

EQUILIBRIO QUÍMICO

¿Qué es un equilibrio químico?

- ◆ Es una reacción que nunca llega a completarse, pues se produce en ambos sentidos (los reactivos forman productos, y a su vez, éstos forman de nuevo reactivos).
- Cuando las concentraciones de cada una de las sustancias que intervienen (reactivos o productos) se estabiliza se llega al EQUILIBRIO QUÍMICO.
- ◆ El EQUILIBRIO QUÍMICO se alcanza cuando las velocidades de la reacción directa iguala a la inversa

Equilibrio de moléculas $H_2 + I_2 \Leftrightarrow 2 HI$

Variación de la concentración con el tiempo $(H_2 + I_2 \Leftrightarrow 2 HI)$

Reacción: $H_2 + I_2 \leftarrow \rightarrow 2 HI$

CONSTANTE DE EQUILIBRIO (K_c)

♣ En una reacción cualquiera: a A + b B ⇔ c C + d D la constante K_c tomará el valor:

$$m{K_c} = rac{\left[m{C}
ight]^c imes \left[m{D}
ight]^d}{\left[m{A}
ight]^a imes \left[m{B}
ight]^b}$$

- * Para concentraciones en el equilibrio
- ♣ La constante K_c cambia con la temperatura
- * ¡ATENCIÓN!: Sólo se incluyen las especies gaseosas y/o en disolución. Las especies en estado sólido o líquido (sistema heterogéneo) tienen concentración constante y por tanto, se integran en la constante de equilibrio.

CONSTANTE DE EQUILIBRIO (K_c)

En la reacción anterior:

$$H_{2(g)} + I_{2(g)} \Leftrightarrow 2 HI_{(g)}$$

$$\boldsymbol{K_c} = \frac{[\boldsymbol{HI}]^2}{[\boldsymbol{H}_2] \times [\boldsymbol{I}_2]}$$

- \clubsuit El valor de $K_{\mathbb{C}}$, dada su expresión, depende de cómo se ajuste la reacción.
- ♣ Es decir, si la reacción anterior la hubiésemos ajustado como: $\frac{1}{2}$ H₂(g) + $\frac{1}{2}$ I₂(g) \Leftrightarrow HI (g), la constante valdría la raíz cuadrada de la anterior.

SIGNIFICADO DEL VALOR DE K_c

CONSTANTE DE EQUILIBRIO (K_c) PARA EQUILIBRIOS MÚLTIPLES

* Para la reacción:

$$2 \text{ NO}_{(g)} + O_{2(g)} \Leftrightarrow 2 \text{NO}_{2(g)}$$

A partir de las siguientes etapas

Etapa 1
$$2NO_{(g)} \Leftrightarrow N_2O_{2(g)}$$

Etapa 2 $N_2O_{2(g)} + O_{2(g)} \Leftrightarrow 2NO_{2(g)}$

$$K_{c1} = \frac{[N_2O_2]}{[NO]^2}$$
 $K_{c2} = \frac{[NO_2]^2}{[O_2][N_2O_2]}$

$$K_c = K_{c1} K_{c2} = \frac{[NO_2]^2}{[O_2][NO]^2}$$

CONSTANTE DE EQUILIBRIO (K_p)

♣ En las reacciones en que intervengan gases es mas sencillo medir presiones parciales que concentraciones:

$$a A_{(g)} + b B_{(g)} \Leftrightarrow c C_{(g)} + d D_{(g)}$$

y se observa la constancia de K_p viene definida por:

$$K_{p} = \frac{P_{C}^{c} \times P_{D}^{d}}{P_{A}^{a} \times P_{B}^{b}}$$

CONSTANTE DE EQUILIBRIO (Kp)

En la reacción:

$$2 SO_{2(g)} + O_{2(g)} \Leftrightarrow 2 SO_{3(g)}$$

$$K_p = \frac{P(SO_3)^2}{P(SO_2)^2 \cdot P(O_2)}$$

De la ecuación general de los gases:

P V = n R T se obtiene:

$$P = \frac{n}{V} \cdot R \cdot T = concentración \cdot R \cdot T$$

$$K_p = \frac{[SO_3]^2 (RT)^2}{[SO_2]^2 (RT)^2 \cdot [O_2] (RT)} = K_c \cdot (RT)^{-1}$$

CONSTANTE DE EQUILIBRIO (K_D)

Se observa que, K_P puede depender de la temperatura siempre que haya un cambio en el nº de moles de gases

$$K_{p} = \frac{p_{c}^{c} \cdot p_{D}^{d}}{p_{A}^{a} \cdot p_{B}^{b}} = \frac{[C]^{c} (RT)^{c} \cdot [D]^{d} (RT)^{d}}{[A]^{a} (RT)^{a} \cdot [B]^{b} (RT)^{b}} =$$

$$\mathbf{K}_{P} = \mathbf{K}_{C} \times (\mathbf{R}\mathbf{T})^{\Delta n}$$

$$K_c = K_p \quad Si \Delta n = 0$$

en donde Δn = incremento en n^0 de moles de gases

$$(n_{productos} - n_{reactivos})$$

MAGNITUD DE K_c y K_p.

