

Lecture Presentation

Chapter 16
Acids and Bases

Stomach Acid and Heartburn

- The cells that line your stomach produce hydrochloric acid.
 - To kill unwanted bacteria
 - To help break down food
 - To activate enzymes that break down food
- If the stomach acid backs up into your esophagus, it irritates those tissues, resulting in heartburn.
 - Acid reflux

Curing Heartburn

- Mild cases of heartburn can be cured by neutralizing the acid in the esophagus.
 - Swallowing saliva, which contains bicarbonate ion
 - Taking antacids that contain hydroxide ions and/or carbonate ions

© 2017 Pearson Education, Inc.

GERD

- Chronic heartburn is a problem for some people.
- GERD (gastroesophageal reflux disease) is chronic leaking of stomach acid into the esophagus.
- In people with GERD, the muscles separating the stomach from the esophagus do not close tightly, allowing stomach acid to leak into the esophagus.
- Physicians diagnose GERD by attaching a pH sensor to the esophagus to measure the acidity levels of the fluids over time.

Properties of Acids

- · Sour taste
- Ability to dissolve many metals
- H-O-C-C-H H HC₂H₃O₂

Acetic acid

- Ability to neutralize bases
- Change blue litmus paper to red

© 2017 Pearson Education, Inc.

Common Acids

Name	Occurrence/Uses	
Hydrochloric acid (HCI)	Metal cleaning; food preparation; ore refining; primary component of stomach acid	
Sulfuric acid (H ₂ SO ₄)	Fertilizer and explosives manufacturing; dye and glue production; in automobile batteries; electroplating of copper	
Nitric acid (HNO ₃)	Fertilizer and explosives manufacturing; dye and glue production	
Acetic acid (HC ₂ H ₃ O ₂)	Plastic and rubber manufacturing; food preservation; active component of vinegar	
Citric acid (H ₃ C ₆ H ₅ O ₇)	In citrus fruits such as lemons and limes; used to adjust pH ir foods and beverages	
Carbonic acid (H ₂ CO ₃)	In carbonated beverages due to the reaction of carbon dioxid with water	
Hydrofluoric acid (HF)	Metal cleaning; glass frosting and etching	
Phosphoric acid (H ₃ PO ₄)	Fertilizer manufacturing; biological buffering; beverage preservation	

Structures of Acids

- Binary acid has the acid hydrogen (H⁺) attached to a nonmetal atom.
 - HCI, HF

HCl

Hydrochloric acid

© 2017 Pearson Education, Inc.

Structure of Acids

- Oxyacids have the acid hydrogen attached to an oxygen atom.
 - H₂SO₄, HNO₃

Structure of Acids

- Carboxylic acids have a –COOH group.
 - HC₂H₃O₂, H₃C₆H₅O₇
- Only the first H in the formula is acidic.
 - The H is on the COOH.

© 2017 Pearson Education, Inc.

Properties of Bases

- Taste bitter
 - alkaloids = plant product that is alkaline
 - often poisonous
- Feel slippery
- Ability to turn red litmus paper blue
- Ability to neutralize acids

Common Bases

Name	Occurrence / Uses
Sodium hydroxide (NaOH)	Petroleum processing; soap and plastic manufacturing
Potassium hydroxide (KOH)	Cotton processing; electroplating; soap production; batteries
Sodium bicarbonate (NaHCO ₃)	Sold as baking soda; antacid; source of CO ₂
Sodium carbonate (Na ₂ CO ₃)	Glass and soap manufacturing; general cleanser; water softener
Ammonia (NH ₃)	Detergent; fertilizer and explosives manufacturing; synthetic fiber production

© 2017 Pearson Education, Inc.

Definitions of Acids and Bases

- · Arrhenius definition
 - Acid produces H⁺ in solution.
 - \mbox{H}^+ ions always associate with $\mbox{H}_2\mbox{O}$ to form a hydronium ion, $\mbox{H}_3\mbox{O}^+$.
 - Base produces OH⁻ in solution.
- Brønsted-Lowry definition
 - H⁺ donor
 - H⁺ acceptor

Arrhenius Theory

• Acids: produce H⁺ ions in aqueous solution.

$$HCl(aq) \rightarrow H^+(aq) + Cl^-(aq)$$

© 2017 Pearson Education, Inc.

Hydronium Ion

- The H⁺ ions produced by the acid are so reactive that they cannot exist in water.
 - H⁺ ions are protons!
- Instead, they react with water molecules to produce complex ions, mainly hydronium ion, H₃O⁺.

$$H^+ + H_2O \rightarrow H_3O^+$$

 There are also minor amounts of H⁺ with multiple water molecules, H(H₂O)_n⁺.

$$H_{+} + : \overset{\circ}{\Omega}: H \longrightarrow \begin{bmatrix} H: \overset{\circ}{\Omega}: H \end{bmatrix}_{+}$$

Arrhenius Theory

• Bases: produce OH⁻ ions in aqueous solution.

$$NaOH(aq) \rightarrow Na^{+}(aq) + OH(aq)$$

© 2017 Pearson Education, Inc.

