

Cambridge (CIE) A Level Chemistry

Your notes

Brønsted–Lowry Theory of Acids & Bases

Contents

- * Acids & Bases
- * Brønsted–Lowry Theory
- * Acid & Base Dissociation
- * pH Scale
- * Strength of Acids & Bases
- * pH Titration Curves
- * Indicators used in Titration

Common Acids

- An **acid** is a substance that **neutralises** a base forming a **salt** and **water**:

- Acids are also substances that release **hydrogen ions** when they dissolve in water:

Acid dissociation

Copyright © Save My Exams. All Rights Reserved

Acids dissociate in water to release a hydrogen ion

Common acids

- Hydrochloric acid**
 - HCl forms H^+ + Cl^- in water
- Nitric acid**
 - HNO_3 forms H^+ + NO_3^- in water
- Sulfuric acid**
 - H_2SO_4 forms H^+ + SO_4^{2-} in water
- Ethanoic acid**
 - CH_3COOH forms H^+ + CH_3COO^- in water
- Monoprotic inorganic acids, such as hydrochloric acid, fully dissociate into their ions
- Organic acids, such as **carboxylic acids**, do not fully dissociate into their ions
 - Only some of the hydrogen atoms can form ions

Common Alkalies

- A **base** is a compound that **neutralises** an acid forming a **salt** and **water**

Your notes

- A base is a substance that **accepts** hydrogen ions or a compound that contains **oxide** or **hydroxide** ions

- For example, when the base ammonia is added to water, the ammonium ion and hydroxide ions are formed:

- For example, when sodium hydroxide is dissolved in solution, sodium ions and hydroxide ions are formed:

- A base that is **soluble** in water is called an **alkali**

Common alkalis table

- **Sodium hydroxide**

- NaOH forms $\text{Na}^+ + \text{OH}^-$ in water

- **Potassium hydroxide**

- KOH forms $\text{K}^+ + \text{OH}^-$ in water

- **Aqueous ammonia**

- NH_3 forms $\text{NH}_4^+ + \text{OH}^-$ in water

Brønsted-Lowry Theory

- The Brønsted-Lowry Theory defines acids and bases in terms of proton transfer between chemical compounds
- A Brønsted-Lowry acid is a species that **gives away** a proton (H^+)
- A Brønsted-Lowry base is a species that **accepts** a proton (H^+) using its **lone pair of electrons**

How an acid acts as a Brønsted-Lowry proton donor

The diagram shows a Brønsted-Lowry acid which donates the proton to the Brønsted-Lowry base that accepts the proton using its lone pair of electrons

- Species that can act both as acids and bases are called **amphoteric**
 - Eg. water as a Brønsted-Lowry acid

Water acting as a Brønsted-Lowry acid

The diagram shows water acting as a Brønsted-Lowry acid by donating a proton to ammonia which accepts the proton using its lone pair of electrons

Dot and cross diagram showing the Brønsted-Lowry behaviour of water with ammonia

Copyright © Save My Exams. All Rights Reserved

The diagram shows a dot & cross diagram for the reaction of water with ammonia to show how water acts as a Brønsted-Lowry acid and ammonia as a Brønsted-Lowry base

- E.g. water as a Brønsted-Lowry base

Water acting as a Brønsted-Lowry base

Your notes

The diagram shows water acting as a Brønsted-Lowry base by accepting a proton from hydrochloric acid proton using its lone pair of electrons

Dot and cross diagram showing the Brønsted-Lowry behaviour of water with hydrochloric acid

The diagram shows a dot & cross diagram for the reaction of water with hydrochloric acid to show how water acts as a Brønsted-Lowry base and ammonia as a Brønsted-Lowry acid

- The Brønsted-Lowry Theory is not limited to aqueous solutions only and can also be applied to reactions that occur in the gas phase

Your notes

A Brønsted-Lowry acid and base reaction

Copyright © Save My Exams. All Rights Reserved

HCl acts as a Brønsted-Lowry acid by donating a proton while ammonia acts as a Brønsted-Lowry base by accepting a proton

Examiner Tips and Tricks

- An atom of hydrogen contains 1 **proton**, 1 electron and 0 neutrons.
- When hydrogen loses an electron to become H⁺ only a **proton** remains, which is why a H⁺ ion is also called a proton.

