Chapter 17 – Additional Aspects of Aqueous Equilibria Jacqueline Gao and Shalmika Elango

17.1 The Common-Ion Effect

· Common ion is produced by both acid and salt
· Strong electrolyte added to a weak electrolyte with an ion in common
· Imposes a stress on system (salt completely dissociates in water)

· Shifts equilibrium to left (thus less dissociation of weak acid than before)

· [image: image3.png]Neutralization

Bt conlning Reclclate
s
Neurtsaton
X ot
Add g b S

i S ——— b el sicidain

Equilibrium is depressed, can assume that the [] = []0

· Same is true of the conjugate base
[image: image1.png]HF

F-

OH~

HF

F-

2 HF

F-

Add strongbasetoa
solution of weakacid

HA+ OH - A™ +H,0

Addstrongacidtoa
solution of weak base

A +H" > HA

Calculate the pH of a solution containing 1.00 M HF (Ka= 7.2 E −4)

[image: image4.png]pH

‘Titration of 20 mL 0.1 F HC1

5

10 15 20 25 30
mL 0.1 F NaOH Titrant

35

40

HF(aq) H+(aq) + F-(aq)
	1.00M
	0
	0

	-x
	+x
	+x

	1.00-x
	x
	+x

7.2 x 10-4 = x2/1.00-x 7.2 x 10-4 = x2/1.00

7.2 x 10-4 = x2
x = 0.027

pH = -log(0.027) = 1.57

If 0.100 moles of NaC2H3O2 are added to a 1.00L of 0.100M solution of acetic acid, HC2H3O2, what is the reactant pH? Ka = 1.8 x 10-5
[image: image5.png]Equivalence
point

0 5 15 25 35 45 55
Volume NaOH added (ml)

The pH titration curve of weak acid (CH:COOH) and
strong base (NaOH)

HC2H3O2 + H2O (l) H3O+ + C2H3O2-

	0.30M
	~
	0
	0.30M

	-x M
	~
	+ xM
	+ xM

	(0.30– x)M
	~
	x M
	(0.30+x)M

Ka = [H+][C2H3O2-] 1.8 x 10-5 = x(0.100+x) 1.8 x 10-5 = 0.100x

 [HC2H3O2] (0.100-x) 0.100

pH = -log (1.8 x 10-5) = 4.74
17.2 Buffered Solutions
· Buffered solutions resist a change in pH upon addition of small amounts of acid or base

· Contain an acidic species to neutralize OH- ions and a basic one to neutralize H+ ions
· May be buffered at acidic or basic pH

· Weak acid and conjugate base (salt has high solubility)

· Weak base and conjugate acid (salt has high solubility)

· pH in the buffered solution is determined by the ratio of concentration of weak acid and weak base

· pH is determined by: value of Ka for a weak acid component of buffer and ratio of concentrations of acid to conjugate base pair
· OH- + HA (H20 + A-
· As long as concentrations of HA and A− are large compared to the amount of OH− added, the ratio of [HA]/[A-] and pH don’t change much
Buffer Capacity and pH

· Buffer capacity – amount of acid or base the buffer can neutralize before the pH begins to change

· Henderson-Hasselbalch equation: pH = pKa + log [base]/[acid]
What is the pH of a buffer that is 0.12M in lactic acid, HC3H5O3, and 0.10M in sodium lactate?
 Ka = 1.4x10-4
pH = pKa + log(base/acid)
pH = -log(1.4x10-4) + log(0.10/0.12)pH = 3.77
A buffered solution is created by dissolving 0.30mol of sodium cyanide, NaCN, in 510mL of 0.55M HCN. (Ka = 6.2x10-10) Assume that the volume of the solution does not change.

a. Find the pH of the solution

b. Find the pH after 0.25mol HNO3 is added to the solution. Assume the volume does not change.

a. NaCN = (0.30mol/0.510L) = 0.59M
pH = -log(6.2x10-10) + log(0.59M/0.55M)
pH = 9.24

b. 0.55HCN = x/0.510L = 0.28mol HCN

pH = -log(6.2x10-10) + log[(0.30-0.25)/(0.28+0.25)]

pH = 8.18
Addition of Strong Acids or Bases to Buffers
(see illustration) [image: image2.png]

17.3 Acid-Base Titrations

· Acid is added to a base or vice versa

· Strong acid (known concentration) is added to a base (with an indicator)

· Strong base (known concentration) is added to an acid (with an indicator)

· Indicator changes color to signal the arrival at the endpoint

· Equivalence point occurs when equal amounts of acid and base have combined
Strong Acid – Strong Base Titrations
30mL of 0.50M HCl is titrated with 0.50M NaOH. Find:

a) The initial pH of 0.5M HCl

b) The pH after 15mL of NaOH were added

a. The initial pH is calculated using the concentration of HCl.

 Strong Acid = 100% dissociation

-log [H+] = -log (0.50) = 0.30 = pH

b. Find the moles of H+ and OH- that reacted

0.030L solution x (0.50mol HCl/1L solution) = 0.015mol HCl

0.015L x (0.50mol/1L solution) = 0.0074 mol NaOH

 H+(aq) + OH-(aq) (H20(l)
	0.015mol
	0.0075mol
	~

	-0.0075mol
	-0.0075mol
	~

	0.0075mol
	0
	~

Find [H+] and pH of the new solution

New Volume = 0.030L + 0.015L = 0.045L

[H+] = 0.0075mol [H+] / 0.045L = 0.17M

pH = -log[H+] = -log(0.17) = 0.77
Weak Acid – Strong Base Titrations
30mL of 0.50M HC2H3O2 is titrated with 0.50M NaOH. Ka for acetic acid is 1.8 x 10-5. Find:

a) The initial pH of 0.50M acetic acid, HC2H3O2.
b) The pH after 15mL of NaOH was added.