Arrhenius Acid-Base Reactions

- The H⁺ from the acid combines with the OH⁻ from the base to make a molecule of H₂O.
- The cation from the base combines with the anion from the acid to make a salt.

$$HCI(aq) + NaOH(aq) \rightarrow NaCI(aq) + H_2O(I)$$

Brønsted-Lowry Acid-Base Theory

- Provides a more widely applicable definition of acids and bases
- Any reaction involving H⁺ (proton) transfer from one molecule to another is an acid–base reaction, regardless of whether it occurs in aqueous solution or if there is OH⁻ present.
- All reactions that fit the Arrhenius definition also fit the Brønsted–Lowry definition.

© 2017 Pearson Education, Inc.

Brønsted-Lowry Theory

- The acid is an H⁺ donor.
- The base is an H⁺ acceptor.
 - Base structure must contain an atom with an unshared pair of electrons.
- In a Brønsted–Lowry acid–base reaction, the acid molecule donates an H⁺ to the base molecule.

$$H-A + :B \Longrightarrow :A^- + H-B^+$$

Brønsted-Lowry Acids

- Brønsted-Lowry acids are H⁺ donors.
 - Any material that has H can potentially be a Brønsted–Lowry acid.
 - Because of the molecular structure, often one H in the molecule is easier to transfer than others.
- When HCl dissolves in water, the HCl is the acid because HCl transfers an H⁺ to H₂O, forming H₃O⁺ ions.
 - Water acts as a base, accepting H⁺.

```
HCI(aq) + H_2O(I) \rightarrow CI^-(aq) + H_3O^+(aq)
acid base
```

© 2017 Pearson Education, Inc.

Brønsted-Lowry Bases

- Brønsted-Lowry bases are H⁺ acceptors.
 - Any material that has atoms with lone pairs can potentially be a Brønsted–Lowry base.
 - Because of the molecular structure, often one atom in the molecule is more willing to accept H⁺ transfer than others.
- When NH₃ dissolves in water, the NH₃(aq) is the base because NH₃ accepts an H⁺ from H₂O, forming OH⁻(aq).
 - Water acts as an acid, donating H⁺.

$$NH_3(aq) + H_2O(I) \Longrightarrow NH_4^+(aq) + OH^-(aq)$$

base acid

Amphoteric Substances

- Amphoteric substances can act as either an acid or a base because they have both a transferable H and an atom with lone-pair electrons.
- Water acts as a base, accepting H⁺ from HCl.

$$HCI(aq) + H_2O(I) \rightarrow CI^-(aq) + H_3O^+(aq)$$

Water acts as an acid, donating H⁺ to NH₃.

$$NH_3(aq) + H_2O(I) \Longrightarrow NH_4^+(aq) + OH^-(aq)$$

© 2017 Pearson Education, Inc.

Brønsted-Lowry Acid-Base Reactions

 One of the advantages of Brønsted–Lowry theory is that it illustrates reversible reactions to be as follows:

$$H-A + :B \Longrightarrow :A^- + H-B^+$$

- The original base has an extra H⁺ after the reaction, so it will act as an acid in the reverse process.
- And the original acid has a lone pair of electrons after the reaction, so it will act as a base in the reverse process:

$$:A^{-} + H_{-}B^{+} \Longrightarrow H_{-}A + :B$$

Conjugate Acid-Base Pairs

- In a Brønsted-Lowry acid-base reaction,
 - the original base becomes an acid in the reverse reaction.
 - the original acid becomes a base in the reverse process.
- Each reactant and the product it becomes is called a conjugate pair.

Conjugate Pairs

A base accepts a proton and becomes a conjugate acid.

An acid donates a proton and becomes a conjugate base.

Acid Strength

- A strong acid is a strong electrolyte.
 - Practically all the acid molecules ionize.
- A strong base is a strong electrolyte.
 - Practically all the base molecules form OH⁻ ions, either through dissociation or reaction with water.
- · A weak acid is a weak electrolyte.
- - Only a small percentage of the base molecules form OH⁻ ions, either through dissociation or reaction with water, ⇒

© 2017 Pearson Education, Inc.

Strong Acids

- Strong acids donate practically all their H⁺ ions.
 - 100% ionized in water
 - Strong electrolyte
- $[H_3O^+]$ = [strong acid]
 - Species in brackets means the molarity of that species.

