

Lecture Presentation

Chapter 17

Aqueous Ionic Equilibrium

© 2017 Pearson Education, Inc.

The Danger of Antifreeze

- Each year, thousands of pets and wildlife species die from consuming antifreeze.
- Most brands of antifreeze contain ethylene glycol.
 - Sweet taste
 - Initial effect: drunkenness
- Metabolized in the liver to glycolic acid
 - HOCH₂COOH

© 2017 Pearson Education, Inc.

Why Is Glycolic Acid Toxic?

- In high enough concentration in the bloodstream, glycolic acid overwhelms the buffering ability of the HCO_3^- in the blood, causing the blood pH to drop.
- Low blood pH compromises its ability to carry O_2 .
 - **Acidosis**
$$\text{HbH}^+(aq) + \text{O}_2(g) \rightleftharpoons \text{HbO}_2(aq) + \text{H}^+(aq)$$
- One treatment is to give the patient ethyl alcohol, which has a higher affinity for the enzyme that catalyzes the metabolism of ethylene glycol.

© 2017 Pearson Education, Inc.

Buffer Solutions

- A **buffer** resists changes in pH by neutralizing added acid or added base.
- Contains either
 - significant amounts of a weak acid and its conjugate base.
 - significant amounts of a weak base and its conjugate acid.
- Blood has a mixture of H_2CO_3 and HCO_3^- .

© 2017 Pearson Education, Inc.

Making an Acidic Buffer Solution

It must contain significant amounts of both a weak acid and its conjugate base.

© 2017 Pearson Education, Inc.

An Acidic Buffer Solution

- If a strong base is added, it is neutralized by the weak acid ($\text{HC}_2\text{H}_3\text{O}_2$) in the buffer.

- If the amount of NaOH added is less than the amount of acetic acid present, the pH change is small.

© 2017 Pearson Education, Inc.

An Acidic Buffer Solution

- If a strong acid is added, it is neutralized by the conjugate base ($\text{NaC}_2\text{H}_3\text{O}_2$) in the buffer.

- If the amount of HCl is less than the amount of $\text{NaC}_2\text{H}_3\text{O}_2$ present, the pH change is small.

© 2017 Pearson Education, Inc.

How Acid Buffers Work: Addition of Base

$$\text{HA}(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{A}^-(aq) + \text{H}_3\text{O}^+(aq)$$

- Buffers work by applying Le Châtelier's principle to weak acid equilibrium.
- Buffer solutions contain significant amounts of the weak acid molecules, HA.
- These molecules react with added base to neutralize it.

$$\text{HA}(aq) + \text{OH}^-(aq) \rightarrow \text{A}^-(aq) + \text{H}_2\text{O}(l)$$
 - You can also think of the H_3O^+ combining with the OH^- to make H_2O ; the H_3O^+ is then replaced by the shifting equilibrium.

© 2017 Pearson Education, Inc.

How Acid Buffers Work: Addition of Acid

$$\text{HA}(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{A}^-(aq) + \text{H}_3\text{O}^+(aq)$$

- The buffer solution also contains significant amounts of the conjugate base anion, A^- .
- These ions combine with added acid to make more HA.

- After the equilibrium shifts, the concentration of H_3O^+ is kept constant.

© 2017 Pearson Education, Inc.

Common Ion Effect

- In a weak acid solution, adding a salt containing the anion NaA , the conjugate base of the acid (known as the **common ion**), shifts the position of equilibrium to the left.
- This lowers the H_3O^+ ion concentration and causes the pH to be higher than the pH of the acid solution.

© 2017 Pearson Education, Inc.

Common Ion Effect

© 2017 Pearson Education, Inc.

Henderson–Hasselbalch Equation

- An equation derived from the K_a expression that allows us to calculate the pH of a buffer solution
- The equation calculates the pH of a buffer from the pK_a and initial concentrations of the weak acid and salt of the conjugate base, as long as the “x is small” approximation is valid.

$$\text{pH} = \text{p}K_a + \log \frac{[\text{base}]}{[\text{acid}]}$$

© 2017 Pearson Education, Inc.