Acid & Base Dissociation

Strong acids

- A **strong acid** is an acid that **dissociates** almost **completely** in aqueous solutions
 - E.g. HCl (hydrochloric acid), HNO₃ (nitric acid) and H₂SO₄ (sulfuric acid)
- The position of the equilibrium is so far over to the **right** that you can represent the reaction as an irreversible reaction

Diagram showing the dissociation of a strong acid in aqueous solution

In an aqueous solution, a strong acid almost completely dissociates

- The solution formed is **highly acidic** due to the high concentration of the H⁺/H₃O⁺ ions
- Since the **pH** depends on the concentration of H⁺/H₃O⁺ ions, the pH can be calculated if the concentration of the strong acid is known
 - The concentration of H⁺/H₃O⁺ ions can be written as [H⁺(aq)]
- pH is the negative log of the concentration of H⁺/H₃O⁺ ions and can be calculated, if the concentration of the strong acid is known, using the stoichiometry of the reaction

$$\text{pH} = -\log_{10} [\text{H}^+(\text{aq})]$$

Weak acids

- A **weak acid** is an acid that **partially** (or incompletely) **dissociates** in aqueous solutions
 - E.g. most organic acids (ethanoic acid), HCN (hydrocyanic acid), H₂S (hydrogen sulfide) and H₂CO₃ (carbonic acid)
- The position of the equilibrium is more to the **left** and an equilibrium is established

Diagram showing the dissociation of a weak acid in aqueous solution

Your notes

Copyright © Save My Exams. All Rights Reserved

In an aqueous solution, a weak acid does not fully dissociate

- The solution is **less acidic** due to the lower concentration of H^+ / H_3O^+ ions
- Finding the **pH** of a weak acid is a bit more complicated as now the concentration of H^+ ions is not equal to the concentration of acid
- To find the concentration of H^+ ions, the acid dissociation constant (K_a) should be used

Acid & equilibrium position summary

- Position of equilibrium
 - Strong acid; right
 - Weak acid; left
- Dissociation
 - Strong acid; fully dissociated (\rightarrow)
 - Weak acid; partially dissociated (\rightleftharpoons)
- H^+ concentration
 - Strong acid; high concentration
 - Weak acid; low concentration
- pH
 - Strong acid; use [strong acid] for $[\text{H}^+]$
 - Weak acid; use K_a to find $[\text{H}^+]$
- Examples
 - Strong acid; HCl , HNO_3 , H_2SO_4 (first ionisation)
 - Weak acid; Organic acids, e.g. ethanoic acid, HCN , H_2S , H_2CO_3

Strong bases

- A **strong base** is a base that dissociates almost completely in aqueous solutions

Your notes

- E.g. Group 1 metal hydroxides such as NaOH (sodium hydroxide)
- The position of the equilibrium is so far over to the right that you can represent the reaction as an irreversible reaction

Diagram showing the dissociation of a strong base in aqueous solution

In an aqueous solution, a strong base almost completely dissociates

- The solution formed is highly basic due to the high concentration of the OH⁻ ions

Weak bases

- A weak base is a base that **partially** (or incompletely) **dissociates** in aqueous solutions
 - E.g. NH₃ (ammonia), amines and some hydroxides of transition metals
- The position of the equilibrium is more to the **left** and an equilibrium is established

Diagram showing the dissociation of a weak base in aqueous solution

In an aqueous solution, a weak base does not fully dissociate

- The solution is **less basic** due to the lower concentration of OH⁻ ions

Base & equilibrium position summary

- Position of equilibrium

Your notes

- Strong base; right
- Weak base; left
- Dissociation
 - Strong base; fully dissociated (\rightarrow)
 - Weak base; partially dissociated (\rightleftharpoons)
- OH⁻ concentration
 - Strong base; high concentration
 - Weak base; low concentration
- Examples
 - Strong base; Group 1 metal hydroxides
 - Weak base; NH₃ amines, some transition metal hydroxides

