	[image: image14.jpg]

	EL MUNDO QUE NOS RODEA.

LA MATERIA
	IES La Magdalena.
Avilés. Asturias

[image: image1.png]—Fioica]
imica

-5

[image: image2.wmf]m

d

V

=

[image: image3.wmf]33

m852,0gg

d7,1

V

120,0cmcm

===

La densidad mide la masa de la unidad de volumen (1 cm3) de la sustancia considerada y de acuerdo con ella podemos clasificar a las sustancias en más o menos ligeras. Por ejemplo, el aluminio es un metal que tiene una densidad baja (2,7 g/cm3) y decimos que es un metal ligero, mientras que el plomo que tiene una densidad alta (11,3 g/ cm3) decimos que es un metal pesado.

	Densidad de algunos metales

	Símbolo

	Nombre

	Densidad (g/cm3)

	Mg

	Magnesio

	1,7

	Al

	Aluminio

	2,7

	Ti

	Titanio

	4,1

	Sn

	Estaño

	5,6

	Zn

	Cinc

	7,1

	Fe

	Hierro

	7,8

	Cu

	Cobre

	8,9

	Ag

	Plata

	10,5

	Pb

	Plomo

	11,3

	Hg

	Mercurio

	13,6

	Au

	Oro

	19,3

	
	Para calcular la densidad de una sustancia, hay que conocer su masa y su volumen.

Para determinar el volumen:

· Si es un cuerpo regular (cubo, prisma, esfera…) mide los datos que necesites (radio, altura, aristas…) y calcula el volumen usando la fórmula correspondiente.

· Si el cuerpo no es de una forma regular puedes determinar su volumen sumergiéndolo por completo en agua y determinando el volumen de líquido desplazado.

Nota: el segundo procedimiento, como es lógico, también puede ser utilizado para determinar el volumen de cuerpos regulares.

[image: image4.wmf]==

3

mV.d125,0cm

3

4,1g

1cm

=

512,5g

[image: image5.wmf]33

mV.d10cm

==

3

0,92g

1cm

920g

=

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.wmf]m

d

V

=

[image: image10.wmf]33

m852,0gg

d7,1

V

120,0cmcm

===

[image: image11.wmf]==

3

mV.d125,0cm

3

4,1g

1cm

=

512,5g

[image: image12.wmf]33

mV.d10cm

==

3

0,92g

1cm

920g

=

Ejemplo 1.
 Prisma metálico de dimensiones: 10,0 x 6,0 x 2,0 cm

[image: image13.jpg]

Masa del objeto: 852,0 g.

Calculo de la densidad: . En la tabla vemos que es de cinc.
Podemos usar la densidad para calcular la masa si sabemos el volumen o viceversa.
Ejemplo2.

Calcular la masa que tendrá un cubo macizo de titanio de 5,0 cm de lado.

Volumen del cubo : V = L3 = 5,03 cm3 = 125,0 cm3
Usando el dato de densidad (ver tabla) calculamos la masa:

Ejemplo 3.

¿Cuál es la masa de 1 litro de aceite de oliva sabiendo que su densidad es 0,92 g/cm3?

¿Flota o se hunde?
El concepto de densidad nos ayuda a responder a esta pregunta.

Si tenemos un líquido y echamos un sólido en él:

· Se hundirá si la densidad del sólido es mayor que la del líquido.

· Flotará si la densidad del sólido es inferior a la del líquido.

Ejemplo:

Una bola de hierro (dFe= 7,8 g/cm3) se hundirá en agua (dH2O = 1,0 g/cm3), pero flotará en mercurio (dHg= 13,6 g/cm3)

Si mezclamos dos líquidos el menos denso flotará sobre el más denso.
Ejemplos:

· El aceite de oliva (dAceite= 0,8 g/cm3) flota sobre el agua (dH2O = 1,0 g/cm3)

· El tetracloruro de carbono (dCCl4= 1,6 g/cm3) se hunde en el agua.
· El agua caliente (menos densa) flota sobre el agua fría (más densa).
Si mezclamos dos gases, el menos denso ascenderá y el más denso tenderá a descender.
Ejemplos:

· Los globos aerostáticos ascienden debido a que se llenan con aire caliente (menos denso).