Deriving the Henderson–Hasselbalch Equation

To derive the equation, consider the equilibrium expression for a generic acidic buffer:

Solving for H_3O^+ we have the following:

$$K_a = \frac{[\text{H}_3\text{O}^+][\text{A}^-]}{[\text{HA}]}$$

$$[\text{H}_3\text{O}^+] = K_a \frac{[\text{HA}]}{[\text{A}^-]}$$

© 2017 Pearson Education, Inc.

Deriving the Henderson–Hasselbalch Equation

Taking the logarithm of both sides and expanding, since $\log(AB) = \log A + \log B$

$$[\text{H}_3\text{O}^+] = K_a \frac{[\text{HA}]}{[\text{A}^-]}$$

$$-\log[\text{H}_3\text{O}^+] = -\log(K_a \frac{[\text{HA}]}{[\text{A}^-]})$$

$$-\log[\text{H}_3\text{O}^+] = -\log K_a - \log \frac{[\text{HA}]}{[\text{A}^-]}$$

© 2017 Pearson Education, Inc.

Deriving the Henderson–Hasselbalch Equation

$$[\text{H}_3\text{O}^+] = K_a \frac{[\text{HA}]}{[\text{A}^-]}$$

$$-\log[\text{H}_3\text{O}^+] = -\log(K_a \frac{[\text{HA}]}{[\text{A}^-]})$$

$$-\log[\text{H}_3\text{O}^+] = -\log K_a - \log \frac{[\text{HA}]}{[\text{A}^-]}$$

Multiplying both sides by -1 and rearranging we get the following:

$$-\log[\text{H}_3\text{O}^+] = -\log K_a + \log([\text{A}^-]/[\text{HA}]) \text{ (see page 784)}$$

© 2017 Pearson Education, Inc.

Deriving the Henderson–Hasselbalch Equation

Since $\text{pH} = -\log[\text{H}_3\text{O}^+]$ and $\text{p}K_a = \log K_a$

$$\text{pH} = \text{p}K_a + \log([\text{A}^-]/[\text{HA}]) \text{ (see page 758)}$$

We can then generalize as follows:

$$\text{pH} = \text{p}K_a + \log \frac{[\text{base}]}{[\text{acid}]}$$

© 2017 Pearson Education, Inc.

Using the Full Equilibrium Analysis or the Henderson–Hasselbalch Equation?

- The Henderson–Hasselbalch equation is generally good enough when the “ x is small” approximation is applicable.
- Generally, the “ x is small” approximation will work when both of the following are true:
 - The initial concentrations of acid and salt are not very dilute.
 - The K_a is fairly small.
- For most problems, this means that the initial acid and salt concentrations should be over 100 to 1000 times larger than the value of K_a .

© 2017 Pearson Education, Inc.

Calculating pH Changes in a Buffer Solution

- Calculating the new pH after adding acid or base requires breaking the problem into two parts:
 1. A stoichiometry calculation for the reaction of the added chemical with one of the ingredients of the buffer to reduce its initial concentration and increase the concentration of the other
 - Added acid reacts with the A^- to make more HA.
 - Added base reacts with the HA to make more A^- .
 2. An equilibrium calculation of $[H_3O^+]$ using the new initial values of $[HA]$ and $[A^-]$

© 2017 Pearson Education, Inc.

Action of a Buffer

Action of a Buffer

© 2017 Pearson Education, Inc.

Basic Buffers

- Buffers can also be composed of a weak base and its conjugate acid, usually in the form of a salt.

Formation of a Buffer

© 2017 Pearson Education, Inc.

Buffer Effectiveness

- An effective buffer neutralizes moderate amounts of added acid or base.
- However, there is a limit to how much can be added before the pH changes significantly.
- The **buffer capacity** is the amount of acid or base a buffer can neutralize.
- The **buffer range** is the pH range in which the buffer can be effective.
- The effectiveness of a buffer depends on two factors: (1) the relative amounts of buffer acid and base, and (2) the absolute concentrations of buffer acid and base.

© 2017 Pearson Education, Inc.

