

Acid Precipitation and Remediation of Acid Lakes

What is the Acid Source?

Chemistry of Acid Rain Formation

Combustion product precursors to acid rain						
SO_2	NO					
Reactions						
$SO_2 + OH \cdot \rightarrow HOSO_2 \cdot$	$HO_2 \cdot + NO \rightarrow NO_2 + OH$					
$HOSO_2 \cdot + O_2 \rightarrow SO_3 + HO_2 \cdot$						
$SO_3 + H_2O \rightarrow H_2SO_4$	$OH\cdot +NO_2 \to HNO_3$					
Strong acids						
H_2SO_4 Sulfuric acid	HNO ₃ Nitric acid					

What Determines Lake Susceptibility to Acidification?

- Acidification = f(acid inputs, ANC)
 - Acid inputs = f(power plants, cars, wind currents, mine tailings)
 - Acid Neutralizing Capacity = f(?)
 - Carbonates obtained from dissolution of minerals such as
 - CaCO₃ (calcite or aragonite)
 - MgCO₃ (magnesite)
 - CaMgĆO₃ (dolomite)
 - •

Fate of Strong Acids in the Environment

Strong acids completely dissociate in water

$$HNO_3 \rightarrow H^+ + NO_3^- \qquad \qquad H_2\overline{SO_4 \rightarrow 2H^+ + SO_4^{-2}}$$

- ➤ If 0.1 mol of nitric acid is added to 1 liter of pure water, what is the concentration of H⁺?
- What is the pH? $[pH = -log[H^+]]$
- What else can happen to the hydrogen ions if it isn't pure water?

Fate of Strong Acids: Reactions

- Weak acids/bases can react with the added H⁺ and reduce the final concentration of H⁺
- Examples of weak acids and bases in the environment:
 - carbonates
 - carbonate, bicarbonate, carbonic acid
 - organic acids (A-)
 - acetic acid (pK = 4.7) $HA \rightarrow H^+ + A^ K_A = \frac{[H^+][A^-]}{[HA]}$

Carbonate System

species

$$H^+$$
 $CO_{2(aq)} >> H_2CO_3$ HCO_3^-

$$HCO_3^-$$

definition

$$[H_2CO_3^*] = [CO_{2(aq)}] + [H_2CO_3]$$

$$H_2CO_3^* \stackrel{K_1}{\leftrightarrow} H^+ + HCO_3^-$$

$$K_{\rm c} = 10^{-6.3} \quad nK_{\rm c} = 6.3$$

$$H_2CO_3^* \stackrel{\leftrightarrow}{\leftrightarrow} H^+ + HCO_3^ K_1 = 10^{-6.3} \quad pK_1 = \underline{6.3} \quad K_1 = \frac{[H^+][HCO_3^-]}{[H_2CO_3^*]}$$

$$HCO_3^- \stackrel{K_3}{\leftrightarrow} H^+ + CO_3^{-2}$$

$$K_2 = 10^{-10.3} \quad pK_2 = \underline{10.3}$$

$$K_2 = 10^{-10.3}$$
 $pK_2 = \underline{10.3}$ $K_2 = \frac{[H^+][CO_3^{2-}]}{[HCO_3^-]}$

Alpha Notation

$$C_T = [H_2CO_3^*] + [HCO_3^-] + [CO_3^{2-}] \quad C_T =$$

$$K_1 = \frac{[H^+][HCO_3^-]}{[H_2CO_3^*]}$$
 \longrightarrow $[H_2CO_3^*] = \frac{[H^+][HCO_3^-]}{K_1}$

$$K_2 = \frac{[H^+][CO_2^{2-}]}{[HCO_2^{-}]}$$
 $[CO_3^{2-}] = \frac{K_2[HCO_3^{-}]}{[H^+]}$