· Los globos llenos de helio ascienden en el aire ya que el helio tiene una densidad inferior a la del aire.
ESTADOS DE AGREGACIÓN DE LA MATERIA

Cambios de estado progresivos
· Fusión. Paso de sólido a líquido. La temperatura de fusión es una propiedad característica de las sustancias. Por tanto puede servirnos para identificar a las sustancias. Varía con la presión. A medida que ésta disminuye la temperatura de fusión desciende.

· Vaporización. Paso de líquido a gas. Tiene lugar a cualquier temperatura y en la superficie libre del líquido (los líquidos se evaporan a cualquier temperatura). Sin embargo, si aumentamos la temperatura, llega un momento que la evaporación se produce en todo el líquido formándose grandes burbujas (llenas de vapor del líquido) que ascienden hasta la superficie. Decimos que el líquido comienza a hervir o que entra en ebullición. La temperatura a la que un líquido hierve es otra propiedad característica llamada temperatura de ebullición. Varía con la presión. A medida que ésta disminuye la temperatura de ebullición desciende.
· Sublimación. Paso directo de sólido a gas sin pasar por el estado líquido. Como la vaporización ocurre a cualquier temperatura (de ahí que podamos percibir el olor de las sustancias sólidas, ya que pequeñas porciones del sólido subliman y llegan en forma de vapor a nuestra nariz). La mayor parte de las sustancias necesitan encontrarse a presiones muy bajas para que la sublimación sea apreciable.
Cambios de estado regresivos
· Solidificación. Paso de líquido a sólido. Ocurre a la misma temperatura que la fusión. Varía con la presión.
· Condensación. Paso de gas a líquido.
· Sublimación regresiva. También llamada sublimación inversa o deposición. Paso directo de gas a sólido sin pasar por el estado líquido.

	Sustancia
	T Fus (0C)
	T Ebu (0C)

	Agua
	0
	100

	Aluminio
	660
	2400

	Amoniaco
	-78
	-34

	Butano
	-138
	-0,5

	Etanol
	-114
	78,5

	Hidrógeno
	-259
	-253

	Hierro
	1540
	2800

	Mercurio
	- 39
	357

	Nitrógeno
	- 210
	-196

	Plomo
	328
	1750

	Wolframio
	3387
	5527

	Zinc
	420
	907

MEZCLAS

Algunos ejemplos
Mezcla de arena y limaduras de hierro.

Una propiedad del hierro (que no tiene la arena) es que es atraído por un imán. Si aprovechamos esto podemos separar una mezcla de hierro y arena usando un imán que atraerá las limaduras.

Mezcla de sal común y arena
La sal es soluble en agua y la arena no. Por tanto aprovechamos esta circunstancia para separarlas. Disolvemos el conjunto en agua y filtramos. Como la arena no se disuelve quedará retenida en el filtro, mientras que la sal estará disuelta en el agua. Para recuperarla sólo tendremos que evaporar el agua.
Mezcla de alcohol y agua
El alcohol tiene un punto de ebullición de 78 0C, mientras que el agua hierve a 1000 C. Si ponemos a hervir la mezcla el vapor obtenido inicialmente estará formado (preferentemente) por alcohol. Por tanto si lo condensamos obtendremos alcohol (aunque no puro). Este procedimiento recibe el nombre de destilación.

¿Qué método de separación debo usar?
No existen recetas, la imaginación y el ingenio juegan un papel importante en la decisión. Es muy frecuente que se tengan que combinar varios métodos, aunque de forma general se puede decir:

· La decantación es apropiada para separar mezclas de líquidos y sólidos no solubles, también se puede usar para separar líquidos no miscibles (usar embudo de decantación).

· La filtración se usa para separar líquidos y sólidos no solubles (al igual que la decantación) con un grado de efectividad muy alto.