Examiner Tips and Tricks

- Hydrogen ions in aqueous solutions can be written as either as H₃O⁺ or as H⁺ however, if H₃O⁺ is used, H₂O should be included in the chemical equation:
$$\text{HCl (g)} \rightarrow \text{H}^+(\text{aq}) + \text{Cl}^-(\text{aq})$$
or
$$\text{HCl (g)} + \text{H}_2\text{O (l)} \rightarrow \text{H}_3\text{O}^+(\text{aq}) + \text{Cl}^-(\text{aq})$$
- Remember that some acids are both strong and weak acids – for example, H₂SO₄ (sulfuric acid) has two hydrogen ions that can ionise.
 - H₂SO₄ acts as a strong acid: $\text{H}_2\text{SO}_4 \rightarrow \text{H}^+ + \text{HSO}_4^-$
 - HSO₄⁻ acts as a weak acid: $\text{HSO}_4^- \rightleftharpoons \text{H}^+ + \text{SO}_4^{2-}$
- Also, don't forget that the terms **strong** and **weak** acids and bases are related to the **degree of dissociation** and not the **concentration**.
 - The appropriate terms to use when describing **concentration** are **dilute** and **concentrated**.

The pH Scale

- The pH scale is a numerical scale that shows how **acidic** or **alkaline** a solution is
- The values on the pH scale go from 1–14 (extremely acidic substances have values of below 1)
 - All acids have pH values **below** 7
 - All alkalis have pH values **above** 7
- The **lower** the pH, the **more acidic** the solution is
- The **higher** the pH, the **more alkaline** the solution is

The pH scale

The pH scale shows the acidity, neutrality and alkalinity of chemicals

pH of water

- An equilibrium exists in water where few water molecules dissociate into proton and hydroxide ions:

- The equilibrium constant expression for this reaction is:

$$K_c = \frac{[\text{H}^+] [\text{OH}^-]}{[\text{H}_2\text{O}]}$$

- The equilibrium constant expression can be rearranged to:

$$K_c \times [\text{H}_2\text{O}] = [\text{H}^+] [\text{OH}^-]$$

- Since the concentration of the H^+ and OH^- ions is very small, the concentration of water is considered to be a constant
 - So, the expression can be rewritten as:

$$K_w = [H^+] [OH^-]$$

Your notes

- Where K_w (ionic product of water) = $K_c \times [H_2O] = 10^{-14} \text{ mol}^2 \text{ dm}^{-3}$ at 298K
- Water at 298K has **equal amounts** of OH^- and H^+ ions with concentrations of $10^{-7} \text{ mol dm}^{-3}$
- To calculate the pH of water, the following formula should be used:

$$pH = -\log [H^+ (\text{aq})]$$

- Where $[H^+ (\text{aq})]$ is the concentration of H^+ / H_3O^+ ions
- So, the calculation is:
 - $pH = -\log (10^{-7}) = 7$
- Thus, water has a pH of 7

pH of acids

- Acidic** solutions (strong or weak) **always** have more H^+ than OH^- ions
- Since the concentration of H^+ is always **greater** than the concentration of OH^- ions, $[H^+]$ is always **greater** than $10^{-7} \text{ mol dm}^{-3}$
- Using the pH formula, this means that the **pH of acidic solutions** is always **below 7**
- The higher the $[H^+]$ of the acid, the lower the pH

pH of bases

- Basic** solutions (strong or weak) **always** have more OH^- than H^+ ions
- Since the concentration of OH^- is always **greater** than the concentration of H^+ ions, $[H^+]$ is always **smaller** than $10^{-7} \text{ mol dm}^{-3}$
- Using the pH formula, this means that the **pH of basic solutions** is always **above 7**
- The higher the $[OH^-]$ of the base, the higher the pH