c) The pH at the equivalence point.

a. HC2H3O2 H+ + C2H3O2-

	0.50M
	0
	0

	-x
	+ x
	+ x

	0.50 – x
	x
	x

[H+][C2H3O2-] x2
 [HC2H3O2] 0.50

x2 = [H+] = [C2H3O2-] = √ 0.50 (1.8x10-5) = 0.0030M

pH = -log (0.0030) = 2.52
b. Moles of HC2H3O2:
 0.030L solution x (0.50mol/1L solution) = 0.015mol HC2H3O2
 Moles of NaOH:
 0.015L solution x (0.50mol/1L solution) = 0.0075mol NaOH

 HC2H3O2 + OH- C2H3O2- + H2O
	0.0015mol
	0.0075mol
	0
	~

	-0.0075mol
	-0.0075mol
	+0.0075mol
	~

	0.0075mol
	0
	0.0075mol
	~

New Volume = 0.030L + 0.015L = 0.045L

0.0075mol/0.045L = 0.17M HC2H3O2
0.0074mol/0.045L = 0.17M C2H3O2-
Find pH using the Henderson – Hasselbalch equation
pH = pKa + log ([C2H3O2-] / [HC2H3O2])

pH = -log (1.8x10-5) + log (0.17M C2H3O2-/ 0.17M HC2H3O2)
pH = 4.74
c. The equivalence point is reached when equal numbers of moles of NaOH and HC2H3O2 have reacted.

C2H3O2-(aq) + H2O (l) HC2H3O2 (aq) + OH-(aq)

Kw = Ka + Kb Kb = Kw/ Ka (1.0x10-14) / (1.8x10-5) = 5.6x10-10
Find moles of C2H3O2-
0.030L solution x (0.50mol C2H3O2-/1L solution) = 0.015mol C2H3O2-
0.015mol C2H3O2- in solution as all acetic acid is reacted

New Volume = 0.030L + 0.030L = 0.060L
[C2H3O2-] = 0.015mol/0.060L = 0.25M C2H3O2-
Find [OH-] and Kb.

C2H3O2-(aq) + H2O (l) HC2H3O2 (aq) + OH-(aq)
Kb = (x2/0.25-x) = (x2/0.25)

	0.25M
	~
	0
	0

	-x
	~
	+x
	+x

	0.25-x
	~
	x
	x

 x = [OH-] = √0.25 (5.6x10-10)
 x = 1.2x10-5M
Find pOH and pH

pOH = -log [OH-] = -log(1.2x10-5M) = 4.92
pH = 14-4.92 = 9.08
The solution is basic at the equivalence point (basic anion in solution)
Titrations of Polyprotic Acids
· When titrating with polyprotic acids or bases the substance has

multiple equivalence points.
· For example, in a titration of Na2CO3 with HCl, there are two

distinct equivalence points on the titration curve.
17.4 Solubility Equilibria

· Ksp= Solubility Product Constant

· Expresses the degree to which the solid is soluble in water
· The equation for Ksp is Ksp = [ion] a [ion] b
17.5 Factors that Affect Solubility
· Presence of common ions

· pH of the solution

· Presence of complexing agents

· Presence of common ions in a solution will reduce the solubility and shift the equilibrium left
Solubility and pH

· Solubility of slightly-soluble salts containing basic anions increases as the pH of the solution decreases

· OH- ion is insoluble in water while the H+ ion is highly soluble

· When a basic solution has a low concentration of OH- ions the salt will be easy to dissolve

· The more basic the anion, the more the solubility is influenced by the pH of the solution
· Salts with anions of strong acids are unaffected by changes in pH

Formation of Complex Ions
· Metal ions can act as Lewis acids, electron-pair acceptors toward water molecules (which act as Lewis bases), or electron-pair donors

· Lewis bases other than water can interact with metal ions, particularly with transition-metal ions

· Assembly of a metal ion and the Lewis bases bonded to it is called a complex ion

· Equilibrium constant for formation ions is called a formation constant, Kf
Amphoterism

· Amphoteric – a metal hydroxide that is capable of being dissolved in strong acids or strong bases, but not in water because it can act like an acid or a base
· Examples: Al+3, Cr+3, Zn+2, and Sn+2
· These metal ions are more accurately expressed as Al(H2O)6+3.
· This is a weak acid and as it is added to a strong base, it loses protons and eventually forms the neutral and water-soluble Al(H2O)3(OH)3
17.6 Precipitation and Separation of Ions
· The reaction quotient, Q, can with the solubility product constant determine if there is a precipitation

· If Q > Ksp, precipitation occurs until Q = Ksp
· If Q = Ksp, equilibrium exists (saturated solution)

· If Q < Ksp, solid dissolves until Q = Ksp
· Q is sometimes referred to as the ion product because there is no denominator
Selective Precipitation of Ions
· Selective Precipitation is the separation of ions in an aqueous solution by using a reagent that forms a precipitate with one or more of the ions.

· The sulfide ion is widely used to separate metal ions because the solubility of the sulfide salts span a wide range and are dependent on the pH of the solution
17.7 Qualitative Analysis for Metallic Elements

· Qualitative Analysis determines the presence or absence of a particular metal ion, whereas quantitative analysis determines how much of a certain substance is present or produced
· 5 main groups of metal ions
· Insoluble Chlorides, Acid-insoluble sulfides, base-insoluble sulfides and hydroxides, insoluble phosphates, and the alkali metal ions and NH4+1
�

�

�

