SOBRE EL pH EN SOLUCIONES ACUOSAS

1. Definiciones de Arrhenis para ácidos y bases:

Ácido: sustancia que en agua libera iones hidrógeno (protones). Por ejemplo:

Ácido clorhídrico: HCI, por disociación ó ionización da iones hidrógeno e iones cloruro:

$$HCI \rightarrow H^+ + CI^-$$

Base: sustancia que por ionización da iones oxidrilo. Por ejemplo: el hidróxido de sodio

2. Definición de ácidos y bases de acuerdo a la teoría de Brönsted-Lowry

Un ácido--cede iones H⁺ a una base.

Una base --acepta iones H⁺ de un ácido y en ambos casos.... Se forman ácidos y bases conjugados

Ejercicio: Observa las siguientes reacciones y explica el comportamiento de cada ion o Molécula, identificando las parejas ácido-base conjugado en cada caso

$$HCI + H_2O \rightarrow CI^- + H_3O^+$$
ácido 1 base 2 base 1 ácido 2

 $H_2CO_3 + H_2O \rightarrow HCO_3^- + H_3O^+$
ácido 1 base 2 base 1 ácido 2

 $NH_3 + H_2O \rightarrow NH_4^+ + OH^-$
base 1 ácido 2 ácido 1 base 2

 $CO_3 + H_2O \rightarrow HCO_3^- + OH^-$
base 1 ácido 2 ácido 1 base 2

3. Ácidos y bases fuertes:

Los ácidos y bases que se **disocian totalmente** en agua, son denominados **fuertes.**

Ácidos fuertes		Bases fuertes		
Ácido clorhídrico	HCI	Hidróxido de sodio	NaOH	
Ácido sulfúrico	H ₂ SO ₄	Hidróxido de litio	LiOH	
Ácido nítrico	HNO ₃	Hidróxido de potasio	KOH	
Ácido perclórico	HCIO ₄	Hidróxido de bario	Ba(OH) ₂	

Gran parte de ellos se utilizan comúnmente en la industria como reactivos químicos básicos, o en la elaboración de soluciones diluidas para estudios en laboratorios.

En los seres vivos se encuentran funcionalmente otro tipo de ácidos y bases llamados **débiles**, es decir que se disocian en pequeñas cantidades

Ácidos débiles						
Ácido acético	CH₃COOH					
Ácido carbónico	H ₂ CO ₃					
Fosfato diácido o monobásico	H ₂ PO ₄					
Fosfato monoácido o dibásico	HPO ₄ ²					

El pH de las soluciones acuosas:

Debemos recurrir a la expresión de disociación del agua o autoprotólisis del agua, en donde:

$$H_2O \leftrightarrow H^+ + OH^-$$

Se sabe que a 25 °C, la concentración de iones H⁺ y OH⁻ es de 1X 10⁻⁷ M respectivamente, lo que indica que muy pocas moléculas de agua estarán disociadas.

El producto de las concentraciones molares de estos iones se define como **producto iónico del agua** (=Pi o =Kw). Este valor es constante a esa temperatura.

Kw = [H⁺] [OH⁻]
$$10^{-7} \times 10^{-7} = 1 \times 10^{-14}$$

Para el manejo de cantidades tan pequeñas, debemos incluir un operador matemático "p" que significa -log.

Si ahora operamos con logaritmos sobre esta expresión se obtiene:

$$[H^{+}][OH^{-}] = 1 \times 10^{-14}$$
 $log([H^{+}][OH^{-}]) = log(1 \times 10^{-14})$
 $log[H^{+}] + log[OH^{-}]) = log(10^{-14}) = -14$

multiplicando por -1:

-
$$(\log [H^+] + \log [OH^-]) = - (-14)$$

- $\log [H^+] - \log [OH^-]) = 14$

como p = -log:

$$pH + pOH = 14$$

Por lo anterior es importante precisar que:

Así como existe una escala de pH, hay otra de pOH igual pero de forma inversa:

Esto significa que en una solución ácida tendremos tanto pH como pOH, es decir, tanto H⁺ como OH⁻. ¿De dónde provendrán estos iones OH⁻?

En una solución de HCl habrá iones H⁺ provenientes de la ionización del ácido:

$$HCI \rightarrow H^+ + CI^-$$

Pero como es una solución acuosa de HCl, también habrá H⁺ de la ionización de moléculas de agua:

$$H_2O \leftrightarrow H^+ + OH^-$$

Por conveniencia, en concentraciones de HCL > de $1x10^{-7}$ M la cantidad de protones del agua se considera insignificante en los cálculos de pH. Sin embargo en concentraciones de HCl < de $1x10^{-7}$ M si se incluye la cantidad de protones del agua (porque es mayor que la del ácido).

En una solución ácida habrá mucha mayor cantidad de H⁺ que de OH⁻. Para soluciones de pH neutro y por encima de 7, estas relaciones serán:

Soluciones ácidas: $[H^+] > [OH^-]$ Soluciones neutras: $[H^+] = [OH^-]$ Soluciones básicas: $[OH^-] > [H^+]$

Siempre debe tenerse en cuenta que el producto de ambas concentraciones debe dar 10^{-14} que es el producto iónico del agua.

