

SUMÁRIO

PREFÁCIO	9
1. INTRODUÇÃO	11
2. OS COMPOSTOS DE COORDENAÇÃO: INTRODUÇÃO E BREVE DESENVOLVIMENTO HISTÓRICO	13
2.1 TIPOS DE LIGANTES E COMPOSTOS DE COORDENAÇÃO.....	15
2.2 COMPOSTOS SUPRAMOLECULARES, ÉTERES COROA E OUTROS	17
2.3 DESENVOLVIMENTO DOS PRIMEIROS MÉTODOS PARA A DETERMINAÇÃO DAS CONSTANTES DE ESTABILIDADE.....	18
3. O EQUILÍBRIO DE COMPLEXAÇÃO	22
3.1 A FORMAÇÃO EM ETAPAS DOS COMPLEXOS METÁLICOS E CONSTANTES DE ESTABILIDADE DOS COMPLEXOS METÁLICOS	22
3.2 CONSTANTES DE INSTABILIDADE OU DE DISSOCIAÇÃO DE UM COMPLEXO METÁLICO.....	25
Exemplo 1.....	25
4. CÁLCULO APROXIMADO DAS CONCENTRAÇÕES DO LIGANTE, DO CÁTION METÁLICO E DO COMPLEXO METÁLICO COM MAIOR NÚMERO DE LIGANTES.....	27
Exemplo 2.....	27
5. EQUAÇÕES DE BALANÇO DE MATERIAL OU DE MASSA.....	29
6. COMPOSIÇÃO FRACIONÁRIA DAS ESPÉCIES.....	30
Exemplo 3.....	31
7. DISTRIBUIÇÃO DAS ESPÉCIES EM FUNÇÃO DA CONCENTRAÇÃO DO LIGANTE	34
Exemplo 4.....	34

8. FUNÇÃO DE FORMAÇÃO DO COMPLEXO OU NÚMERO MÉDIO DE LIGANTES (\bar{n})	40
Exemplo 5.....	41
Exemplo 6.....	42
Exemplo 7.....	45
9. GRAU DE COMPLEXAÇÃO: $F_0(X)$	49
10. O MÉTODO GRÁFICO DE LEDEN	50
11. GRAU DE FORMAÇÃO	52
Exemplo 8.....	53
12. O MÉTODO DE FRONAEUS	55
13. CONSTANTES DE ESTABILIDADE TERMODINÂMICA E CONDICIONAL (FORMAL OU ESTEQUIOMÉTRICA): O EFEITO DA FORÇA IÔNICA	57
13.1 ESTABILIDADE DOS COMPLEXOS, QUELAÇÃO E EFEITO QUELATO (DA QUELAÇÃO).....	62
13.2 O EFEITO DA TEMPERATURA E DA CONSTANTE DIELÉTRICA DO SOLVENTE	64
14. ALGUMAS APLICAÇÕES DOS COMPLEXANTES EM QUÍMICA ANALÍTICA	67
14.1 AGENTES MASCARANTES.....	67
14.2 EXTRAÇÃO POR SOLVENTES, EXTRAÇÃO EM FASE SÓLIDA E EXTRAÇÃO EM PONTO NUVEM.....	68
14.2.1 Extração por solventes ou líquido-líquido.....	68
14.2.2 Extração em fase sólida.....	70
14.2.3 Extração em ponto nuvem.....	72
14.3 SISTEMAS REDOX.....	73
14.4 GRAVIMETRIA OU ANÁLISE GRAVIMÉTRICA	73
14.5 TITULAÇÕES COMPLEXOMÉTRICAS	75
14.5.1 Os equilíbrios envolvidos nas titulações com EDTA.....	76

14.5.2 O efeito do pH sobre o equilíbrio de complexação de uma espécie metálica com EDTA.....	78
Exemplo 9.....	82
14.5.3 Curva de titulação com formação de complexo (quelato).....	82
14.5.3.1 Curva de titulação de cálcio(II) com EDTA.....	83
Exemplo 10.....	84
14.5.4 Indicadores empregados em volumetria de complexação.....	87
14.5.5 Os métodos empregados nas titulações com EDTA.....	89
14.6 TAMPONAMENTO DE UM CÁTION METÁLICO POR COMPLEXAÇÃO.....	92
15. ALGUMAS APLICAÇÕES DOS COMPLEXOS EM QUÍMICA ANALÍTICA INSTRUMENTAL....	94
15.1 MÉTODOS CONDUTOMÉTRICOS.....	94
15.2 MÉTODOS POTENCIOMÉTRICOS.....	94
15.3 MÉTODOS POLAROGRÁFICOS E VOLTAMÉTRICOS.....	95
15.4 MÉTODOS AMPEROMÉTRICOS.....	96
15.5 MÉTODOS ESPECTROFOTOMÉTRICOS.....	97
16. OUTRAS APLICAÇÕES DOS COMPLEXANTES.....	98
17. DETERMINAÇÃO EXPERIMENTAL DAS CONSTANTES DE ESTABILIDADE.....	100
17.1 MÉTODOS ESPECTROFOTOMÉTRICOS PARA A DETERMINAÇÃO DA ESTEQUIOMETRIA E DA CONSTANTE DE ESTABILIDADE DE COMPOSTOS DE COORDENAÇÃO.....	100
17.1.1 Método de Job ou método das variações contínuas.....	100
17.1.2 Método de Yoe & Jones ou método da razão molar.....	105
17.2 DETERMINAÇÃO POTENCIOMÉTRICA DAS CONSTANTES DE ESTABILIDADE.....	107
17.2.1 Determinação das constantes de estabilidade de Cu(II) com NH ₃	107
17.2.2 Determinação da constante de estabilidade global (β_2) do complexo Ag(NH ₃) ₂ ⁺ empregando-se uma pilha de concentração (equação de Nernst).....	112

17.2.3 Determinação potenciométrica das constantes de estabilidade por etapa do complexo $\text{Ag}(\text{NH}_3)_2^+$ empregando-se tratamento dos mínimos quadrados	115
17.2.4 Determinação potenciométrica das constantes de estabilidade por etapa dos complexos de Fe(III) e azida empregando-se o método da matriz	117
EXERCÍCIOS	118
APÊNDICES	124
REFERÊNCIAS	133