El valor de ambas constantes puede variar entre límites bastante grandes:

$$Arr H_{2(g)} + CI_{2(g)} \Leftrightarrow 2 HCI_{(g)}$$
 $K_c >>> 1$

$$K_{c (298 \text{ K})} = 2.5 \cdot 10^{33}$$

La reacción está muy desplazada a la derecha.

$$lacktriangledark$$
 $H_{2(g)}$ \Leftrightarrow 2 $HI_{(g)}$ $K_{c\ (698\ K)}$ = calculado con valores del equilibrio

$$K_c \cong 1$$

Se trata de un verdadero equilibrio.

$$\bullet$$
 $N_{2(g)} + O_{2(g)} \Leftrightarrow 2 NO(g)$

$$K_{c (298 K)} = 5.3 \cdot 10^{-31}$$

La reacción está muy desplazada a la izquierda, es decir, apenas se forman productos.

EQUILIBRIO HETEROGÉNEO

En la reacción:

$$CaCO_{3 (s)} \Leftrightarrow CaO_{(s)} + CO_{2(g)}$$

$$K_{c} = \frac{[CO_{2}][CaO]}{[CaCO_{3}]} = 1$$

$$K_c = [CO_2]$$

$$K_p = P CO_2$$

GRADO DE DISOCIACIÓN

- Se utiliza en aquellas reacciones en las que existe un único reactivo que se disocia en dos o más.
- Es la fracción de un mol que se disocia.

Sea una reacción $A \leftrightarrow B + C$.

 Si llamamos "c" = [A]_{inicial} y suponemos que en principio sólo existe sustancia "A", tendremos que:

•	Equilibrio:	$A \leftrightarrow$	В	+	C
•	Conc. Inic. (mol/L):	С	0		0
•	Cambio	- X	X		X
•	Conc. eq(mol/l)	c – x	X		X

•
$$K_c = \frac{[B] \cdot [C]}{[A]} = \frac{x + x}{c - x} = \frac{x^2}{c - x}$$
 \(\text{\text{\$\sigma}} \text{c si el % de disociación}\)

es < 5 %

COCIENTE DE REACCIÓN (Q)

En una reacción cualquiera:

a A + b B
$$\Leftrightarrow$$
 c C + d D se llama cociente de reacción a:

$$\mathbf{Q} = \frac{[\mathbf{C}]^c \times [\mathbf{D}]^d}{[\mathbf{A}]^a \times [\mathbf{B}]^b}$$

Tiene la misma fórmula que la K_c pero la diferencia es que las concentraciones no tienen porqué ser las del equilibrio.

COCIENTE DE REACCIÓN (Q)

- Si Q = K₂ el sistema se encuentra en equilibrio.
- ♣ Si Q < K_c el sistema evolucionará hacia la derecha, es decir, aumentarán las concentraciones de los productos y disminuirán las de los reactivos hasta que Q se iguale con K_c.
- * Si Q > K_c el sistema evolucionará hacia la izquierda, es decir, aumentarán las concentraciones de los reactivos y disminuirán las de los productos hasta que Q se iguale con K_c

MODIFICACIONES DEL EQUILIBRIO

- ♣ Si un sistema se encuentra en equilibrio (Q = K_c) y en el mismo se produce una perturbación, tal como:
 - Cambio en la concentración de alguno de los reactivos o productos.
 - Cambio en la presión (o volumen)
 - Cambio en la temperatura.
- * El sistema deja de estar en equilibrio y trata de volver a él.

PRINCIPIO DE LE CHATELIER:

"Si un sistema en equilibrio es perturbado por un cambio de temperatura, presión o concentración de uno de los componentes el sistema desplazará su posición de equilibrio de modo que se contrarreste el efecto de la perturbación".

CAMBIO EN LA CONCENTRACIÓN DE ALGUNO DE LOS REACTIVOS O PRODUCTOS.

- * Si una vez establecido un equilibrio se varía la concentración de algún reactivo o producto el equilibrio desaparece y se tiende hacia un nuevo equilibrio.
- Las concentraciones iniciales de este nuevo equilibrio son las del equilibrio anterior con las variaciones que se hayan introducido.
- Lógicamente, la constante del nuevo equilibrio es la misma, por lo que si aumenta [reactivos], Q↓ y la manera de volver a igualarse a K_c sería que [reactivos] ↓ (en cantidades estequiométricas) y, en consecuencia, que [productos] ↑.