$$C_T = \frac{[H^+][HCO_3^-]}{K_1} + [HCO_3^-] + \frac{K_2[HCO_3^-]}{[H^+]}$$

$$C_T = [HCO_3^-] * \left(\frac{[H^+]}{K_1} + 1 + \frac{K_2}{[H^+]}\right)$$

Alpha Notation

$$C_T = [HCO_3^-] * \left(\frac{[H^+]}{K_1} + 1 + \frac{K_2}{[H^+]}\right)$$

$$[HCO_3^-] = \frac{C_T}{\left(\frac{[H^+]}{K_1} + 1 + \frac{K_2}{[H^+]}\right)}$$

define
$$\rightarrow$$
 $\alpha_1 = \frac{1}{\left(\frac{[H^+]}{K_1} + 1 + \frac{K_2}{[H^+]}\right)}$

$$[HCO_3^-] = \alpha_1 * C_T$$

Alpha Notation

• All carbonate species concentrations are related to the hydrogen ion concentration

$$C_T = [H_2CO_3^*] + [HCO_3^-] + [CO_3^{2-}]$$

$$\alpha_0 = \frac{1}{\left(1 + \frac{K_1}{[H^+]} + \frac{K_1 K_2}{[H^+]^2}\right)} \quad \alpha_1 = \frac{1}{\left(\frac{[H^+]}{K_1} + 1 + \frac{K_2}{[H^+]}\right)} \quad \alpha_2 = \frac{1}{\left(\frac{[H^+]^2}{K_1 K_2} + \frac{[H^+]}{K_2} + 1\right)}$$

$$[H_2CO_3^*] = \alpha_0 * C_T$$
 $[HCO_3^-] = \alpha_1 * C_T$ $[CO_3^{2-}] = \alpha_2 * C_T$

$$C_T = C_T(\alpha_0 + \alpha_1 + \alpha_2)$$
 $\alpha_0 + \alpha_1 + \alpha_2 =$

pH Diagram

$$[H_2CO_3^*] = \alpha_0 * C_T$$
$$[HCO_3^-] = \alpha_1 * C_T$$
$$[CO_3^{2-}] = \alpha_2 * C_T$$

Add acid to a carbonate solution at pH 9. What happens?

Acid Neutralizing Capacity (ANC)

- The ability to neutralize (react with) acid
- ANC has units of _____ or ea/L
- Possible reactants in environment:

ANC =
$$[HCO_3^-] + [CO_3^{-2}] + [OH^-] - [H^+]$$

Hydrogen Ion Concentration: The Master Variable

$$ANC = [HCO_3^-] + 2[CO_3^{-2}] + [OH^-] - [H^+]$$

$$[HCO_3^-] = \alpha_1 * C_T \qquad [CO_3^{2-}] = \alpha_2 * C_T$$

$$H_2O \overset{K_w}{\leftrightarrow} H^+ + OH^- \qquad K_w = [H^+][OH^-] = 10^{-14}$$

$$ANC = C_T (\alpha_1 + 2\alpha_2) + \frac{K_w}{[H^+]} - [H^+]$$

$$ANC = f$$

ANC properties

- ANC = capacity to react with H⁺ minus the concentration of H⁺
- ANC can be positive or
- ANC is conservative with respect to mixing
- Example: 10 liters of a solution with an ANC of 0.1 meg/L is mixed with 5 liters of a solution with an ANC of -1 meq/L. What is the final ANC?

ANC Example

 Suppose we add 3 mM Ca(OH)₂ to distilled water. What is the ANC?

ANC =
$$[HCO_3^-] + 2[CO_3^-] + [OH^-] - [H^+]$$

ANC = $[OH^-] - [H^+]$
ANC = $[OH^-] = 6 \times 10^{-3} eq/L$
p(OH)= _____

➤ What is the resulting pH if the system is closed to the atmosphere?

$$[H^+] = \frac{K_w}{[OH^-]} = \frac{10^{-14}}{6x10^{-3}} = 1.67x10^{-12}$$
pH=

 $K_w = [H^+][OH^-] = 10^{-14}$

More Complications: Open to the Atmosphere

 Natural waters exchange carbon dioxide with the $[CO_{2(aq)}] = P_{CO_2} * K_H$ atmosphere $[CO_{2(aa)}] = \alpha_0 * C_T$