Examples of Strong Acids

TABLE 16.3 Strong Acids	
Nitric acid (HNO ₃)	
Perchloric acid (HClO ₄)	
Sulfuric acid (H ₂ SO ₄) (diprotic)	

© 2017 Pearson Education, Inc.

Weak Acids

- Weak acids donate a small fraction of their H⁺ ions.
 - Most of the weak acid molecules do not donate H⁺ to water.
 - Much less than 1% ionized in water
- [H₃O⁺] << [weak acid]

A Weak Acid

When HF dissolves in water, only a fraction of the molecules ionize.

Examples of Weak Acids

TABLE 16.4 Some Weak Acids		
Hydrofluoric acid (HF)	Sulfurous acid (H ₂ SO ₃) (diprotic)	
Acetic acid ($HC_2H_3O_2$)	Carbonic acid (H ₂ CO ₃) (diprotic)	
Formic acid (HCHO ₂)	Phosphoric acid (H ₃ PO ₄) (triprotic)	

© 2017 Pearson Education, Inc.

Strengths of Acids and Bases

- Acid strength depends on the degree of attraction of the acid anion and the H⁺.
- Commonly, acid or base strength is measured by determining the equilibrium constant of a substance's reaction with water.

Acid:
$$HA + H_2O \rightleftharpoons A^- + H_3O^+$$

Base: $+ H_2O \rightleftharpoons HBase^+ + OH^-$

- The smaller ionization constant, *K*, the weaker the acid or base.
- The position of equilibrium depends on the strength of attraction between the base form and the H⁺.
 - Stronger attraction means stronger base or weaker acid.

Acid Ionization Constant, Ka

 Acid strength is measured by the size of the equilibrium constant when it reacts with H₂O.

$$HA(aq) + H_2O(l) \Longrightarrow H_3O^+(aq) + A^-(aq)$$

 $HA(aq) \Longrightarrow H^+(aq) + A^-(aq)$

- The equilibrium constant for this reaction is called the **acid** ionization constant, K_a .
 - larger K_a = stronger acid

$$K_{\rm a} = \frac{[{\rm H_3O^+}][{\rm A}^-]}{[{\rm HA}]} = \frac{[{\rm H^+}][{\rm A}^-]}{[{\rm HA}]}$$

Acid	Formula	Structural Formula	Ionization Reaction	Ka	рK
Chlorous acid	HCIO ₂	H-0-CI=0	$HCIO_2(aq) + H_2O(I) \rightleftharpoons$ $H_3O^+(aq) + CIO_2^-(aq)$	1.1×10^{-2}	1.9
Nitrous acid	HNO ₂	H-0-N=0	$HNO_2(aq) + H_2O(I) \Longrightarrow$ $H_3O^+(aq) + NO_2^-(aq)$	4.6×10^{-4}	3.34
Hydrofluoric acid	HF	н—ғ	$HF(aq) + H_2O(l) \Longrightarrow$ $H_3O^+(aq) + F^-(aq)$	6.8×10^{-4}	3.1
Formic acid	HCHO ₂	н—о—с—н	$HCHO_2(aq) + H_2O(l) \Longrightarrow$ $H_3O^+(aq) + CHO_2^-(aq)$	1.8×10^{-4}	3.74
Benzoic acid	HC ₇ H ₅ O ₂	H-0-C-C-CH	$HC_7H_5O_2(aq) + H_2O(l) \Longrightarrow H_3O^+(aq) + C_7H_5O_2^-(aq)$	6.5 × 10 ⁻⁵	4.19
Acetic acid	HC ₂ H ₃ O ₂	H-0-C-CH3	$HC_2H_3O_2(aq) + H_2O(l) \Longrightarrow H_3O^+(aq) + C_2H_3O_2^-(aq)$	1.8 × 10 ⁻⁵	4.74
Hypochlorous acid	HCIO	H-0-CI	$HCIO(aq) + H_2O(I) \rightleftharpoons$ $H_3O^+(aq) + CIO^-(aq)$	2.9×10^{-8}	7.54
Hydrocyanic acid	HCN	H-C≡N	$HCN(aq) + H_2O(I) \rightleftharpoons$ $H_3O^+(aq) + CN^-(aq)$	4.9×10^{-10}	9.31
Phenol	HC ₆ H ₅ O	H-0-c CH	$HC_6H_5O(aq) + H_2O(I) \rightleftharpoons$ $H_3O^+(aq) + C_6H_5O^-(aq)$	1.3 × 10 ⁻¹⁰	9.89

Autoionization of Water

- Water is amphoteric; it can act as either an acid or a base.
 - Therefore, there must be a few ions present.
- When water acts with itself as an acid and a base to form ions, this process is called **autoionization**.

$$H_2O(I) + H_2O(I) \Longrightarrow H_3O^+ + OH^-$$

Can be written as $H_2O(I) \rightleftharpoons H^+ + OH^-$.