Strong & Weak Acids & Bases

- Strong and weak acids can be distinguished from each other by their:
 - pH value (using a pH meter or universal indicator)
 - Electrical conductivity
 - Reactivity

pH

- An acid dissociates into H^+ in solution according to:

- The stronger the acid, the greater the concentration of H^+ and therefore the lower the pH

pH values of a strong & weak acids

- pH of 0.1 mol dm⁻³ solution:
 - HCl (strong); pH 1
 - CH₃COOH (weak); pH 2.0
- The most accurate way to determine the pH is by reading it off a pH meter
- The pH meter is connected to the pH electrode which shows the pH value of the solution

Using a digital pH meter

The diagram shows a digital pH meter measures the pH of a solution using a pH electrode

- A less accurate method is to measure the pH using universal indicator paper
- The universal indicator paper is dipped into a solution of acid, upon which the paper changes colour
- The colour is then compared to those on a chart which shows the colours corresponding to different pH values

How to use universal indicator paper

Copyright © Save My Exams. All Rights Reserved

The diagram shows the change in colour of the universal indicator paper when dipped in a strong and weak acid. The colour chart is used to read off the corresponding pH values which are between 1–2 for a strong acid and 3–4 for a weak acid

Electrical conductivity

- Since a **stronger acid** has a **higher concentration** of H⁺ it **conducts electricity** better
- Stronger acids therefore have a greater **electrical conductivity**
- The electrical conductivity can be determined by using a **conductivity meter**
- Like the pH meter, the conductivity meter is connected to an electrode

- The conductivity of the solution can be read off the meter

Using a digital conductivity meter

The diagram shows a digital conductivity meter that measures the electrical conductivity of a solution using an electrode

Reactivity

- Strong and weak acids of the same concentrations react differently with reactive metals
- This is because the concentration of H^+ is greater in strong acids compared to weak acids
- The greater H^+ concentration means that more H_2 gas is produced

The reaction of 0.1 mol dm^{-3} of a strong acid, HCl, with Mg

The reaction produces a lot of bubbles and hydrogen gas due to the high concentration of H^+ present in the solution

Your notes

The reaction of 0.1 mol dm^{-3} of a weak acid, CH_3COOH , with Mg

The reaction produces fewer bubbles and hydrogen gas due to the lower concentration of H^+ present in the solution

Examiner Tips and Tricks

- The above-mentioned properties of strong and weak acids depend on their ability to dissociate and form H^+ ions.
- Stronger acids dissociate more, producing a greater concentration of H^+ ions and therefore showing lower pH values, greater electrical conductivity and more vigorous reactions with reactive metals.

Neutralisation Reactions

- A neutralisation reaction is one in which an acid ($\text{pH} < 7$) and a base/alkali ($\text{pH} > 7$) react together to form water ($\text{pH} = 7$) and a salt:

- The proton of the acid reacts with the hydroxide of the base to form water:

- The spectator ions which are not involved in the formation of water are Na^+ (aq) + Cl^- (aq)

- These react to form the salt:

- The name of the salt produced can be predicted from the acid that has reacted

Salts produced from certain acids

- Hydrochloric acid forms **chloride** salts
- Sulfuric acid forms **sulfate** salts
- Nitric acid forms **nitrate** salts
- Ethanoic acid **ethanoate** salts

Examiner Tips and Tricks

Note that the reaction of an acid and metal carbonate also forms carbon dioxide:

pH Titration Curves

What are pH titration curves?

- Titration is a technique used in neutralisation reactions between acids and alkalis to determine the concentration of the unknown solution
- It involves adding a **titrant** of known concentration from a burette into a conical flask containing the **analyte** of unknown concentration
- An indicator is added which will change colour at the **endpoint** of the titration
- The endpoint is the point at which an equal number of moles of **titrant** and **analyte** react with each other
- The equivalence point is halfway along the **vertical region** of the curve

Equivalence point → moles of alkali = moles of acid

- This is also known as the **equivalence point** and this is the point at which **neutralisation** takes place

Example pH titration curve

The equivalence point is the point at which an equal number of moles of titrant and analyte have reacted