The total concentration of carbonate $\alpha_0 * C_T = P_{CO_2} * K_H$ species is affected by this exchange

$$\alpha_0 * C_T = P_{CO_2} * K_H$$

$$-C_T = \frac{P_{CO_2} * K_H}{\alpha}$$

$$ANC = C_T (\alpha_1 + 2\alpha_2) + \frac{\kappa_W}{[H^+]} - [H^+]$$

$$ANC = \frac{P_{CO_2} * K_H}{\alpha_0} (\alpha_1 + 2\alpha_2) + \frac{K_W}{[H^+]} - [H^+]$$

ANC Example (continued)

Suppose we aerate the 3 mM Ca(OH)₂ solution. What happens to the pH?

$$ANC = \frac{P_{CO_2} * K_H}{\alpha_0} (\alpha_1 + 2\alpha_2) + \frac{K_W}{[H^+]} - \ [H^+]$$

- All the alphas are functions of pH and it is not possible to solve explicitly for [H $^+$]. $pH = -log[H^+]$
- Solution techniques

$$[H^+] = 10^{-pH}$$

• numerical methods

(pH=9, C_T=0.0057M) Beware of precision!

• Solve for pH rather than for [H+] to make it possible for SOLVER to find a solution!

Open vs. Closed to the **Atmosphere**

- What is conserved in an open (volatile) system?
- What is conserved in a closed (nonvolatile) system?
- For conservative species we can use the Completely Mixed Flow Reactor equation to model a well mixed lake

Completely Mixed Flow Reactor

Mass in - Mass out = Increase of Mass in reactor

Mass balance

$$dt * \frac{Q}{V} = \frac{dC}{(C_{in} - C)} \qquad \qquad \frac{V}{Q} = \theta$$

$$\frac{V}{O} = \theta$$

Completely Mixed Flow Reactor

$$\int_0^t \frac{1}{\theta} dt = \int_{C_0}^C \frac{dC}{(C_{in} - C)}$$
 Set up integration

$$C = C_{in} * (1 - e^{-t/\theta}) + C_0 * e^{-t/\theta}$$

What is C when t is large?

- Equation applies to any conservative species.
 - \bullet C_o = time zero concentration in reactor
 - C_{in} = influent concentration
 - C = concentration in the reactor as a function of

Three Equations for C_T in CMFR

• CMFR for conservative species. (True if nonvolatile!)

$$C_T = C_{T_0} \cdot e^{-t/\theta}$$

• If in equilibrium with atmospheric CO₂...

$$C_T = \frac{P_{CO_2} * K_H}{\alpha_0}$$

• Can we measure C₊?

What is the measured concentration of carbonates?

• Measured C₊?

$$ANC = C_T (\alpha_1 + 2\alpha_2) + \frac{K_W}{[H^+]} - [H^+]$$

$$C_T = \frac{ANC - \frac{K_W}{[H^+]} + [H^+]}{(\alpha_1 + 2\alpha_2)}$$

• What is ANC?

$$ANC = ANC_{in} * (1 - e^{-t/\theta}) + ANC_0 * e^{-t/\theta}$$

Measuring ANC: Gran Titration

- The sample is titrated with a strong acid to "cancel" the sample ANC
- At the equivalence point the sample ANC is
- Further titration will result in an increase in the number of moles of H+ equal to the number of moles of H⁺ added.
- Use the fact that ANC is conservative...

Conservation of ANC

$$V_T*ANC_T+V_S*ANC_S=(V_S+V_T)ANC_{T+S}$$
 _______volume $V_e=V_T$ such that $ANC_{T+S}=0$ $V_e=$ ______volume of titrant added so that ANC = 0

$$V_e * ANC_T + V_s * ANC_s = 0$$

$$V_e = \frac{-V_s * ANC_s}{ANC_T} \qquad ANC_s = \frac{-V_e * ANC_T}{V_s}$$

Need to find ANC_T and V_e

ANC of Titrant

$$ANC = C_T (\alpha_1 + 2\alpha_2) + \frac{K_w}{[H^+]} - [H^+]$$

$$ANC_{s} = \frac{-V_{e} * ANC_{s}}{V_{e}}$$

$$-V_T * N_T + V_e * N_T = (V_S + V_T)ANC_{T+S}$$

 $-N_T*(V_T-V_e) = (V_S+V_T)ANC_{T+S}$ Could solve for V_e , but what is ANC_{T+S}?