- All aqueous solutions contain **both** H₃O⁺ and OH⁻.
 - The concentration of H₃O⁺ and OH[−] are equal in water.
 - $[H_3O^+] = [OH^-] = 10^{-7}M$ at 25 °C

Ion Product of Water

- The product of the H₃O⁺ and OH⁻ concentrations is always the same number.
- The number is called the **ion product of water** and has the symbol $K_{\mathbf{w}}$.
 - Also know as the dissociation constant of water
- $[H_3O^+] \times [OH^-] = K_w = 1.00 \times 10^{-14} \text{ at } 25 \text{ °C}$
 - If you measure one of the concentrations, you can calculate the other.
- As [H₃O⁺] increases, the [OH⁻] must decrease so the product stays constant.
 - Inversely proportional

© 2017 Pearson Education, Inc.

Acidic and Basic Solutions

- All aqueous solutions contain both H₃O⁺ and OH⁻ ions.
- Neutral solutions have equal $[H_3O^+]$ and $[OH^-]$. $-[H_3O^+] = [OH^-] = 1.00 \times 10^{-7}$
- Acidic solutions have a larger $[H_3O^+]$ than $[OH^-]$.
 - $[H₃O⁺] > 1.00 \times 10⁻⁷; [OH⁻] < 1.00 \times 10⁻⁷$
- Basic solutions have a larger [OH $^-$] than [H $_3$ O $^+$].
 - $[H_3O^+] < 1.00 \times 10^{-7}; [OH^-] > 1.00 \times 10^{-7}$

Measuring Acidity: pH

- The acidity or basicity of a solution is often expressed by pH.
- pH = $-\log[H_3O^+]$
 - $pH_{water} = -log[10^{-7}] = 7$
 - Need to know the [H₃O⁺] concentration to find pH
- pH < 7 is acidic; pH > 7 is basic.
 pH = 7 is neutral.
- $[H_3O^+] = 10^{-pH}$
- From K_w , $[H_3O^+][OH^-] = 10^{-14}$

Substance	pH
Gastric juice (human stomach)	1.0-3.0
Limes	1.8-2.0
Lemons	2.2-2.4
Soft drinks	2.0-4.0
Plums	2.8-3.0
Wines	2.8-3.8
Apples	2.9-3.3
Peaches	3.4-3.6
Cherries	3.2-4.0
Beers	4.0-5.0
Rainwater (unpolluted)	5.6
Human blood	7.3-7.4
Egg whites	7.6-8.0
Milk of magnesia	10.5
Household ammonia	10.5-11.5
4% NaOH solution	14

© 2017 Pearson Education, Inc.

What Does the pH Number Imply?

- The lower the pH, the more acidic the solution; the higher the pH, the more basic the solution.
 - 1 pH unit corresponds to a factor of 10 difference in acidity.
- Normal range of pH is 0 to 14.
 - pH 0 is [H₃O⁺] = 1 M; pH 14 is [OH⁻] = 1 M.
 - pH can be negative (very acidic) or larger than 14 (very alkaline).

pOH

- Another way of expressing the acidity/basicity of a solution is pOH.
- $pOH = -log[OH-], [OH-] = 10^{-pOH}$
 - $pOH_{water} = -log[10^{-7}] = 7$
 - Need to know the [OH⁻] concentration to find pOH
- pOH < 7 is basic; pOH > 7 is acidic; pOH = 7 is neutral.
- pH + pOH = 14.0

Relationship between pH and pOH

- pH + pOH = 14.00 at 25 °C.
 - You can use pOH to find the pH of a solution.

$$[H_3O^+][OH^-] = K_w = 1.0 \times 10^{-14}$$

$$\left(-\log\left([H_3O^+][OH^-]\right)\right) = -\log\left(1.0 \times 10^{-14}\right)$$

$$\left(-\log\left([H_3O^+]\right)\right) + \left(-\log\left([OH^-]\right)\right) = 14.00$$

$$pH + pOH = 14.00$$

pK

- A way of expressing the strength of an acid or base is pK.
- $pK_a = -log(K_a)$, $K_a = 10^{-pKa}$
- $pK_b = -log(K_b)$, $K_b = 10^{-pKb}$
- The stronger the acid, the smaller the pK_a.
 - Larger K_a = smaller p K_a
 - Because pKa is the -log
- The stronger the base, the smaller the pK_h.
 - Larger K_b = smaller pK_b

© 2017 Pearson Education, Inc.