Buffer Capacity

- **Buffer capacity** is the amount of acid or base that can be added to a buffer without causing a large change in pH.
- The buffer capacity increases with increasing absolute concentration of the buffer components.

© 2017 Pearson Education, Inc.

Buffer Capacity

A concentrated buffer can neutralize more added acid or base than a dilute buffer.

© 2017 Pearson Education, Inc.

Effectiveness of Buffers

- A buffer will be **most** effective when the ratio $[\text{acid}]:[\text{base}] = 1$.
 - Equal concentrations of acid and base
- A buffer will be effective when $0.1 < [\text{base}]:[\text{acid}] < 10$.
- A buffer will be most effective when the [acid] and the [base] are large.

© 2017 Pearson Education, Inc.

Buffer Range

- We have said that a buffer will be effective when $0.1 < [\text{base}]:[\text{acid}] < 10$.
- Substituting into the Henderson–Hasselbalch equation, we can calculate the maximum and minimum pH at which the buffer will be effective.

$$\text{pH} = \text{p}K_a + \log\left(\frac{[\text{A}^-]}{[\text{HA}]}\right)$$

Lowest pH $\text{pH} = \text{p}K_a + \log(0.10)$	Highest pH $\text{pH} = \text{p}K_a + \log(10)$
$\text{pH} = \text{p}K_a - 1$	$\text{pH} = \text{p}K_a + 1$

Therefore, the effective pH range of a buffer is $\text{p}K_a \pm 1$. When choosing an acid to make a buffer, choose one whose $\text{p}K_a$ is closest to the pH of the buffer.

© 2017 Pearson Education, Inc.

Buffer Capacity

- As the $[\text{base}]:[\text{acid}]$ ratio approaches 1, the ability of the buffer to neutralize both added acid and base improves.
- Buffers that need to work mainly with added acid generally have $[\text{base}] > [\text{acid}]$.
- Buffers that need to work mainly with added base generally have $[\text{acid}] > [\text{base}]$.

© 2017 Pearson Education, Inc.

Titration

- In an **acid–base titration**, a solution of unknown concentration (**titrant**) is slowly added to a solution of known concentration until the reaction is complete.
- When the moles of acid are stoichiometrically equal to the moles of base, the titration has reached its **equivalence point**.
- An **indicator** is a chemical that changes color when the pH changes.

© 2017 Pearson Education, Inc.

Titration

© 2017 Pearson Education, Inc.

Titration Curve

- It is a plot of pH versus the amount of added titrant.
- The inflection point of the curve is the equivalence point of the titration.
- Prior to the equivalence point, the original solution in the flask is in excess, so the pH is closest to its pH.
- The pH of the equivalence point depends on the pH of the salt solution.
 - Equivalence point of neutral salt, pH = 7
 - Equivalence point of acidic salt, pH < 7
 - Equivalence point of basic salt, pH > 7
- Beyond the equivalence point, the unknown solution in the burette is in excess, so the pH approaches its pH.

© 2017 Pearson Education, Inc.

Titration Curve: Strong Base Added to Strong Acid

© 2017 Pearson Education, Inc.

Titration of a Strong Base with a Strong Acid

- If the titration is run so that the base is in the flask and you are adding the acid, the titration curve will be the reflection of the previous curve.

© 2017 Pearson Education, Inc.

Titration of a Weak Acid with a Strong Base

- Titrating a weak acid with a strong base results in differences in the titration curve at the excess acid region and the equivalence point.
- The initial pH is determined using the K_a of the weak acid.
- The pH in the excess acid region is determined as you would determine the pH of a buffer.
- The pH at the equivalence point is determined using the K_b of the conjugate base of the weak acid.
- The pH after equivalence is dominated by the excess strong base.
 - The basicity from the conjugate base anion is negligible.

© 2017 Pearson Education, Inc.

Titration Curve of a Weak Acid with a Strong Base

© 2017 Pearson Education, Inc.