CAMBIO EN LA PRESIÓN (O VOLUMEN)

El valor de K_c no varía

♣ En cualquier equilibrio en el que haya un cambio en el número de moles entre reactivos y productos como por ejemplo :

$$A_{(g)} \Leftrightarrow B_{(g)} + C_{(g)}$$

- Al aumentar "V" (o disminuir la presión) el equilibrio se desplaza hacia un mayor número de moles.
- ♣ Al aumentar "P" (o disminuir el volumen) el equilibrio se desplaza hacia la izquierda que es donde menos moles existen.
- ♣ Si el número de moles total de reactivos es igual al de productos (a+b =c+d) se pueden eliminar todos los volúmenes en la expresión de K_c, con lo que éste no afecta al equilibrio (y por tanto, tampoco la presión).

CAMBIO EN LA TEMPERATURA.

Modifica el valor de K_c

- Se observa que, al aumentar la T el sistema se desplaza hacia donde se consuma calor, es decir, hacia la izquierda en las reacciones exotérmicas y hacia la derecha en las endotérmicas.
- ♣ Si disminuye T el sistema se desplaza hacia donde se desprenda calor (derecha en las exotérmicas e izquierda en las endotérmicas).

A + B = C + D
Si
$$\Delta H > 0$$
 $\uparrow T \rightarrow K_c \uparrow$
 $\downarrow T \leftarrow K_c \downarrow$

Si
$$\Delta H < 0$$
 $\uparrow T \leftarrow K_c \downarrow$ $\downarrow T \rightarrow K_c \uparrow$

 $\Delta P > 0$ Hacia donde menos nº moles de gases

 \triangle P < 0 Hacia donde más nº moles de gases

El agregado de un catalizador no afecta al equilibrio

IMPORTANCIA EN PROCESOS INDUSTRIALES.

- * Es muy importante en la industria el saber qué condiciones favorecen el desplazamiento de un equilibrio hacia la formación de un producto, pues se conseguirá un mayor rendimiento, en dicho proceso.
- En la síntesis de Haber en la formación de amoniaco

$$[N_{2(g)} + 3 H_{2(g)} \Leftrightarrow 2 NH_{3(g)}] \qquad \Delta H < 0$$

la formación de amoniaco está favorecida por altas presiones y por una baja temperatura. Por ello esta reacción se lleva a cabo a altísima presión y a una temperatura relativamente baja, aunque no puede ser muy baja para que la reacción no sea muy lenta. Hay que mantener un equilibrio entre rendimiento y tiempo de reacción.

CARACTERÍSTICAS

ÁCIDOS:

- Tienen sabor agrio.
- Son corrosivos para la piel.
- Enrojecen ciertos colorantes vegetales.
- Disuelven sustancias
- Atacan a los metales desprendiendo H₂.
- Pierden sus propiedades al reaccionar con bases.

BASES:

- Tiene sabor amargo.
- Suaves al tacto pero corrosivos con la piel.
- Dan color azul a ciertos colorantes vegetales.
- Precipitan sustancias disueltas por ácidos.
- Disuelven grasas.
- Pierden sus propiedades al reaccionar con ácidos.

DEFINICIÓN DE ARRHENIUS

- Publica en 1887 su teoría de "disociación iónica".
 - Hay sustancias (electrolitos) que en disolución se disocian en cationes y aniones.
- ÁCIDO: Sustancia que en disolución acuosa produce H+.
- BASE: Sustancia que en disolución acuosa produce OH-.

DISOCIACIÓN

- ÁCIDOS:
- AH (en disolución acuosa) → A⁻ + H⁺
 HCl (en disolución acuosa) → Cl⁻ + H⁺
 H₂SO₄ (en disolución acuosa) →SO₄²⁻ + 2 H⁺
- BASES:
- BOH (en disolución acuosa) → B + + OH⁻
 - NaOH (en disolución acuosa) → Na⁺ + OH⁻

NEUTRALIZACIÓN

 Se produce al reaccionar un ácido con una base por formación de agua:

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

• El anión que se disoció del ácido y el catión que se disoció de la base quedan en disolución inalterados (sal disociada):

NaOH +HCl
$$\rightarrow$$
 H₂O + NaCl (Na⁺ + Cl⁻)

Teoría de Brönsted-Lowry.

ÁCIDOS:

"Sustancia que en disolución cede H+".

BASES:

"Sustancia que en disolución acepta H+".

Par Ácido/base conjugado

- Siempre que una sustancia se comporta como ácido (cede H+) hay otra que se comporta como base (captura dichos H+).
- Cuando un ácido pierde H+ se convierte en su "base conjugada"
 y cuando una base captura H+ se convierte en su "ácido
 conjugado".

