pH Titration curves pH/Titration curves

#Chemistry

General

Many indicators are weak acids and partially dissociate in aqueous solutions

$$ext{HIn}_{(aq)}
ightleftharpoons H^+{}_{(aq)} + In^-{}_{(aq)}$$

The un-ionised form (HIn) is a different colour to the anionic form.

Apply Le Chatelier's Principle to predict any colour change

In Acid:

- Increase of $[H^+]$
- equilibrium moves to the left to give red undissociated form In Alkali:
- Increase of [OH⁻]
- ullet OH^- ions remove H^+ ions to form water; $H^+{}_{(aq)} + OH^-{}_{(aq)}
 ightleftharpoons H_2O_{(l)}$
- equilibrium moves to the right to produce a blue colour

Acid Base Indicators

- Must have an easily observable colour change.
- Must change immediately in the required pH range over the addition of 'half' a drop of reagent (the solution in your burette). To be useful, an indicator must change over the "vertical" section of the curve where there is a large change in pH for the addition of a very small volume of alkali. The indicator used depends on the pH changes around the end point the indicator must change during the 'vertical' portion of the curve.

In the example, the only suitable indicator is Phenolphthalein.

There are four types of acid-base titration; each has a characteristic curve.

- 1. Strong Acid HCl vs. Strong Base NaOH
- 2. Weak Acid CH₃COOH vs weak base NH_3
- 3. Strong Acid HCL vs weak base NH_3
- 4. Weak acid CH_3COOH vs weak base NH_3

In the following examples, alkali(0.1M) is added to 25cm ^3 of acid (0.1M).

End points need not be "neutral" due to salt hydrolysis (you don't have to know about this)

strong acid (HCI) v. strong base (NaOH)

Any of the indicators listed will be suitable - they all change in the 'vertical' portion

Algred

Other pH curves - acid v. carbonate

Sodium carbonate reacts with hydrochloric acid in two steps...

Step 2 NaHCO₃ + HC
$$l$$
 ---> NaC l + H₂O + CO₂

Overall
$$Na_2CO_3 + 2HCl \longrightarrow 2NaCl + H_2O + CO_2$$

There are two sharp pH changes

First rapid pH change around pH = 8.5 due to the formation of NaHCO₃.

Can be detected using phenolphthalein

Second rapid pH change around pH = 4 due to the formation of acidic CO_2 . Can be detected using methyl orange.