Sketching a pH titration curve

- Draw axes with volume added (cm^3) on the x-axis and pH on the y-axis

- Draw a horizontal line running parallel to the x-axis at pH 7
 - Everything below this line will be in the acidic **region** and everything above it in the **alkaline region**

- Determine which substance is in the conical flask
 - If it is **a strong acid** the initial pH is about 1 or 2
 - If it is **a weak acid** the initial pH is about 2–3
 - If it is **a strong alkali** the initial pH is about 13–14
 - If it is **a weak alkali** the initial pH is about 11

Copyright © Save My Exams. All Rights Reserved

- Determine what type of acid and alkali are used:

- Strong acid + strong alkali
- Strong acid + weak alkali
- Weak acid + strong alkali
- Weak acid + weak alkali

Copyright © Save My Exams. All Rights Reserved

- Draw the pH titration curve

Your notes

Copyright © Save My Exams. All Rights Reserved

Strong acid + strong alkali pH titration curve

- Initially, there are only H^+ ions present in the solution from the dissociation of the strong acid (HCl) (initial pH about 1–2)
- As the **volume of strong alkali (NaOH) added increases**, the pH of the HCl solution slightly increases too as more and more H^+ ions react with the OH^- from the NaOH to form water
- The change in pH is not that much until the volume added gets close to the equivalence point
- The pH surges upwards very steeply
- The **equivalence point** is the point at which all H^+ ions have been neutralised
 - Therefore, the pH is 7 at the equivalence point
- Adding more NaOH will increase the pH as now there is an **excess in OH^- ions** (final pH about 13–14)

pH titration curve for a strong acid + strong alkali

Copyright © Save My Exams. All Rights Reserved

The diagram shows a pH titration curve of hydrochloric acid with sodium hydroxide

- The pH titration curve for HCl added to a NaOH has the **same shape**
- The initial pH and final pH are the other way around
- The equivalence point is still 7

pH titration curve for a strong alkali + strong acid

Copyright © Save My Exams. All Rights Reserved

The diagram shows a pH titration curve of sodium hydroxide with hydrochloric acid

Strong acid + weak alkali pH titration curve

- Initially, there are **only H⁺ ions present** in the solution from the dissociation of the strong acid (HCl) (initial pH about 1–2)
- As the volume of weak alkali (NH₃) added increases, the **pH of the analyte solution slightly increases too** as more and more H⁺ ions react with the NH₃
- The change in pH is not that much until the volume added gets close to the equivalence point
- The equivalence point is the point at which all H⁺ ions have been neutralised by the NH₃** however the equivalence point is not neutral, but the solution is still acidic (pH about 5.5)
- This is because all H⁺ have reacted with NH₃ to form NH₄⁺ which is a relatively strong acid, causing the solution to be acidic
- As more of the NH₃ is added, the pH increases to above 7 but below that of a strong alkali as NH₃ is a weak alkali

pH titration curve for a strong acid + weak alkali

The diagram shows a pH titration curve of hydrochloric acid with ammonia

- The pH titration curve for strong acid added to a weak alkali has the same shape
- The initial and final pH are the other way around
- The **equivalence point is still about 5.5**

Weak acid + strong alkali pH titration curve

- Initially, there are **only H⁺ ions present in the solution** from the dissociation of the weak acid (CH₃COOH, ethanoic acid) (initial pH about 2–3)
- As the volume of strong alkali (NaOH) added increases, the **pH of the ethanoic acid solution slightly increases too** as more and more H⁺ ions react with the OH⁻ from the NaOH to form water
- The change in pH is not that much until the volume added gets close to the equivalence point
- The pH surges upwards very steeply
- The **equivalence point is the point at which all H⁺ ions have been neutralised by the OH⁻ ions** however the equivalence point is not neutral, but the solution is slightly basic (pH about 9)
- This is because all H⁺ in CH₃COOH have reacted with OH⁻ however, CH₃COO⁻ is a relatively strong base, causing the solution to be basic
- As more of the NaOH is added, the pH increases to about 13–14

pH titration curve for a weak acid + strong alkali

Your notes

Copyright © Save My Exams. All Rights Reserved

The diagram shows a pH titration curve of a weak acid with a strong base

- The pH titration curve for weak acid added to a strong alkali has the same shape
- The initial and final pH are the other way around
- The equivalence point is still about 9