"Cuanto más débil sea un ácido, mayor será la fuerza de su base conjugada. De manera similar, cuanto más débil sea una base, mayor será la fuerza de su ácido conjugado"

TEORÍA DE LEWIS

ÁCIDOS:

 "Sustancia que contiene al menos un átomo capaz de aceptar un par de electrones y formar un enlace covalente coordinado".

BASES:

- "Sustancia que contiene al menos un átomo capaz de aportar un par de electrones para formar un enlace covalente coordinado".
- De esta manera, sustancias que no tienen átomos de hidrógeno, como el AlCl₃ pueden actuar como ácidos:

EQUILIBRIO DE IONIZACIÓN DEL AGUA.

 La experiencia demuestra que el agua tiene una pequeña conductividad eléctrica lo que indica que está parcialmente disociado en iones:

$$2 H_2 O_{(I)} \Leftrightarrow H_3 O^+_{(ac)} + OH^-_{(ac)}$$

$$K_c = \frac{[H_3O^+] \cdot [OH^-]}{[H_2O]^2}$$

 Como [H₂O] es constante por tratarse de un líquido, llamaremos K_w = K_c • [H₂O]²

$$K_{w} = [H_{3}O^{+}] \times [OH^{-}]$$

conocido como "producto iónico del agua"

La molécula de agua es anfiprótica, es decir puede aceptar o donar protones

CONCEPTO DE pH.

El valor de dicho producto iónico del agua es:

$$K_{W (25^{\circ}C)} = 10^{-14} M^{2}$$

En el caso del agua pura:

$$[H_3O^+] = [OH^-] = \sqrt{10^{-14} \text{ M}^2} = 10^{-7} \text{ M}$$

Se denomina pH a:

$$pH = -log [H_3O^+]$$

Para el caso de agua pura, como $[H_3O^+] = 10^{-7} \text{ M}$:

$$pH = - log 10^{-7} = 7$$

Como Kw =
$$[H_3O^+] \cdot [OH^-] = 10^{-14} M^2$$
 pH + pOH = 14

TIPOS DE DISOLUCIONES

$$ightharpoonup \text{Acidas:} \quad [H_3O^+] > 10^{-7} \,\text{M} \Rightarrow \text{pH} < 7$$

• Básicas:
$$[H_3O^+] < 10^{-7} \text{ M} \Rightarrow \text{pH} > 7$$

• Neutras:
$$[H_3O^+] = 10^{-7} \text{ M} \Rightarrow \text{pH} = 7$$

• En todos los casos:
$$K_w = [H_3O^+] [OH^-]$$

luego si [H₃O⁺] aumenta (disociación de un ácido), entonces [OH⁻] debe disminuir para que el producto de ambas concentraciones continúe siendo 10⁻¹⁴ M²

GRÁFICA DE pH EN SUSTANCIAS COMUNES

ELECTROLITOS FUERTES Y DÉBILES

• Electrolitos fuertes: (→)

Están totalmente disociados

- Ejemplos: HCI (ac) \rightarrow CI⁻ + H⁺ NaOH (ac) \rightarrow Na⁺ + OH⁻

Electrolitos débiles: (↔)

Están disociados parcialmente

- Ejemplos: CH_3 -COOH (ac) $\leftrightarrow CH_3$ - $COO^- + H^+$ NH_3 (ac)+ $H_2O \leftrightarrow NH_4^+ + OH^-$

ELECTROLITOS FUERTES Y DÉBILES

FUERZA DE ÁCIDOS.

 En disoluciones acuosas diluidas ([H₂O] ≈ constante) la fuerza de un ácido HA depende de la constante de equilibrio:

• HA + H₂O
$$\leftrightarrow$$
 A⁻ + H₃O⁺

$$K_{c} = \frac{[A^{-}] \cdot [H_{3}O^{+}]}{[HA] \cdot [H_{2}O]} \Rightarrow K_{c} [H_{2}O] = \frac{[A^{-}] \cdot [H_{3}O^{+}]}{[HA]}$$

$$|K_C \times [H_2 O] = \frac{[A^-] \times [H_3 O^+]}{[HA]} = K_a$$
 constante de disociación (K acidez)

- Según el valor de Ka hablaremos de ácidos fuertes o débiles:
- Si K_a > 100 ⇒ El ácido es fuerte y estará disociado casi en su totalidad.
- Si K_a < 1 ⇒ El ácido es débil y estará sólo parcialmente disociado.
- Por ejemplo, el ácido acético (CH₃–COOH) es un ácido débil ya que su K_a = 1,8 • 10⁻⁵ M

ÁCIDOS POLIPRÓTICOS

- Son aquellos que pueden ceder más de un H⁺. Por ejemplo el H₂CO₃ es diprótico.
- Por lo tanto existen , tantos equilibrios como H⁺ disocie:
- H_2CO_3 + H_2O \leftrightarrow HCO_3^- + H_3O^+
- HCO_3^- + H_2O \leftrightarrow CO_3^{2-} + H_3O^+

•
$$K_{a1} = \frac{[HCO_3^-] [H_3O^+]}{[H_2CO_3]}$$
 $K_{a2} = \frac{[H_3O^+] [CO_3^-]}{[HCO_3^-]}$

•
$$K_{a1} = 4.2 \cdot 10^{-7} \,\text{M}$$
 $K_{a2} = 4.8 \cdot 10^{-11} \,\text{M}$

La constantes sucesivas siempre van disminuyendo.

