PAGE
1

QUÍMICA GENERAL

Semestre 2007–I, grupo 4

Dr. Andoni Garritz

Fecha de entrega: Miércoles 21 de septiembre (Día del primer examen parcial).

1. Indica el número de protones y de neutrones en los siguientes núcleos:

[image: image1.wmf]He

4

2

[image: image2.wmf]Np

239

93

[image: image3.wmf]Pu

239

94

[image: image4.wmf]Ag

107

47

2. Repite el problema anterior para los cuatro isótopos estables del azufre: 3216S, 3316S, 3416S y 3616S.

3. a) Calcula el defecto de masa, en Daltons, para la formación de la partícula ((con masa de 4.0026 Daltons). b) ¿Cuánta energía, en Joules, se obtiene al formar un mol de partículas alfa?

4. Escribe el núcleo resultante de los decaimientos alfa en cada uno de los siguientes núclidos radiactivos: 23191Pa, 21885At, 22086Rn, 23392U.

5. Indica cuál es el producto del decaimiento (de: 22486Rn, 21483Bi y 20078Pt.

6. Aprovecha el hecho de que en una reacción nuclear se conservan tanto el número de masa como la carga, para completar las siguientes reacciones:

[image: image5.wmf]¿?

4

2

35

17

1

1

+

®

+

He

Cl

H

[image: image6.wmf]¿?

1

1

60

28

1

0

+

®

+

H

Ni

n

[image: image7.wmf]n

C

U

1

0

12

6

238

92

4

¿?

+

®

+

7. La trayectoria de un haz de partículas cargadas al atravesar un campo magnético, depende de:

· la masa de las partículas

· la velocidad de las partículas

· la carga eléctrica de las partículas

· el campo magnético del imán

a) ¿Un haz de partículas con mayor masa se desvía más o menos que un haz de partículas más ligeras?

b) Cuando las partículas tienen una mayor velocidad, ¿la desviación es mayor o menor?

c) Imanes más fuertes ¿provocan una desviación mayor o menor en el haz de partículas cargadas?

8. La masa del ion 138Ba2+ es de 137.9052413 Daltons. Calcula el cociente de su carga entre su masa en C/kg. Otro ion de un isótopo estable del Bario es el 132Ba2+ con masa de 131.9050562 Daltons ¿Qué esperas con respecto a la trayectoria de ambos iones cuando penetren juntos a la misma velocidad en un campo magnético?
9. Explica por qué las masas de los átomos en Daltons no son números enteros y los números de masa sí lo son.

10. Los siguientes elementos tienen solamente un isótopo estable. Calcula y muestra en una tabla, para cada uno de ellos, el número atómico, Z, el número de neutrones, N, así como el cociente N/Z: 9Be, 19F, 23Na, 27Al, 31P, 45Sc, 55Mn, 59Co, 75At, 89Y, 93Nb, 103Rh, 127I, 133Cs, 141Pr, 159Tb, 165Ho, 169Tm, 197Au, 209Bi. ¿Tienen algo en común todos ellos?

11. El isótopo nobelio-255 tiene un tiempo de vida media de 3.1 minutos. ¿Cuánto decrece en porcentaje la concentración de este isótopo después de pasados 31 minutos de su obtención?

_1095779861.unknown

_1095779949.unknown

_1095780463.unknown

_1096301459.unknown

_1095780344.unknown

_1095779910.unknown

_1095779750.unknown