Titrating Weak Acid with a Strong Base

- The initial pH is that of the weak acid solution.
 - Calculate like a weak acid equilibrium problem as in Chapter 16.
- Before the equivalence point, the solution becomes a buffer.
 - Calculate mol HA_{init} and mol A^-_{init} using reaction stoichiometry.
 - Calculate pH with Henderson–Hasselbalch using mol HA_{init} and mol A^-_{init} .
- Half-neutralization pH = $\text{p}K_a$

© 2017 Pearson Education, Inc.

Titrating Weak Acid with a Strong Base

- At the equivalence point, the mole HA = mol base, so the resulting solution has only the conjugate base anion in it before equilibrium is established.
 - Mol A⁻ = original mole HA
 - Calculate the volume of added base as you did in Chapter 4.
 - [A⁻]_{init} = mol A⁻/total liters
 - Calculate like a weak base equilibrium problem as in Chapter 16.
- Beyond equivalence point, the OH⁻ is in excess.
 - [OH⁻] = excess mol MOH /total liters
 - [H₃O⁺][OH⁻] = 1 × 10⁻¹⁴

© 2017 Pearson Education, Inc.

Titration Curve of a Weak Base with a Strong Acid

© 2017 Pearson Education, Inc.

Titration of a Polyprotic Acid

- If $K_{a1} \gg K_{a2}$, there will be two equivalence points in the titration.
 - The closer the K_a values are to each other, the less distinguishable the equivalence points are.

Titration of 25.0 mL of 0.100 M H_2SO_3 with 0.100 M NaOH

© 2017 Pearson Education, Inc.

Monitoring pH during a Titration

- The general method for monitoring the pH during the course of a titration is to measure the conductivity of the solution due to the $[\text{H}_3\text{O}^+]$.
 - Using a probe that specifically measures just H_3O^+
- The **endpoint** of the titration is reached when the indicator changes color.

© 2017 Pearson Education, Inc.

Monitoring pH during a Titration

© 2017 Pearson Education, Inc.

Phenolphthalein

Using an Indicator

Phenolphthalein, a Common Indicator

© 2017 Pearson Education, Inc.

Indicators

- Many dyes change color depending on the pH of the solution.
- These dyes are weak acids, establishing an equilibrium with the H₂O and H₃O⁺ in the solution.
$$\text{HIn}(aq) + \text{H}_2\text{O}(l) \rightleftharpoons \text{In}^-(aq) + \text{H}_3\text{O}^+(aq)$$
- The color of the solution depends on the relative concentrations of In⁻:HIn.
 - When In⁻:HIn ≈ 1, the color will be a mix of the colors of In⁻ and HIn.
 - When In⁻:HIn > 10, the color will be a mix of the colors of In⁻.
 - When In⁻:HIn < 0.1, the color will be a mix of the colors of HIn.

© 2017 Pearson Education, Inc.

Methyl Red

Indicator Color Change: Methyl Red

© 2017 Pearson Education, Inc.

Monitoring a Titration with an Indicator

- For most titrations, the titration curve shows a very large change in pH for very small additions of titrant near the equivalence point.
- An indicator can therefore be used to determine the endpoint of the titration if it changes color within the same range as the rapid change in pH.
 - pK_a of $\text{HIn} \approx \text{pH}$ at equivalence point

© 2017 Pearson Education, Inc.

Acid–Base Indicators

TABLE 17.1 Ranges of Color Changes for Several Acid–Base Indicators

*Trademark of CIBA GEIGY CORP.

© 2017 Pearson Education, Inc.

Solubility Equilibria

- All ionic compounds dissolve in water to some degree.
 - However, many compounds have such low solubility in water that we classify them as insoluble.
- We can apply the concepts of equilibrium to salts dissolving, and use the equilibrium constant for the process to measure relative solubilities in water.

© 2017 Pearson Education, Inc.

Solubility Product

- The equilibrium constant for the dissociation of a solid salt into its aqueous ions is called the **solubility product**, K_{sp} .
- The dissociation reaction for AgCl is
$$\text{AgCl}(s) \rightleftharpoons \text{Ag}^+(aq) + \text{Cl}^-(aq).$$
- And its solubility product constant is
$$K_{sp} = [\text{Ag}^+][\text{Cl}^-].$$

© 2017 Pearson Education, Inc.