FUERZA DE BASES

 En disoluciones acuosas diluidas ([H₂O] ≈ constante) la fuerza de una base BOH depende de la constante de equilibrio:

• B +
$$H_2O \leftrightarrow BH^+ + OH^-$$

$$K_c = \frac{[OH^-] [BH^+]}{[B] [H_2O]} \Rightarrow K_c [H_2O] = \frac{[OH^-] [BH^+]}{[B]}$$

$$K_c \times [H_2O] = \frac{[BH^+] \times [OH^-]}{[B]} = K_b \iff (K \text{ basicidad})$$

Fuerza de ácidos y bases (pK)

Al igual que el pH se denomina pK a:

$$pK_a = -\log K_a$$
; $pK_b = -\log K_b$

- Cuanto mayor es el valor de K_a o K_b mayor es la fuerza del ácido o de la base.

RELACIÓN ENTRE Kay Kb CONJUGADA

- Equilibrio de disociación de un ácido:
- $HA + H_2O \leftrightarrow A^- + H_3O^+$
- Reacción de la base conjugada con el agua:
- A^- + H_2O \leftrightarrow HA + OH^-

•
$$K_a = \frac{[A^-] \mathbf{x} [H_3O^+]}{[HA]}$$
 ; $K_h = \frac{[HA] \mathbf{x} [OH^-]}{[A^-]}$

•
$$K_a \times K_h = \frac{\int A^- \int x [H_3O^+] \times [HA] \times [OH^-]}{[HA] \times [A]} = K_W$$

En la práctica, esta relación $(K_a \times K_h = K_W)$ significa que:

- Si un ácido es fuerte su base conjugada es débil.
- Si un ácido es débil su base conjugada es fuerte.
- A la constante del ácido o base conjugada en la reacción con el agua se le suele llamar constante de hidrólisis (K_h).

HIDRÓLISIS DE SALES

- Es la reacción de los iones de una sal con el agua.
- Sólo es apreciable cuando estos iones proceden de un ácido o una base débil:
- Hidrólisis ácida (de un catión):
- $NH_4^+ + H_2O \leftrightarrow NH_3 + H_3O^+$
- Hidrólisis básica (de un anión):
- $CH_3-COO^- + H_2O \leftrightarrow CH_3-COOH + OH^-$

TIPOS DE HIDRÓLISIS

- Sales procedentes de ácido fuerte y base fuerte. (NaCI)
- Sales procedentes de ácido débil y base fuerte. (NaCN)
- Sales procedentes de ácido fuerte y base débil. (NH₄CI)
- Sales procedentes de ácido débil y base débil. (NH₄CN)

SALES PROCEDENTES DE ÁCIDO FUERTE Y BASE FUERTE.

Ejemplo: NaCl

✓ NO SE PRODUCE HIDRÓLISIS ya que tanto el Na+ que es un ácido muy débil como el CI⁻ que es una base muy débil apenas reaccionan con agua. Es decir los equilibrios:

- están muy desplazado hacia la izquierda.
- Dichas disoluciones son neutras.

SALES PROCEDENTES DE ÁCIDO DÉBIL Y BASE FUERTE.

Ejemplo: NaCH₃COO

SE PRODUCE HIDRÓLISIS BÁSICA ya que el Na⁺ es un ácido muy débil y apenas reacciona con agua, pero el CH₃COO⁻ es una base fuerte y si reacciona con ésta de forma significativa:

- $CH_3COONa_{(s)} \rightarrow Na^+_{(ac)} + CH_3COO^-_{(ac)}$
- $CH_3COO_{(ac)}^- + H_2O_{(l)} \leftrightarrow CH_3-COOH + OH_3$
- lo que provoca que el pH > 7 (disolución básica).

$$K_h = \frac{[CH_3COOH][OH^-]}{[CH_3COO^-]} = 5.6 \times 10^{-10} = \frac{K_w}{K_a}$$

% de hidrólisis =
$$\frac{[CH_3COO^-]_{hidrol}}{[CH_3COO^-]_{inicial}} \times 100 \%$$

$$= \frac{[OH^-]_{equil}}{[CH_3COO^-]_{inicial}} \times 100 \%$$

SALES PROCEDENTES DE ÁCIDO FUERTE Y BASE DÉBIL.

