Notes Topic - IONIC EQUILIBRIA

Ionic equilibria:-

The equilibrium between ions and unionized molecules in the solutions is called as **ionic Equilibria.**

Substance/Electrolyte

Strong Electrolyte

The electrolytes which ionizes completely in aqueous solution are called as strong electrolytes.

Ex: - Strong Acid, Strong
Base

Weak Electrolyte

The electrolytes which do not ionizes or dissociates completely in aqueous solution are called as weak electrolytes.

Ex: - Weak Acid, weak Base Degree of dissociation (α):-

The ratio of number of moles dissociated to the total number of moles is called as degree of dissociation (α).

$$\alpha = \frac{number\ of\ moles\ dissociated}{Total\ number\ of\ moles\ of\ electrolyte}$$

Percentage Dissociation (% α)

$$\alpha\% = \alpha x 100$$

For solving, numerical, generally we use 'α' for calculations, and not % α

Various theory for Acids and Bases

Arrhenius Bronsted
Theory Lowry
Theory

Lewis theory

Arrhenius theory :-

Acid- Substance which gives H+ ions in aqueous solution.

Ex:- HCL Water H+ Cl

Base- Substance which gives OH ions in aqueous solution.

Ex:-NaOH water Na+ OH

❖ Bronsted- Lowry theory:-

Acid- Substance which donate H⁺ ion to other substance.

Base - Substance which accept H⁺ion from other substance.

Conjugate Base :- The base which is produced, when acid donates H⁺ ion is called as Conjugated base.

Conjugate Acid

The acid which is produced, when base accept H⁺ ion is called as Conjugated Acid.

Lewis theory

Acid: - The species which accept shared electron pair.

Base: - The species which donate shared electron pair. ex:

$$F - B + N - H \longrightarrow F - B \leftarrow N - H$$

$$F - H \qquad F H$$

$$Gacid) (base)$$

- Amphoteric Nature
 The nature in which, the substance shows both acidic as well as basic behavior is called as amphoteric nature.
- Dissociation of strong acid and strong base and weak acid and base weak Base Strong Acid or Strong Base — → (Represented By single Arrow)

Weak Acid or Weak Base (Represented By double Arrow)

Examples

• Constant = $\frac{[Product]}{[Reactant]}$

•
$$\underline{A + B}$$
 $\longrightarrow \underline{C + D}$ Normal Reactions
• $\underline{A + B}$ $\longrightarrow \underline{C + D}$ Dissociation Reactions
Reactants Products

Dissociation of

Weak Acid

Weak Base

$$HA \rightleftharpoons H^+ + A^ K_a = \frac{(H+)(A-)}{(HA)}$$

BOH
$$\stackrel{\longrightarrow}{=}$$
 B⁺ + OH⁻

$$K_b = \frac{(B+)(OH-)}{(BOH)}$$

 K_a = Dissociation constant of acid

K_b = Dissociation Constant of Base

Ostwald's dilution Law

For weak Acid

HA 2 H+ A

Initial amount

Amount of equilibm

Conc

$$\frac{1-\alpha}{v}$$
 $\frac{\alpha}{v}$ $\frac{\alpha}{v}$

$$K_{a} = \frac{[H+][A-]}{[HA]}$$

$$= \left(\frac{\alpha}{V}\right)\left(\frac{\alpha}{V}\right)$$

$$= \frac{\alpha^{2}}{(1-\alpha)V} \text{ for dilute solution}$$

$$= \frac{\alpha}{V(1)} \qquad [1-\alpha \cong] \text{ and also}$$

$$K_{a} = \alpha^{2}C \qquad \frac{1}{V} = C$$

For weak Base

ВОН 🛨 В⁺

Initial amount

Amount at equilib™

Concentration

$$\frac{1-\alpha}{v}$$
 $\frac{\alpha}{v}$ $\frac{\alpha}{v}$

$$K_a = \frac{[OH-][B+]}{[BOH]}$$

$$=\left(\frac{\alpha}{V}\right)\left(\frac{\alpha}{V}\right)/\frac{1-\alpha}{V}$$

$$=\frac{\alpha 2}{(1-\alpha)V}$$

$$=\frac{\alpha 2}{1xv}$$

for dilute solⁿ $(1-\propto \approx 1)$

$$K_b = \infty^2 C$$
 $\frac{1}{v} = c$

$$\frac{1}{v} = c$$

or

$$\alpha = \sqrt{\frac{ka}{c}}$$

$$\alpha = \sqrt{k} a X V$$

$$\propto = \sqrt{\frac{Kb}{C}}$$

$$\propto = \sqrt{Kbxv}$$

Autoionization of water

$$H_2O + H_2O \rightleftharpoons H_3O^+ + OH^-$$

Equilibrium constant =
$$\text{Keq} = \frac{[Product]}{[Reactant]} = [H_3O^*][OH^*] / [H2O]^2$$