Solubility Product Constants

TABLE 17.2 Selected Solubility Product Constants (K_{sp}) at 25 °C

Compound	Formula	K_{sp}	Compound	Formula	K_{sp}
Barium fluoride	BaF_2	2.45×10^{-5}	Lead(II) chloride	PbCl_2	1.17×10^{-5}
Barium sulfate	BaSO_4	1.07×10^{-10}	Lead(II) bromide	PbBr_2	4.67×10^{-6}
Calcium carbonate	CaCO_3	4.96×10^{-9}	Lead(II) sulfate	PbSO_4	1.82×10^{-8}
Calcium fluoride	CaF_2	1.46×10^{-10}	Lead(II) sulfide*	PbS	9.04×10^{-29}
Calcium hydroxide	$\text{Ca}(\text{OH})_2$	4.68×10^{-6}	Magnesium carbonate	MgCO_3	6.82×10^{-6}
Calcium sulfate	CaSO_4	7.10×10^{-5}	Magnesium hydroxide	$\text{Mg}(\text{OH})_2$	2.06×10^{-13}
Copper(II) sulfide*	CuS	1.27×10^{-36}	Silver chloride	AgCl	1.77×10^{-10}
Iron(II) carbonate	FeCO_3	3.07×10^{-11}	Silver chromate	Ag_2CrO_4	1.12×10^{-12}
Iron(II) hydroxide	$\text{Fe}(\text{OH})_2$	4.87×10^{-17}	Silver bromide	AgBr	5.35×10^{-13}
Iron(II) sulfide*	FeS	3.72×10^{-19}	Silver iodide	AgI	8.51×10^{-17}

*Sulfide equilibrium is of the type: $\text{MS}(s) + \text{H}_2\text{O}(l) \rightleftharpoons \text{M}^{2+}(aq) + \text{HS}^-(aq) + \text{OH}^-(aq)$

© 2017 Pearson Education, Inc.

Molar Solubility

- **Solubility** is the amount of solute that will dissolve in a given amount of solution at a particular temperature.
- The **molar solubility** is the number of moles of solute that will dissolve in a liter of solution.
 - The molarity of the dissolved solute in a saturated solution

© 2017 Pearson Education, Inc.

K_{sp} and Relative Solubility

- Molar solubility is related to K_{sp}.
- But you cannot always compare solubilities of compounds by comparing their K_{sp} values.
- To compare K_{sp} values, the compounds must have the same dissociation stoichiometry.

© 2017 Pearson Education, Inc.

The Effect of Common Ion on Solubility

- Addition of a soluble salt that contains one of the ions of the “insoluble” salt decreases the solubility of the “insoluble” salt.
- For example, addition of NaF to the solubility equilibrium of solid CaF₂ decreases the solubility of PbCl₂.

Addition of F⁻ shifts the equilibrium to the left.

© 2017 Pearson Education, Inc.

The Effect of pH on Solubility

- For insoluble ionic hydroxides, the higher the pH, the lower the solubility of the ionic hydroxide.
 - And the lower the pH, the higher the solubility
 - Higher pH = increased $[\text{OH}^-]$

- For insoluble ionic compounds that contain anions of weak acids, the lower the pH, the higher the solubility.

© 2017 Pearson Education, Inc.

Precipitation

- Precipitation will occur when the concentrations of the ions exceed the solubility of the ionic compound.
- If we compare the reaction quotient, Q , for the current solution concentrations to the value of K_{sp} , we can determine if precipitation will occur.
 - $Q = K_{\text{sp}}$, the solution is saturated, no precipitation.
 - $Q < K_{\text{sp}}$, the solution is unsaturated, no precipitation.
 - $Q > K_{\text{sp}}$, the solution would be above saturation, the salt above saturation will precipitate.
- Some solutions with $Q > K_{\text{sp}}$ will not precipitate unless disturbed; these are called **supersaturated solutions**.

© 2017 Pearson Education, Inc.

Precipitation

Precipitation occurs if $Q > K_{sp}$.

A supersaturated solution will precipitate if a seed crystal is added.