Weak acid + weak alkali pH titration curve

- Initially, there are only H^+ ions present in the solution from the dissociation of the weak acid (CH_3COOH , ethanoic acid) (initial pH about 2–3)
- In these pH titration curves, there is no vertical region
- There is a ‘point of inflection’ at the equivalence point
- The curve does not provide much other information

pH titration curve for a weak acid + weak alkali

Copyright © Save My Exams. All Rights Reserved

The diagram shows a pH titration curve of weak acid with weak alkali

Examiner Tips and Tricks

You should be able to read and sketch pH titration curves of titrations where the titrant is an acid or an alkali.

Your notes

Worked Example

A 10.0 cm^3 sample of $0.150 \text{ mol dm}^{-3}$ aminoethanoic acid with a pH of 5.3 was titrated with $0.100 \text{ mol dm}^{-3}$ NaOH. After 20.0 cm^3 of NaOH, an excess, had been added, the pH was found to be 12.5.

Using the following axes, sketch a graph showing how the pH changes during this titration.

[3]

Answer

- The curve starts at pH 5.3
 - Mark on graph
- The volume of NaOH added to reach the vertical section of the graph = 15.0 cm^3
 - Vol acid \times Concentration acid = Vol base \times Concentration base
 - $10 \times 0.150 = \text{Vol base} \times 0.100$
 - $\frac{(10 \times 0.150)}{0.100} = 15.0 \text{ cm}^3$
- There is no mark for the height of the vertical section, but the equivalence point must be **above** pH 7 for a weak acid - strong base titration
- The curve finishes at pH = 12.5 at 20 cm^3 .

- Make sure the graph does not go above pH 12.5
 - This is the maximum pH value given in the question
- Make sure that the volume does not exceed 20 cm³
 - This is the maximum volume of base added given in the question

Copyright © Save My Exams. All Rights Reserved

Indicators

- **Indicators** are substances that change colour when they are added to acidic or alkaline solutions
- When choosing the appropriate indicator, the pH of the equivalence point is very important
- The two most common indicators that are used in titrations are **methyl orange** and **phenolphthalein**

Indicator & pH range examples

- Both indicators change colour over a specific pH range
 - **Methyl orange** 3.1 - 4.4
 - **Phenolphthalein** 8.3 - 10.0

Diagram showing the colour changes for methyl orange and phenolphthalein

Methyl orange changes from red to yellow over a pH range of 3.1 - 4.4, while phenolphthalein changes from colourless to pink over a pH range of 8.3 - 10.0

Choosing indicators for titrations

Strong acid and strong alkali

- The colour change for **both indicators** takes place at a pH range that falls within the vertical region of the curve
- Therefore, either indicator can be used

Methyl orange and phenolphthalein in a strong acid + strong alkali titration

Your notes

Both indicators can be used to determine the endpoint of the titration of a strong acid and strong alkali

- Strong acid and weak alkali
 - Only methyl orange will change colour at a pH close to the equivalence point and within the vertical region of the curve

Methyl orange and phenolphthalein in a strong acid + weak alkali titration

Only methyl orange can be used to determine the endpoint of the titration of a strong acid and weak alkali

- Weak acid and strong alkali

- Now, only **phenolphthalein** will change colour at a pH close to the equivalence point and within the vertical region of the curve
- The pH range at which methyl orange changes colour falls below the curve

Methyl orange and phenolphthalein in a weak acid + strong alkali titration

Only phenolphthalein can be used to determine the endpoint of the titration of a weak acid and strong alkali

- Weak acid and weak alkali
 - Neither indicator is useful, and a different method should be considered

Methyl orange and phenolphthalein in a weak acid + weak alkali titration

Neither indicator can be used to determine the endpoint of the titration of a weak acid and weak alkali