So
$$[H_3O^+]$$
 $[OH^-]$ = keq x $[H_2O]^2$ $[H_2O]^2$ = K''=constant

$$[H_3O^+][OH^+] = Keq x K''$$

$$[H_3O^+][OH^-] = K_w$$

Or

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

Ionic product of water = $K_w = [H^+] [OH^-] = 1x10^{-14}$

Some important Formula

$$1.P^{H} = -\log_{10}[H^{+}]$$

$$2.P^{OH} = -log_{10} [OH]$$

$$3.K_w = [H^+] [OH^-] = [H_3O^+] [OH] = 1x10^{-14}$$

$$4.P^{H} + P^{OH} = 14$$

(PH scale)

SA+WB \longrightarrow Salt + H₂O HCL+NH₄OH \longrightarrow NH₄Cl+ H₂O H₂SO₄+Cu(OH)₂ \longrightarrow CuSO₄+ H₂O HNO₃ + NH₄OH \longrightarrow NH₄NO₃+ H₂O 2HCl + Cu(OH)₂ \longrightarrow CuCl₂ + H₂O

> WA+WB \longrightarrow Salt + H₂O CH₃COOH+NH₄OH \longrightarrow CH₃COOH+H₂O HCN + NH₄OH \longrightarrow NH₄CN + H₂O

Hydrolysis Concept

Hydrolysis of salt

The reactions in which or anions or both ion of salt react with ions of water is called as <u>Hydrolysis of salt</u>.

Steps involved while doing hydrolysis of any salt

(C⁺) Cation +
$$H_2O$$
 \longrightarrow C(OH) + H^+ or H_3O^+

$$A^{-}(Anion) + H_2O \longrightarrow AH + OH^{-}$$
 $H^{+} OH^{-}$
 $Acid$

some important tips -

- 0
- I acid → anion AMTE + H+
- 2) Base Cation FAMNIE + OH-
- 3) भो भी strong है, उससे अनने वाला का ion का कभी भी hydrolytis मत करें।
- 4) भी अर्प Weak हैं, उससे वसने वाला ion का ही hydrolysis कराओं।
- 5) ex an case of SA + SB → Giril & Strong, it cation and anion あ Kydrolysis
 - ex In case of SA + WB Base & weak, N)

 cation to hydrolysis

 isit!
 - ex In case of WA + 60 acid & weak, of , anion to hydrolypis
 - y an case of wa + we → क्रेनों के दोनों है weak, ने cation और onion दोनों का hydrolysis

Here cation and anion formed are from strong acid and strong base, so they do not undergoes hydrolysis so [H₃O⁺]=[OH⁻]

and nature of solution is neutral.

II) Hydrolysis of salt of strong acid and weak base H₂SO₄ + Cu(OH)₂ → Cu(SO₄)₂ + H₂O SA WB salt

$$Cu(SO_4)_2 \longrightarrow Cu^{+2} + 2 SO_4^{2}$$

Cu⁺² (cation) is from Cu(OH)₂ Cu(OH)₂ is a weak base, so Cu⁺² undergoes hydrolysis

$$Cu^{+2} + H_2O \longrightarrow Cu(OH)_2 + H_3O^+ \text{ or } H^+$$

As the acid is strong, so nature of solution is acidic

So [H₃O⁺]>[OH⁻]

III) Hydrolysis of salt of weak acid and strong base

As CH₃COO⁽⁻⁾ anion comes from acid (CH₃COOH) As CH₃COOH is a weak acid, so CH₃COO⁻ ion undergoes hydrolysis

In the solution base is strong, so the nature of solution is basic

IV) Hydrolysis of salt of weak acid and weak base In case of weak acid and weak base, the cation and anion both undergoes hydrolysis as both acid and bases are weak