[H₃O⁺] and pH in an Acid Solution

- There are two sources of H₃O⁺ in an aqueous solution of a strong acid—the acid and the water.
- For a strong acid, the contribution of the water to the total [H₃O⁺] is negligible.
- The $[H_3O^+]_{acid}$ shifts the K_w equilibrium so far that $[H_3O^+]_{water}$ is too small to be significant.
- $[H_3O^+]_{acid} = [HA]$

Finding the pH of a Weak Acid

- There are also two sources of H₃O⁺ in an aqueous solution of a weak acid—the acid and the water.
- However, finding the [H₃O⁺] is complicated by the fact that the acid undergoes only partial ionization.
- Calculating the [H₃O⁺] requires solving an equilibrium problem for the reaction that defines the acidity of the acid.

$$HA + H_2O \Longrightarrow A^- + H_3O^+$$

© 2017 Pearson Education, Inc.

Finding the pH of a Weak Acid

- 1. Write the equation for the acid, and use it as a guide to prepare the ICE table.
- 2. Complete the ICE table based on the given information. Keep in mind the reaction stoichiometry for the change line.
- 3. Substitute the expressions for equilibrium concentrations into the *K* expression.
- 4. Determine $[H_3O^+]$ from the calculated value of x, and calculate the pH as necessary.
- Check the answer.

Percent Ionization

- Another way to measure the strength of an acid is to determine the percentage of acid molecules that ionize when dissolved in water; this is called the percent ionization.
 - The higher the percent ionization, the stronger the acid.
 - Concentration of ionized acid = [H₃O⁺]

$$Percent \ ionization = \frac{concentration \ of \ ionized \ acid}{initial \ concentration \ of \ acid} \times 100\% = \frac{[H_3O^+]_{equil}}{[HA]_{init}} \times 100\%$$

© 2017 Pearson Education, Inc.

Relationship between [H₃O⁺]_{equilibrium} and [HA]_{initial}

- Increasing the initial concentration of acid results in increased [H₃O⁺] at equilibrium.
- Increasing the initial concentration of acid results in decreased percent ionization.
- This means that the increase in [H₃O⁺]
 concentration is slower than the increase in acid
 concentration.

$$Percent \ ionization = \frac{concentration \ of \ ionized \ acid}{initial \ concentration \ of \ acid} \times 100\% = \frac{[H_3O^+]_{equil}}{[HA]_{init}} \times 100\%$$

[H₃O⁺] and Percent Ionization

- The [H₃O⁺]_{equilibrium} of a weak acid increases with increasing [HA].
- Percent ionization of a weak acid decreases with increasing [HA].

© 2017 Pearson Education, Inc.

Finding the pH of Mixtures of Acids

- For a mixture of a strong acid with a weak acid, the complete ionization of the strong acid provides more than enough [H₃O⁺] to shift the weak acid equilibrium to the left so far that the weak acid's added [H₃O⁺] is negligible.
- For mixtures of weak acids, you generally need to consider only the stronger for the same reasons, as long as one is significantly stronger than the other and their concentrations are similar.

Strong Bases

- The stronger the base, the more willing it is to accept H⁺.
 - Use water as the standard acid.
- For ionic bases, like NaOH, practically all units are dissociated into OH⁻ and cation, Na⁺.
 - Strong electrolytes
 - Multi-OH⁻ strong bases completely dissociate in one step.

© 2017 Pearson Education, Inc.

Weak Bases

- In weak bases, only a small fraction of molecules accept H⁺.
 - Weak electrolyte
 - Most of the weak base molecules do not take H⁺ from water.
 - Much less than 1% ionization in water
- [HO⁻] << [weak base]
- Finding the pH of a weak base solution is similar to finding the pH of a weak acid.

Base Ionization Constant, K_b

 Base strength is measured by the size of the equilibrium constant when it reacts with H₂O.

$$B + H_2O \rightleftharpoons OH^- + BH^+$$

- The equilibrium constant is called the base ionization constant, K_b.
 - Larger K_b = stronger base

$$K_{\rm b} = \frac{[\rm BH^+][\rm OH^-]}{[\rm B]}$$

© 2017 Pearson Education, Inc.