© 2017 Pearson Education, Inc.

Selective Precipitation

- A solution containing several different cations can often be separated by addition of a reagent that will form an insoluble salt with one of the ions but not the others (**selective precipitation**).
- A successful reagent can precipitate with more than one of the cations, as long as their K_{sp} values are significantly different.

© 2017 Pearson Education, Inc.

Qualitative Analysis

- An analytical scheme that utilizes selective precipitation to identify the ions present in a solution is called **qualitative analysis**.
 - Wet chemistry
- A sample containing several ions is subjected to the addition of several precipitating agents.
- Addition of each reagent causes one of the ions present to precipitate out.

© 2017 Pearson Education, Inc.

Qualitative Analysis

© 2017 Pearson Education, Inc.

A General Qualitative Analysis Scheme

© 2017 Pearson Education, Inc.

Group 1

- Group 1 cations are Ag^+ , Pb^{2+} , and Hg_2^{2+} .
- All of these cations form compounds with Cl^- that are insoluble in water.
 - As long as the concentration is large enough
- Precipitated by the addition of HCl

© 2017 Pearson Education, Inc.

Group 2

- Group 2 cations are Cu^{2+} , Bi^{3+} , Cd^{2+} , Pb^{2+} , Hg^{2+} , As^{3+} , Sb^{3+} , and Sn^{4+} .
- All these cations form compounds with HS^- and S^{2-} that are insoluble in water at low pH.
- Precipitated by the addition of H_2S in HCl

© 2017 Pearson Education, Inc.

Group 3

- Group 3 cations are Fe^{2+} , Co^{2+} , Zn^{2+} , Mn^{2+} , and Ni^{2+} precipitated as sulfides, as well as Cr^{3+} , Fe^{3+} , and Al^{3+} precipitated as hydroxides.
- All of these cations form compounds with S^{2-} that are insoluble in water at high pH.
- Precipitated by the addition of H_2S in NaOH .

© 2017 Pearson Education, Inc.

Group 4

- Group 4 cations are Mg^{2+} , Ca^{2+} , and Ba^{2+} .
- These cations form compounds with PO_4^{3-} that are insoluble in water at high pH.
- Precipitated by the addition of $(NH_4)_2HPO_4$

© 2017 Pearson Education, Inc.

Group 5

- Group 5 cations are Na^+ , K^+ , and NH_4^+ .
- All of these cations form compounds that are soluble in water; they do not precipitate.
- They are identified by the color of their flame.

Sodium

Potassium

© 2017 Pearson Education, Inc.

Complex Ion Formation

- Transition metals tend to be good Lewis acids.
 - They often bond to one or more H₂O molecules to form a hydrated ion.
 - H₂O is the Lewis base, donating electron pairs to form coordinate covalent bonds.
- $$\text{Ag}^+(\text{aq}) + 2 \text{H}_2\text{O}(\text{l}) \rightleftharpoons \text{Ag}(\text{H}_2\text{O})_2^+(\text{aq})$$
- Ions that form by combining a cation with several anions or neutral molecules are called **complex ions**.
 - For example, Ag(H₂O)₂⁺
 - The ions or molecules that act as Lewis bases are called **ligands**.
 - For example, H₂O

© 2017 Pearson Education, Inc.

Complex Ion Equilibria

- If a ligand is added to a solution that forms a stronger bond than the current ligand, it will replace the current ligand.

- Generally, H₂O is not included, because its complex ion is always present in aqueous solution.

© 2017 Pearson Education, Inc.

Formation Constant

- The reaction between an ion and ligands to form a complex ion is called a **complex ion formation reaction**.

- The equilibrium constant for the formation reaction is called the **formation constant, K_f** .

$$K_f = \frac{[\text{Ag}(\text{NH}_3)_2^+]}{[\text{Ag}^+][\text{NH}_3]^2}$$

© 2017 Pearson Education, Inc.