Ejemplo: NH₄Cl

- SE PRODUCE HIDRÓLISIS ÁCIDA ya que el NH₄⁺ es un ácido relativamente fuerte y reacciona con agua mientras que el Cl⁻ es una base débil y no lo hace de forma significativa:
- $NH_4CI_{(s)} \rightarrow NH_4^{+}_{(ac)} + CI_{(ac)}^{-}$
- $NH_{4(ac)}^+ + H_2O \leftrightarrow NH_{3(ac)}^+ + H_3O_{(ac)}^+$
- $NH^{+}_{4(ac)} \leftrightarrow NH_{3(ac)} + H^{+}_{(ac)}$
- lo que provoca que el pH < 7 (disoluciones ácida).

$$K_h = \frac{[NH_3][H^+]}{[NH_4^+]} = \frac{K_w}{K_b} = \frac{1.0 \cdot 10^{-14}}{1.8 \cdot 10^{-5}} = 5.6 \times 10^{-10}$$

SALES PROCEDENTES DE ÁCIDO DÉBIL Y BASE DÉBIL.

Ejemplo: NH₄CN

 En este caso tanto el catión NH₄+ como el anión CN⁻ se hidrolizan y la disolución será ácida o básica según qué ion se hidrolice en mayor grado.

•
$$K_b(CN^-) = 2 \cdot 10^{-5} M$$
 y $K_a(NH_4^+) = 5.6 \cdot 10^{-10} M$

 en este caso, la disolución es básica ya que K_b(CN⁻) es mayor que K_a(NH₄⁺)

CONCLUSIONES

Tipo de sal	Ejemplos	lones que hidrolizan	pH de la disolución
-Catión base fuerte, anión ácido fuerte	CINa, IK, KNO ₃ , RbBr, BaCl ₂	Ninguno	≅ 7
-Catión base fuerte, anión ácido débil	CH ₃ COONa, KNO ₂	Anión	> 7
- Catión base débil, anión ácido fuerte	NH ₄ Cl, NH ₄ NO ₃	Catión	< 7
- Catión base débil, anión ácido débil	NH ₄ NO ₂ , NH ₄ CN CH ₃ COONH ₄	Catión-Anión	$ < 7 K_b < K_a $ $ \cong 7 K_b = K_a $ $ > 7 K_b > K_a $

Ejemplo: Sabiendo que K_a (HCN) = 4,0 · 10⁻¹⁰ M, calcular el pH y el grado de hidrólisis de una disolución acuosa de NaCN 0,15 M.

$$CN^{-} + H_{2}O \leftrightarrow HCN + OH^{-}$$
i (M) 0,15 0 0
c (M) -x x x
eq. (M) (0,15-x) x x

$$2.5 \cdot 10^{-5} \text{ M} = \frac{[\text{HCN}] \times [\text{OH}^{-}]}{[\text{CN}^{-}]} = \frac{x^2}{(0.15 - x)}$$

- Despreciando x frente a 0,15 se obtiene que x =1.94 x 10^{-3} [OH⁻] = 1.94 x 10^{-3}
- $[H_3O^+] = \frac{K_W}{[OH^-]} = \frac{10^{-14}}{1.94 \times 10^{-3}} = 5,15 \times 10^{-12}$
- pH = $-\log [H_3O^+] = -\log 5.15 \times 10^{-12} = 11.28$

EFECTO DEL ION COMÚN

... es el desplazamiento del equilibrio causado por la adición de un compuesto que tiene un ion común con la sustancia disuelta

$$CH_3COONa_{(s)} \rightarrow Na^+_{(ac)} + CH_3COO^-_{(ac)}$$

$$CH_3COOH_{(ac)} \leftrightarrow CH_3COO_{(ac)} + H_{(ac)}^+$$

Dichas disoluciones son menos ácidas que de las disoluciones que proviene (Ac. Acético)

$$\mathsf{HA}_{(ac)} + \mathsf{H}_2\mathsf{O}_{(l)} \quad \leftrightarrow \mathsf{A}^{\text{-}}_{(ac)} + \quad \mathsf{H}_3\mathsf{O}^{\text{+}}_{(ac)} \qquad \qquad \mathsf{HA}_{(ac)} \quad \leftrightarrow \mathsf{A}^{\text{-}}_{(ac)} + \quad \mathsf{H}^{\text{+}}_{(ac)}$$

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

Aplicando log y resolviendo

$$pH = pK_a + log [base conjugada]$$
[ácido]

DISOLUCIONES AMORTIGUADORAS (tampón)

• Son capaces de mantener el pH después de añadir pequeñas cantidades tanto de ácido como de base. Están formadas por:

Disoluciones de ácido débil + sal de dicho ácido débil con catión neutro:

- Ejemplo: ácido acético + acetato de sodio.

