoamericana; 1990Química. Curso universitario

CHANG. McGraw Hill, 2010, 10ª ed.Química.

SILVA; BARBOSA. . Síntesis, 2002Equilibrios iónicos y sus aplicaciones analíticas

PETRUCCI, HARWOOD, HERRING. 8 ed. Prentice Hall, 2007Química General. a

Campus virtual de l'assignatura

5