Formation Constants

TABLE 17.3 Formation Constants of Selected Complex Ions in Water at 25 °C

Complex Ion	K_f	Complex Ion	K_f
$\text{Ag}(\text{CN})_2^-$	1×10^{21}	$\text{Cu}(\text{NH}_3)_2^{2+}$	1.7×10^{13}
$\text{Ag}(\text{NH}_3)_2^+$	1.7×10^7	$\text{Fe}(\text{CN})_6^{4-}$	1.5×10^{35}
$\text{Ag}(\text{S}_2\text{O}_3)_2^{3-}$	2.8×10^{13}	$\text{Fe}(\text{CN})_6^{3-}$	2×10^{43}
AlF_6^{3-}	7×10^{19}	$\text{Hg}(\text{CN})_4^{2-}$	1.8×10^{41}
Al(OH)_4^-	3×10^{33}	HgCl_4^{2-}	1.1×10^{16}
CdBr_4^{2-}	5.5×10^3	HgI_4^{2-}	2×10^{30}
CdI_4^{2-}	2×10^6	$\text{Ni}(\text{NH}_3)_6^{2+}$	2.0×10^8
$\text{Cd}(\text{CN})_4^{2-}$	3×10^{18}	$\text{Pb}(\text{OH})_3^-$	8×10^{13}
$\text{Co}(\text{NH}_3)_6^{3+}$	2.3×10^{33}	$\text{Sn}(\text{OH})_3^-$	3×10^{25}
$\text{Co}(\text{OH})_4^{2-}$	5×10^9	$\text{Zn}(\text{CN})_4^{2-}$	2.1×10^{19}
$\text{Co}(\text{SCN})_4^{2-}$	1×10^3	$\text{Zn}(\text{NH}_3)_4^{2+}$	2.8×10^9
$\text{Cr}(\text{OH})_4^-$	8.0×10^{29}	$\text{Zn}(\text{OH})_4^{2-}$	2×10^{15}
$\text{Cu}(\text{CN})_4^{2-}$	1.0×10^{25}		

© 2017 Pearson Education, Inc.

The Effect of Complex Ion Formation on Solubility

- The solubility of an ionic compound that contains a metal cation that forms a complex ion increases in the presence of aqueous ligands.

- Adding NH_3 to a solution in equilibrium with AgCl increases the solubility of Ag^+ .

© 2017 Pearson Education, Inc.

Complex Ion Formation

© 2017 Pearson Education, Inc.

Solubility of Amphoteric Metal Hydroxides

- Many metal hydroxides are insoluble.
- All metal hydroxides become more soluble in acidic solution.
 - Shifting the equilibrium to the right by removing OH⁻
- Some metal hydroxides also act as acids, becoming more soluble in basic solution.
 - Amphoteric
- Some cations that form amphoteric hydroxides include Al³⁺, Cr³⁺, Zn²⁺, Pb²⁺, and Sn²⁺.

© 2017 Pearson Education, Inc.

Al³⁺

- Al³⁺ is hydrated in water to form an acidic solution.
 $\text{Al}(\text{H}_2\text{O})_6^{3+}(\text{aq}) + \text{H}_2\text{O}(\text{l}) \rightleftharpoons \text{Al}(\text{H}_2\text{O})_5(\text{OH})^{2+}(\text{aq}) + \text{H}_3\text{O}^+(\text{aq})$
- Addition of OH⁻ drives the equilibrium to the right and continues to remove H⁺ from the molecules.
 $\text{Al}(\text{H}_2\text{O})_5(\text{OH})^{2+}(\text{aq}) + \text{OH}^-(\text{aq}) \rightleftharpoons \text{Al}(\text{H}_2\text{O})_4(\text{OH})_2^+(\text{aq}) + \text{H}_2\text{O}(\text{l})$
 $\text{Al}(\text{H}_2\text{O})_4(\text{OH})_2^+(\text{aq}) + \text{OH}^-(\text{aq}) \rightleftharpoons \text{Al}(\text{H}_2\text{O})_3(\text{OH})_3(\text{s}) + \text{H}_2\text{O}(\text{l})$

© 2017 Pearson Education, Inc.

Solubility of an Amphoteric Hydroxide

pH-Dependent Solubility of an Amphoteric Hydroxide

© 2017 Pearson Education, Inc.