When can we measure ANC with a pH probe?

ANC of Titrated Sample

$$-N_{T} * (V_{T} - V_{e}) = (V_{S} + V_{T})ANC_{T+S}$$

$$ANC_{T+S} = -[H^{+}] \quad \text{When is this true?}$$

$$-(V_{T} - V_{e}) * N_{T} = -(V_{S} + V_{T}) * [H^{+}]$$

$$V_{e} = V_{T} - \frac{(V_{S} + V_{T}) * [H^{+}]}{N_{T}}$$

Finally! An equation for equivalent volume!

Gran Function

• A better measure of the equivalent volume can be obtained by rearranging the equation so that linear regression on multiple titrant volume - pH data pairs can be used.

$$V_e = V_T - \frac{(V_S + V_T) * [H^+]}{N_T} \longrightarrow \frac{(V_S + V_T) * [H^+]}{V_S} = \frac{N_T V_T}{V_S} - \frac{N_T V_e}{V_S}$$

• Define F₁ as:

$$F_1 = \frac{(V_S + V_T) * [H^+]}{V_C}$$

Gran Plot

$$F_{1} = \frac{N_{T}V_{T}}{V_{S}} - \frac{N_{T}V_{e}}{V_{S}}$$

$$y = mx + b_{y}$$

$$m = \frac{N_{T}}{V_{S}}$$

$$b_{y} = -\frac{N_{T}V_{e}}{V_{S}}$$

$$b_{x} = \frac{-b_{y}}{m} = \frac{N_{t}V_{e}V_{S}}{V_{S}N_{t}} = V_{e}$$

Minimum value of F_1 before it is worth attempting analysis?

Algorithm for choosing points to include?

Gran Plot using pH

 F_1 plotted as a function of V_t . The abscissa has units of mL of titrant and the ordinate is a Gran function with units of $[H^+]$.

Calculating ANC

• The ANC is obtained from the equivalent volume.

 $ANC = \frac{V_e N_t}{V_t}$ • The ANC of the acid ram can be estimated from its pH. At low pH (< pK₁) most of the carbonates will be carbonic acid and thus for pH below about 4.3 the ANC equation simplifies to

$$ANC = [HCO_3^-] + 2[CO_3^{-2}] + [OH^-] - [H^+]$$

Titrant Incremental Volume

- Minimum?
- Maximum?
 - Constraints?
 - Number of data points
 - Before reaching pH____
 - How do we determine titrant volume?
 - H⁺ is conservative!

Freshwater pH: water quality issues/challenges

- Source of Acid Rain
- History of Acid Rain Research
- Fate of strong acids in the environment
 - Reactions
 - Carbonate System
 - Dissociation constants
 - Alpha notationp-notation (pK₁, etc)
 - Volatile (open) vs non-volatile (closed)
- Acid Neutralizing Capacity (ANC)
 - Defined
 - Measured Gran Plot
 - Titration

Titration Technique

- Titrate with digital pipette Accuracy is important
- Measure pH before first addition of titrant
- Measure pH after each addition of titrant
- After ANC is consumed Gran function will be linear
- What should the incremental titrant volume
- Techniques to speed up titration

The Global Problem of Acid Rain

History of Acid Rain Research

Lake and/or Watershed Remediation

- Add a soluble mineral such as lime (CaCO₃) or sodium bicarbonate (NaHCO₃)
- Application options

•	_			
Ĭ		 		

At what pH is ANC o?

 $ANC = [HCO_3^-] + 2[CO_3^{-2}] + [OH^-] - [H^+]$