K_a= dissociation = constant for acid

K_b = Dissociation = constant for base

Hydrolysis of weak acid and weak base

$$\longrightarrow K_b = K_a$$

CH,COOH + NH,OH → CH,COONH, + H,O CH_COO + NH, CH, COONH, = Anion CH,COO + H,O = CH,COOH + OH

CH_COO and NH_t ion hydrolysis to same extent, So H_O and OH are equally formed , So solution is neutral and so $K_b = K_a$

$$K_b > K_a$$

HCN + NH OH → NH CN + H2O Acid NH CN = NH + CN CN + H O ≓ HCN + OH

$$CN' + H_2O \Rightarrow HCN + OH'$$

CN hydrolysis to higher extent than NH, , So more OH is formed, So solution is basic in nature, So K > K

$$K_a > K_b$$

NH₁OH → NH₁F + H₂O

NH, +H,0 = NH,0H + H,0*

F+H,O = HF+OH

NH hydrolysis F higher than , So more H O is formed , So solution is acidic in nature, So K > K

Buffer

The solution which do not change its PH, when small amount of strong acid or strong base is added to it, is called as buffer solution.

Types of Buffer solution

Acidic buffer solution

A solution which contains

Weak acid + salt of weak acid and strong base

Basic buffer solution

A solution which contains

Weak base + salt of weak base and strong acid

is called as acidic buffer solution — is called as basic buffer solution

$$p^{OH} = p^{Kb} + log_{10} \frac{[salt]}{[Base]}$$

$$p^{\text{Kb}} = -log_{10}K_b$$

$$p^{H}=p^{Ka} + log_{10} \frac{[salt]}{[acid]}$$

$$p^{Ka} = -log_{10}K_a$$

Properties of Buffer

p^H do not change

By addition of strong acid or strong base

By addition of H2O(dilution)

By keeping it for long time

In biochemical Agriculture system

Industry

Medicine

Analytical chemistry

Solubility equlibria:-

The equilibria that exist between the undissolved solid and dissolved ions in solution is called as solubility equilibria.

Undissolved solid ≠dissolved ions

Sparingly soluble compounds

The compound that dissolve slightly in water, is called as sparingly soluble compound

Solubility product

The product of concentration of ions in a saturated solution is called as solubility product (Ksp).

Ksp for AgCl = [Ag⁺][Cl⁻]

Solubility:-

The ratio of amount of solute in grams per unit volume of solution is called as solubility.

Unit of solubility = $\frac{gram}{litre}$

Molar solubility:-

The ratio of solubility in g/L per unit molar mass is called as molar solubility

Unit of molar solubility is $\frac{mol}{litre}$

Imp Relation

$$\begin{array}{c}
\text{Ksp=X^x.Y^y.S^{x+y}} \\
\text{In case of Bx Ay} \longrightarrow x B^{+y} + y A^{x-y}
\end{array}$$

So
$$Ksp=[B^{+y}]^x[A^{x-}]^y \cdot S^{x+y}$$

Where S= Solubility

For example

$$Ag_1Br_1 \longrightarrow 1Ag^{1+} + 1Br^{1-}$$

So Ksp =
$$(1)^1 (1)^1 S^{1+1} = S^2 = Ksp$$

Pb
$$I_2 \longrightarrow 1Pb^{+2} + 2I^{1-}$$

So ksp =
$$(1)^{1}(2)^{2}$$
 S¹⁺²= $4S^{3}$ =Ksp

So Ksp =
$$(1)^1$$
 $(3)^3$. S^{1+3} = $27 S^4 = Ksp$

- Common ion effect:-
- Let CH₃COOH be the weak acid.
- CH₃COOH be the salt of weak acid and strong base.
- CH₃COOH dissociates very less, as it is weak acid
- CH₃COONa dissociates completely, as it is stronger salt

- So in overall, more CH₃COO⁽⁻⁾ (acetate ions are formed) to the right side, as a result of which, according to the Le-chateliers principle, the reaction shifts towards the left side.
- Due to these shift of equilibrium to the left side, the dissociation of CH₃COOH is suppressed.
- The common ion in both the above reaction is CH₃COO⁽⁻⁾ (acetate ion) and hence the effect generated is termed as common ion effect.