Disoluciones de base débil + sal de dicha base débil con anión neutro:

Ejemplo: amoniaco y cloruro de amonio.

$$CH_3COONa_{(s)} \rightarrow Na^+_{(ac)} + CH_3COO^-_{(ac)}$$

$$CH_3COO^-_{(ac)} + H^+_{(l)} \rightarrow CH_3COOH_{(ac)}$$
 Agregado de ácido

$$CH_3COOH_{(ac)} + OH_{(ac)}^- \rightarrow CH_3COO_{(ac)}^- + H_2O_{(ac)}^- \rightarrow Agregado de base$$

VARIACIÓN DEL pH AL AÑADIR PEQUEÑAS CANTIDADES DE NaOH O HCI

REACCIONES DE PRECIPITACIÓN.

Son reacciones de equilibrio heterogéneo sólido-líquido.

 ◆ La fase sólida contiene una sustancia poco soluble (normalmente una sal)

La fase líquida contiene los iones producidos en la disociación de la sustancia sólida.

Normalmente el disolvente suele tratarse de agua.

SOLUBILIDAD (S).

◆ Es la máxima concentración molar de soluto en un determinado disolvente, es decir, la molaridad de la disolución saturada de dicho soluto.

Depende de:

- La temperatura. Normalmente es mayor a mayor temperatura debido a la mayor energía del cristal para romper uniones entre iones.
- Energía reticular. Si la energía de solvatación es mayor que la reticular se favorece la disolución.
- La entropía. Al diluirse una sal se produce un sistema más desordenado por lo que aunque energéticamente no esté favorecida la disolución ésta puede llegar a producirse.

PRODUCTO DE SOLUBILIDAD (K_{ps}) EN ELCTROLITOS DE TIPO AB.

 En un electrolito de tipo AB el equilibrio de solubilidad viene determinado por:

La concentración del sólido permanece constante.

· Y la constante de equilibrio tiene la expresión:

$$K_{ps} = s \times s = s^2$$
 \Rightarrow $S = \sqrt{K_S}$

- Ejemplo: $AgCl_{(s)} \leftrightarrow Ag^{+}_{(ac)} + Cl^{-}_{(ac)}$
- $K_{ps} = [Ag^+] \times [CI^-] = s^2$
- "s" es la solubilidad de la sal.

Ejemplo: Deduce si se formará precipitado de AgCl (K_{ps} = 1,7 x 10⁻¹⁰) a 25°C al añadir a 250 cm³ de NaCl 0,02 M con 50 cm³ de AgNO₃ 0,5 M.

- AgCl_(s) ↔ Ag⁺_(ac) + Cl⁻_(ac)
 K_{ps} = [Ag⁺] x [Cl⁻] = s²
- $n(CI^-) = 0.25 L \times 0.02 mol/L = 0.005 mol$

$$[CI^-] = \frac{0,005 \text{mol}}{0,25 \text{L} + 0,05 \text{L}} = 0,0167 \text{M}$$

Igualmente: n(Ag+) = 0,05 L x 0,5 mol/L = 0,025 mol

$$[Ag^{+}] = \frac{0,025 \text{mol}}{0,25 \text{L} + 0,05 \text{L}} = 0,0833 \text{M}$$

- $[Ag^{+}] \times [CI^{-}] = 0.0167 \text{ M} \times 0.0833 \text{ M} = 1.39 \times 10^{-3} \text{ M}^{2}$
- Como [Ag+] x [Cl-] > K_{ps} entonces precipitará.

PRODUCTO DE SOLUBILIDAD EN OTRO TIPO DE ELECTROLITO.

• Tipo
$$A_2B$$
: $A_2B_{(s)} \leftrightarrow 2 A^+_{(ac)} + B^{2-}_{(ac)}$

Conc. inic. (mol/L): c 0

Conc. eq. (mol/L): c 2s s

Y la constante de equilibrio tiene la expresión:

$$K_{ps} = (2s)^2 \quad x \quad s = 4s^3 \implies s = \sqrt[3]{\frac{K_{ps}}{4}}$$

RELACIÓN ENTRE Q Y K_{PS}

$$Q = [A^{-}]_{in} [B^{+}]_{in}$$

Q < K_{ps} disolución no saturada (sin precipitación)

Q = K_{ps} disolución saturada (sin precipitación)

 $Q > K_{ps}^{r}$ disolución sobresaturada (precipitará hasta que el producto de las concentraciones sea = K_{ps})