Common Weak Bases

TABLE 16.8 Some Common Weak Bases			
Weak Base	Ionization Reaction	K _b (at 25 °C)	
Carbonate ion (CO ₃ ²⁻)*	$CO_3^{2-}(aq) + H_2O(I) \Longrightarrow HCO_3^{-}(aq) + OH^{-}(aq)$	$\textbf{1.8}\times\textbf{10}^{-4}$	
Methylamine (CH ₃ NH ₂)	$\mathrm{CH_3NH_2}(aq) + \mathrm{H_2O}(I) \Longrightarrow \mathrm{CH_3NH_3}^+(aq) + \mathrm{OH}^-(aq)$	4.4×10^{-4}	
Ethylamine (C ₂ H ₅ NH ₂)	$C_2H_5NH_2(aq) + H_2O(I) \Longrightarrow C_2H_5NH_3^+(aq) + OH^-(aq)$	5.6×10^{-4}	
Ammonia (NH ₃)	$NH_3(aq) + H_2O(I) \Longrightarrow NH_4^+(aq) + OH^-(aq)$	1.76×10^{-5}	
Bicarbonate ion (HCO ₃ ⁻)* (or hydrogen carbonate)	$HCO_3^-(aq) + H_2O(I) \Longrightarrow H_2CO_3(aq) + OH^-(aq)$	2.3×10^{-8}	
Pyridine (C ₅ H ₅ N)	$C_5H_5N(aq) + H_2O(I) \rightleftharpoons C_5H_5NH^+(aq) + OH^-(aq)$	1.7×10^{-9}	
Aniline (C ₆ H ₅ NH ₂)	$C_6H_5NH_2(aq) + H_2O(I) \Longrightarrow C_6H_5NH_3^+(aq) + OH^-(aq)$	3.9×10^{-10}	

*The carbonate and bicarbonate ions must occur with a positively charged ion such as Na⁺ that serves to balance the charge but does not have any part in the ionization reaction. For example, it is the bicarbonate ion that makes sodium bicarbonate (NaHCO₃) basic. We look more closely at ionic bases in Section 16.8.

Acid-Base Properties of Ions and Salts

- Salts are ionic compounds.
- Soluble salts form ions in solution.
- Cation of a strong base and anion of a strong acid do not ionize water; hence, it doesn't affect solution pH.
- Cation of a weak base and anion of a weak acid will ionize water and affect the pH of solution.
 - NaHCO₃ solutions are basic.
 - Na⁺ is the cation of the strong base NaOH.
 - HCO₃⁻ is the conjugate base of the weak acid H₂CO₃.
- Anions tend to form basic or neutral solutions.
- Cations tend to form acidic or neutral solutions.

Anions as Weak Bases

- Every anion can be thought of as the conjugate base of an acid.
- Therefore, every anion can potentially be a base.
 A⁻(aq) + H₂O(I) ⇒ HA(aq) + OH⁻(aq)
- The stronger the acid, the weaker the conjugate base.
- An anion that is the conjugate base of a strong acid is pH neutral.

$$Cl^{-}(aq) + H_2O(I) \leftarrow HCl(aq) + OH^{-}(aq)$$

 An anion that is the conjugate base of a weak acid is basic.

$$F^{-}(aq) + H_2O(I) \Longrightarrow HF(aq) + OH^{-}(aq)$$

© 2017 Pearson Education, Inc.

Strength of Conjugate Acid-Base Pairs

Relationship between K_a of an Acid and K_b of Its Conjugate Base

• Many reference books give tables only of K_a values because K_b values can be found from them.

When you add equations, you multiply the Ks.
$$HA(aq) + H_2O(l) \Longrightarrow H_3O^+(aq) + A^-(aq) \qquad K_a = \frac{[H_3O^+][A^-]}{[HA]}$$

$$K_b = \frac{[OH^-][HA]}{[A^-]}$$

$$K_b = \frac{[OH^-][HA]}{[A^-]}$$

$$K_b = \frac{[OH^-][HA]}{[A^-]}$$

$$K_b = \frac{[H_3O^+][A^-][OH^-][HA]}{[A]} = [H_3O^+][OH^-] = K_w$$

© 2017 Pearson Education, Inc.

Cations as Weak Acids

- The stronger the base, the weaker the conjugate acid.
- A cation that is the counterion of a strong base is pH neutral.
- A cation that is the conjugate acid of a weak base is weakly acidic.

$$NH_4^+(aq) + H_2O(I) \rightleftharpoons NH_3(aq) + H_3O^+(aq)$$

 A cation that is a small, highly charged metal ion forms weakly acidic solution.

Metal Cations as Weak Acids

- Cations of small, highly charged metals are weakly acidic.
 - Alkali metal cations and alkali earth metal cations are pH neutral.
 - Cations are hydrated.

$$AI(H_{2}O)_{6}^{3+}(aq) + H_{2}O(I) \Longrightarrow AI(H_{2}O)_{5}(OH)^{2+}(aq) + H_{3}O^{+}(aq)$$

$$AI(H_{2}O)_{6}^{3+}(aq) + H_{2}O(aq) \Longrightarrow AI(H_{2}O)_{5}(OH)^{2+}(aq) + H_{3}O^{+}(aq)$$

© 2017 Pearson Education, Inc.