· La destilación la usaremos para separar mezclas de líquidos con distinto punto de ebullición.
· La cristalización es usada para separar sólidos disueltos en líquidos.
Un concepto clave: investiga las propiedades de las sustancias disueltas y aprovecha las diferencias para efectuar la separación.

Otra característica de las mezclas es que las sustancias que la componen se pueden mezclar en proporciones arbitrarias, obteniéndose mezclas diversas.

Ejemplo.

Se pueden mezclar 100 ml de agua con 100 ml de alcohol, ó 250 ml de agua con 50 mol de alcohol, ó 500 ml de agua con 350 nl de alcoho, ó…

Propiedades tales como la densidad, puntos de fusión o ebullición… etc no tendrán, en consecuencia, valores fijos, variando con la composición de la mezcla.

Esta variación de algunas propiedades podemos utilizarla para saber si una sustancia dada es o no una mezcla. Por ejemplo un líquido puro sometido a ebullición mantiene invariable la temperatura a la que hierve. Sin embargo si es una mezcla, observaremos que la temperatura de ebullición irá aumentando a medida que el líquido va perdiendo el componente más volátil (el de menor punto de ebullición)

-20

100

0

t (min)

T (0C)

Fusión y ebullición

Como se ha dicho más arriba cada sustancia tiene (a una presión dada) unas temperaturas de fusión y ebullición características que pueden servir para su identificación (ver Tabla).

Ocurre, además, que mientras una sustancia está fundiendo o hirviendo su temperatura permanece invariable.

Imaginémonos que partimos de hielo a -20 0 C y empezamos a calentarlo (ver gráfica). Su temperatura empezará a subir. Cuando lleguemos a la temperatura de fusión (00 C) el hielo comenzará a transformarse en líquido (fusión). Mientras suceda esto, aunque se siga calentando, la temperatura de la mezcla hielo-agua permanecerá constante en 00 C. Cuando todo el hielo pase a líquido la temperatura comenzará a subir nuevamente hasta llegar a la temperatura de ebullición (100 0C). Entonces, y mientras exista líquido, la temperatura permanecerá invariable.

Vaporización

Sublimación

Sublimación regresiva

Condensación

Solidificación

Fusión

LÍQUIDO

GAS

SOLIDO

Una manera (no la única) de lograr que una sustancia cambie de estado es calentarla o enfriarla. Los cambios de estado que absorben calor reciben el nombre de cambios de estado progresivos. Por el contrario los cambios de estado que necesitan que la sustancia se enfríe (desprenda calor) reciben el nombre de cambios de estado regresivos.

Basta echar un vistazo a nuestro alrededor para darnos cuenta que la materia se presenta en tres estados de agregación distintos:

Sólido. Volumen y forma fijos. No pueden fluir.

Líquido. Volumen fijo. No tienen forma fija. Pueden fluir.

Gas. No tienen volumen ni forma fija. Pueden fluir.

Los líquidos y gases tienen en común la propiedad de fluir (circular por tuberías). Por eso los líquidos y los gases reciben el nombre de fluidos.

Fusión. La temperatura permanece invariable

Ebullición. La temperatura permanece invariable.

Una sustancia será sólida si su temperatura se encuentra por debajo de la temperatura de fusión.

Una sustancia será líquida si su temperatura se encuentra entre la temperatura de fusión y la de ebullición.

Una sustancia será gaseosa si su temperatura se encuentra por encima de la de ebullición.

T fus

T ebull

Si la temperatura de la sustancia está en esta zona será un sólido.

Si la temperatura de la sustancia está en esta zona será un líquido.

Si la temperatura de la sustancia está en esta zona será un gas

Ejemplos (ver valores de Tfus y Tebu en la tabla):

Consideremos como temperatura ambiente 20 0 C. A esta temperatura el aluminio es un sólido ya que (T<Tfus); el etanol es un líquido (Tfus<T<Tebu) y el butano es un gas (Tebu<T).