Así puede calcularse cuanto OH⁻ habrá si se conoce la molaridad en H⁺ o a la inversa

Como Kw = $[H^+][OH^-] = 1 \times 10^{-14}$

$$[OH^-] = \frac{Kw}{[H^+]y}$$

$$[H^+] = \frac{Kw}{[OH^-]}$$

Ejercicio 1: Calcular la concentración de H⁺ y el pH de una solución de HCl 0.001M.

$$HCL \rightarrow H^+ + Cl^-$$

Como este ácido se disocia completamente en agua, la concentración de protones y de cloruro será igual a 0.001 M es decir 0.001 moles/litro

Entonces pH =
$$-\log [H^+] = -\log (0.001) = 3$$

Ejercicio 2: Si tiene una solución 0.05 M de H₂SO₄, calcular el pH

En este caso, la disociación de un mol del ácido es..

$$H_2SO_4 \rightarrow 2 H^+ + SO_4^{-2}$$

Por cada mol de ácido sulfúrico se obtienen 2 moles de protones, por lo tanto el pH será:

$$pH = - \log [H^+] = - \log (2 \times 0.05) = - \log 0.1 = 1$$

Si desea calcularse pH de soluciones de bases, aquí no se sabe en forma directa la [H⁺].

Pero podemos calcular primero el pOH conociendo la concentración molar de oxidrilos y luego calcular el pH por diferencia con 14.

Ejemplo 3: Una solución 1.2 x 10⁻⁴ M de NaOH, ¿qué pH tendrá?

La disociación de la base en agua es:

Por cada mol de NaOH se obtiene un mol de OH^- . Entonces por cada 1.2 x 10^{-4} M en NaOH, tendremos una concentración de 1.2 x 10^{-4} M en OH^- . El pOH será:

$$pOH = - log [OH^{-}] = - log (1.2 \times 10^{-4}) = 3.92$$

como pH + pOH = 14, el pH será:

$$pH = 14 - pOH = 14 - 3.92 = 10.08$$

EJERCICIOS RESUELTOS

 Se mezclan 1.4 g de hidróxido potásico y 1 g de hidróxido sódico. La mezcla se disuelve en agua y se diluye a 100 mL. Calcular el pH de la disolución

Solución:

Pm KOH = 56 g/mol y Pm NaOH = 40 g/mol.

Primero calculamos los moles de cada molécula: Como ambas bases son fuertes estarán completamen te disociadas y tendremos:

$$moles KOH = \frac{1.4}{56} = 0.025 mol KOH$$

moles NaOH =
$$\frac{1}{40}$$
 = 0.025molNaOH

0.025 + 0.025 = 0.05 moles de OH- en los 100 mL. Luego en un litro: [OH-] = 0.5 M. pOH = - log [OH-] = - log 0.5 = 0.30 pH = 14 - 0.30 = **13.7**

- 2) Se mezclan 45 ml de HCl 0.03 M con 30 ml de NaOH 0.05 M.
- a) Qué tipo de reacción es?
- b) ¿Cuál será el pOH de la mezcla?

Solución:

- a) Se trata de una neutralización: $HCI + NaOH \rightarrow NaCI + H_2O$
- b) Para determinar el pH debemos conocer cuál es la composición de la mezcla, para saber si ambos se han neutralizado completamente (pH=7.0) o si queda exceso de ácido o base

$$n^{\underline{o}}$$
 moles de HCl = $\frac{0.03 \text{ mol}}{1000 \text{ml}}$ = $45 \text{ml} = 1.35 \cdot 10^{-3} \text{ moles HCl}$

$$n^{\underline{o}}$$
 moles de NaOH = $\frac{0.05 \text{ mol}}{1000 \text{ml}}$ = 30ml = 1.5 · 10⁻³ moles NaOH

Considerando que reaccionan mol a mol, entonces: $1.5\cdot10^{-3} - 1.35\times10^{-3} = 1.5\cdot10^{-4}$ moles de NaOH que queda sin reaccionar (exceso).

El volumen de la solución final será $45 + 30 = 75 \text{ ml} = 7.5 \text{ X } 10^{-3} \text{ litro}$

$$[OH^-] = \frac{1.5 \cdot 10^{-4}}{7.5 \cdot 10^{-3}} = 2 \cdot 10^{-2} \text{ moVl pOH} = -\log 2 \times 10^{-2} = 2.7$$

EJERCICIOS para resolver:

- 1) Calcular el pH de las siguientes soluciones:
- a) HCl 1 X 10⁻⁴ M
- b)HCl 7.9 x10⁻⁶ M
- c)H₂SO₄ 0.45 % p/v
- d)NaOH 3.25 x 10⁻⁴ M
- e)KOH 10 % p/v
- f)Ca(OH)₂ 2 mM
- 2) Completar el siguiente cuadro:

Solución	Conc. molar	[H ⁺]	[OH ⁻]	pН	рОН
HNO ₃		2.5 x 10 ⁻⁴			
H ₂ SO ₄			75 x 10 ⁻²		
Ba(OH) ₂					3.8
NaOH		5.8 x 10 ⁻⁹			