Classifying Salt Solutions as Acidic, Basic, or Neutral

- If the salt cation is the counterion of a strong base and the anion is the conjugate base of a strong acid, it will form a neutral solution.
 - NaCl Ca(NO₃)₂ KBr
- If the salt cation is the counterion of a strong base and the anion is the conjugate base of a weak acid, it will form a basic solution.
 - NaF Ca(C₂H₃O₂)₂ KNO₂

Classifying Salt Solutions as Acidic, Basic, or Neutral

- If the salt cation is the conjugate acid of a weak base and the anion is the conjugate base of a strong acid, it will form an acidic solution.
 - NH₄CI
- If the salt cation is a highly charged metal ion and the anion is the conjugate base of a strong acid, it will form an acidic solution.
 - $-AI(NO_3)_3$

© 2017 Pearson Education, Inc.

Classifying Salt Solutions as Acidic, Basic, or Neutral

- If the salt cation is the conjugate acid of a weak base and the anion is the conjugate base of a weak acid, the pH of the solution depends on the relative strengths of the acid and base.
 - NH_4F because HF is a stronger acid than NH_4^+ , and K_a of NH_4^+ is larger than K_b of the F⁻; therefore, the solution will be acidic.

Ionization in Polyprotic Acids

- Because polyprotic acids ionize in steps, each H⁺ has a separate K_a.
- $K_{a1} > K_{a2} > K_{a3}$
- Generally, the difference in K_a values is great enough so that the second ionization does not happen to a large enough extent to affect the pH.
 - For most pH problems, we just use the first ionization.
 - Except $H_2SO_4 \Rightarrow$ use $[H_2SO_4]$ as the $[H_3O^+]$ for the second ionization.
- [A²⁻] = K_{a2} as long as the second ionization is negligible.

Ionization in H₂SO₄

• The ionization constants for H₂SO₄ are as follows:

$$H_2SO_4 + H_2O \rightarrow HSO_4^- + H_3O^+$$
 strong
 $HSO_4^- + H_2O \Longrightarrow SO_4^{2-} + H_3O^+$ $K_{a2} = 1.2 \times 10^{-2}$

- For most sulfuric acid solutions, the second ionization is significant and must be accounted for.
- Because the first ionization is complete, use the given [H₂SO₄] = [HSO₄⁻]_{initial} = [H₃O⁺]_{initial}.

© 2017 Pearson Education, Inc.

Dissociation of a Polyprotic Acid

Dissociation of a Polyprotic Acid

$$H_2C_6H_6O_6(aq) + H_2O(l) \Longrightarrow H_3O^+(aq) + HC_6H_6O_6^-(aq)$$

$$[H_3O^+] = 2.8 \times 10^{-3} M$$

$$HC_6H_6O_6^-(aq) + H_2O(l) \Longrightarrow H_3O^+(aq) + C_6H_6O_6^{2-}(aq)$$

$$[H_3O^+] = 1.6 \times 10^{-12} M$$

$$Total [H_3O^+] = 2.8 \times 10^{-3} M + 1.6 \times 10^{-12} M$$

$$= 2.8 \times 10^{-3} M$$

Strengths of Binary Acids

- The more δ + H—X δ polarized the bond, the more acidic.
- The stronger the H—X bond, the weaker the acid.
- Binary acid strength increases to the right across a period.
 - Acidity: H-C < H-N < H-O < H-F
- Binary acid strength increases down the column.
 - Acidity: H-F < H-Cl < H-Br < H-I

© 2017 Pearson Education, Inc.

Strengths of Oxyacids, H-O-Y

- The more electronegative the Y atom, the stronger the oxyacid.
 - HCIO > HIO
 - Acidity of oxyacids decreases down a group.
 - · Same trend as binary acids
 - Helps weaken the H-O bond
- The larger the oxidation number of the central atom, the stronger the oxyacid.
 - $H_2CO_3 > H_3BO_3$
 - Acidity of oxyacids increases to the right across a period.
 - · Opposite trend of binary acids
- The more oxygens attached to Y, the stronger the oxyacid.
 - Further weakens and polarizes the H–O bond
 - HCIO₃ > HCIO₂

Relationship between Bond Strength and Acidity

Acid	Bond Energy (kJ/mol)	Type of Acid
H-F	565	Weak
H-CI	431	Strong
H—Br	364	Strong

© 2017 Pearson Education, Inc.

Relationship between Electronegativity and Acidity

Acid	Electronegativity of Y	K _a
H-O-I	2.5	2.3×10^{-11}
H—O—Br	2.8	2.0×10^{-9}
H-O-CI	3.0	2.9×10^{-8}

Relationship between Number of Oxygens on the Central Atom and Acidity

Structure	Ka
H - O - CI = O	Strong
H - O - CI = O	1
H-0-CI=0	1.1×10^{-2}
H-0-CI	2.9×10^{-8}

© 2017 Pearson Education, Inc.