Si bajamos la temperatura hasta -120 0 C el alumnio seguiría siendo un sólido (T<Tfus), pero el etanol sería ahora sólido (T<Tfus) y el butano sería un líquido (Tfus<T<Tebu)

La destilación sirve para separar líquidos con distinto punto de ebullición.

El líquido obtenido es más rico en el componente de menor punto de ebullición. Si queremos enriquecerlo aún más, se puede volver a destilar.

El refrigerante se enfría con agua para provocar la condensación del vapor.

El vapor es más rico en el componente que tiene un menor punto de ebullición.

Las distintas sustancias que existen se pueden mezclar.

Al mezclarlas, no obtenemos una sustancia distinta.

Las sustancias que forman la mezcla conservan sus propiedades y se pueden separar por procedimientos físicos: filtración, cristalización, decantación, destilación…

A la hora de pensar en un procedimiento para separar los componentes de una mezcla nos apoyamos en las propiedades de las sustancias que forman la mezcla y aprovechamos las diferencias que puedan existir para efectuar la separación.

Las mezclas se clasifican en:

Mezclas homogéneas. Son aquellas en las que no se pueden distinguir a simple vista sus componentes.

Mezclas heterogéneas. Son aquellas en las que podemos distinguir a simple vista sus componentes.

Granito, mezcla heterogénea. A simple vista se pueden distinguir los componentes: cuarzo, feldespato y mica.

Las disoluciones son un buen ejemplo de mezclas homogéneas.

En las disoluciones hay que distinguir el soluto (lo que se disuelve) y el disolvente (en lo que se disuelve)

Ejemplos:

Disolución de azúcar en agua

Soluto: azúcar. Disolvente: agua

Aire

Es una mezcla de nitrógeno y oxígeno (fundamentalmente) en la que podemos considerar que el disolvente es el nitrógeno (el que está en mayor proporción, 79%) y el soluto el oxígeno (el que está en menor proporción, 21%)

Disolución de sal común en agua. Mezcla homogénea (disolución).

Es imposible distinguir la sal disuelta.

masa (g)

Si dividimos la masa de un cuerpo entre el volumen que ocupa se obtiene una nueva magnitud: la densidad.

La densidad es una propiedad característica de las sustancias (cada sustancia tiene una dfensidad) y puede servirnos para identificarlas.

Aunque la unidad de densidad del S.I. es el kg/m3 se emplea mucho el g/cm3

1 g/cm3 = 1 000 kg/m3 = 103 kg/ m3

� EMBED Equation.DSMT4 ���

volumen (cm3)

densidad (g/cm3)

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Materia es todo lo que tiene masa y volumen.

Basta echar una ojeada a nuestro alrededor para darnos cuenta que la materia es diversa: madera, cemento, plástico, aire…Existen diversas sustancias o tipos de materia.

Masa y volumen son propiedades generales de la materia. Cualquier sustancia tiene masa y volumen y no nos sirven para diferenciar unas sustancias de otras.

Cubo macizo de 1cm de arista (1 cm3)

Su masa es 2,7 g si es de aluminio (dAl= 2,7 g/cm3)

Su masa es 7,8 g si es de hierro (dFe= 7,8 g/cm3)

Su masa es 11,3 g si es de plomo (dPb=11,3 g/cm3)

La proporción en que se pueden mezclar las sustancias no es fija. Pueden obtenerse mezclas con proporciones distintas.

El éter (amarillo) tiene menos densidad que el agua (verde) y ésta menos que el CCl4 (morado)

Una bola de hierro flota en mercurio

Las sustancias mezcladas conservan sus propiedades.

Precisamente nos apoyamos en esas diferencias en las propiedades para separar las sustancias.

Los componentes de una mezcla se pueden separar por procedimientos físicos: filtración, cristalización, decantación, destilación...

Mezclas HETEROGÉNEAS

Mezclas HOMOGÉNEAS

Propiedades tales como densidad, puntos de fusión o ebullición , no tienen valores fijos, variando con la composición de la mezcla.

MEZCLAS

(Resumen)

PAGE
1

_1224429046.unknown

_1349711307.unknown

_1287246101.unknown

_1222537269.unknown