Secuencia para calcular K_{ps} a partir de la solubilidad

Secuencia para calcular solubilidad a partir de K_{ps}

RELACIÓN ENTRE K_{PS} y SOLUBILIDAD MOLAR

Compuesto	K _{ps}	Catión	Anión	Relación
AgCI	[Ag ⁺][Cl ⁻]	S	S	$K_{ps} = s^2; s = (K_{ps})^{1/2}$
BaSO ₄	[Ba ⁺²][SO ₄ ⁼]	S	S	$K_{ps} = s^2; s = (K_{ps})^{1/2}$
Ag ₂ CO ₃	[Ag+] ² [CO ₃ =]	2s	S	$K_{ps} = 4 s^3;$
				$s = (K_{ps}/4)^{1/3}$
PbF ₂	[Pb ⁺²][F ⁻] ²	S	2s	$K_{ps} = 4 s^3;$
				$s = (K_{ps}/4)^{1/3}$
AI(OH) ₃	[Al+ ³][OH-] ³	S	3s	$K_{ps} = 27 \text{ s}^4;$
				$s = (K_{ps}/27)^{1/4}$
Ca ₃ (PO ₄) ₂	[Ca ⁺²] ³ [PO ⁻³] ²	3s	2 s	$K_{ps} = 108 \text{ s}^5;$
				$s = (K_{ps}/108)^{1/5}$

FACTORES QUE AFECTAN A LA SOLUBILIDAD

 Además de la temperatura, existen otro factores que influyen en la solubilidad por afectar a la concentración de uno de los iones de un electrolito poco soluble.

Estos son:

- Efecto ion común.
 - · Formación de un ácido débil.
 - Formación de una base débil.
- pH.
- Formación de complejos estables.
- Reacciones redox.

EFECTO ION COMÚN.

- ◆ Si a una disolución saturada de un electrolito poco soluble añadimos otra sustancia que aporta uno de los iones, la concentración de éste aumentará.
- Lógicamente, la concentración del otro ion deberá disminuir para que el producto de las concentraciones de ambos permanezca constante.
- Como el equilibrio se desplaza a la izquierda la solubilidad, que mide la máxima concentración de soluto disuelto, disminuirá en consecuencia.

Ejemplo: ¿Cuál será la solubilidad del AgCl si añadimos AgNO₃ hasta una concentración final 0,002 M?

•
$$AgCl_{(s)} \leftrightarrow Ag^{+}_{(ac)} + Cl^{-}_{(ac)}$$

•
$$AgCl_{(s)} \leftrightarrow Ag^{+}_{(ac)} + Cl^{-}_{(ac)}$$

• $K_{ps} = 1.7 \times 10^{-10} = [Ag^{+}] \times [Cl^{-}] = s^{2}$

$$s = [Ag^+] = [CI^-] = \sqrt{K_{ps}} = \sqrt{1.7 \times 10^{-10}} = 1.3 \times 10^{-5}$$

- Al añadir el AgNO₃, la [Ag+] sube hasta 2 x10⁻³ M, pues se puede despreciar la concentración que había antes.
- En consecuencia, el equilibrio se desplaza a la izquierda y la [Cl-], es decir, la nueva solubilidad, debe disminuir.

INFLUENCIA DEL PH POR FORMACIÓN DE UN ÁCIDO DÉBIL.

- Equilibrio solubililidad: $AB_{(s)} \leftrightarrow A^{-}_{(ac)} + B^{+}_{(ac)}$
- Equilibrio acidez: $HA_{(ac)} \leftrightarrow A^{-}_{(ac)} + H^{+}_{(ac)}$
- Si el anión A⁻ en que se disocia un electrolito poco soluble forma un ácido débil HA, al aumentar la acidez o [H⁺] el equilibrio de disociación del ácido se desplazará hacia la izquierda.
- En consecuencia, disminuirá [A-], con lo que se solubilizará más electrolito AB.
- Ejemplo: al añadir un ácido fuerte sobre el ZnCO₃, se formará H₂CO₃, ácido débil, y al disminuir [CO₃²⁻], se disolverá más ZnCO₃, pudiéndose llegar a disolver por completo.

CAMBIO EN LA SOLUBILIDAD POR FORMACIÓN DE UNA BASE DÉBIL.

 Suele producirse a partir de sales solubles que contienen el catión NH₄⁺.

$$NH_4CI_{(s)} \leftrightarrow CI_{(ac)}^- + NH_4^+_{(ac)}$$

 Los NH₄⁺ reaccionan con los OH⁻ formándose NH₄OH al desplazar el equilibrio de la base hacia la izquierda.

Equil base:
$$NH_4OH_{(ac)} \leftrightarrow NH_4^+_{(ac)} + OH^-_{(ac)}$$

• Es el método usual de disolver hidróxidos poco solubles tales como el Mg(OH)₂.

Equil. Solub.:
$$Mg(OH)_2 \leftrightarrow Mg^{2+}_{(ac)} + 2OH^{-}_{(ac)}$$

 En consecuencia, disminuirá [OH⁻], con lo que se solubilizará más Mg(OH)₂.