Lewis Acid–Base Theory

- Lewis acid—base theory focuses on transferring an electron pair.
- Lewis acid—lone pair acceptor
- Lewis base—lone pair donor
- Does not require H⁺

Lewis Acids

- They are electron deficient, either from being attached to electronegative atom(s) or not having an octet.
- They must have an empty orbital willing to accept the electron pair.
- H⁺ has empty 1s orbital.
- B in BF₃ has empty 2*p* orbital and an incomplete octet.
- Many small, highly charged metal cations have empty orbitals that they can use to accept electrons.
- Atoms that are attached to highly electronegative atoms and have multiple bonds can be Lewis acids.

© 2017 Pearson Education, Inc.

Lewis Bases

- The Lewis base has electrons it is willing to give away to or share with another atom.
- The Lewis base must have a lone pair of electrons on it that it can donate.
- Anions are better Lewis bases than neutral atoms or molecules.
 - − N: < N:⁻</p>
- Generally, the more electronegative an atom, the less willing it is to be a Lewis base.
 - O: < S:

Lewis Acid-Base Reactions

- The base donates a pair of electrons to the acid.
- It generally results in the formation of a covalent bond.

$$H_3N: + BF_3 \rightarrow H_3N-BF_3$$

- The product that forms is called an adduct.
- Arrhenius and Brønsted–Lowry acid–base reactions are also Lewis reactions.

© 2017 Pearson Education, Inc.

Examples of Lewis Acid-Base Reactions

$$Al^{3+}(aq) + 6 \begin{bmatrix} H \\ | \\ :O: \\ | \\ H \end{bmatrix} (l) \longrightarrow Al \begin{bmatrix} H \\ | \\ :O: \\ | \\ H \end{bmatrix}_{6}^{3+} (aq)$$
Lewis base

Examples of Lewis Acid-Base Reactions

$$\begin{array}{c} :\ddot{\mathrm{Cl}}:\\ :\ddot{\mathrm{Cl}}:\\ |\\ :\ddot{\mathrm{Cl}}-\mathrm{B}+\mathrm{H}_{3}\mathrm{C}\\ |\\ :\ddot{\mathrm{Cl}}:\\ |\\ H_{2}\end{array} \xrightarrow{\mathrm{C}} \begin{array}{c} :\ddot{\mathrm{Cl}}:\\ |\\ :\ddot{\mathrm{Cl}}-\mathrm{B}-\ddot{\mathrm{Cl}}:\\ |\\ :\ddot{\mathrm{Cl}}:\\ |\\ H_{2}\end{array} \xrightarrow{\mathrm{C}} \begin{array}{c} :\ddot{\mathrm{Cl}}:\\ |\\ :\ddot{\mathrm{Cl}}-\mathrm{B}-\ddot{\mathrm{Cl}}:\\ |\\ :\ddot{\mathrm{Cl}}:\\ |\\ H_{2}\end{array} \xrightarrow{\mathrm{C}} \begin{array}{c} :\ddot{\mathrm{Cl}}:\\ |\\ :\ddot{\mathrm{Cl}}-\mathrm{B}-\ddot{\mathrm{Cl}}:\\ |\\ :\ddot{\mathrm{Cl}}:\\ |} |$$

© 2017 Pearson Education, Inc.

U.S. Fuel Consumption

- About 82% of the energy used in the United States comes from the combustion of fossil fuels.
 - Oil, natural gas, coal
- Combustion of fossil fuels produces CO₂.

$$CH_4 + 2 O_2 \rightarrow CO_2 + 2 H_2O$$

 Natural fossil fuels also contain small amounts of S that burn to produce SO₂ gas, which reacts with O₂ to form SO₃.

$$2 SO_2 + O_2 \rightarrow 2 SO_3$$

 The high temperatures of combustion allow N₂ in the air to combine with O₂ to form oxides of nitrogen.

$$N_2 + 2 O_2 \rightarrow 2 NO_2$$

What Causes Acid Rain?

 Many natural and pollutant gases dissolved in the air are nonmetal oxides.

$$-\ CO_2,\ SO_2,\ NO_2$$

Nonmetal oxides are acidic.

$$CO_2(g) + H_2O(I) \Longrightarrow H_2CO_3(aq)$$

2 $SO_2(g) + O_2(g) + 2 H_2O(I) \Longrightarrow 2 H_2SO_4(aq)$
4 $NO_2(g) + O_2(g) + 2 H_2O(I) \Longrightarrow 4 HNO_3(aq)$

- Processes that produce nonmetal oxide gases as waste increase the acidity of the rain.
 - Natural-volcanoes and some bacterial action
 - Human-made—combustion of fuel

Damage from Acid Rain

- Acids react with metals and damages bridges, cars, and other metallic structures.
- It degrades materials and structures that contain carbonates, like buildings and other structures made of limestone or cement.
- · Acidifying lakes affects aquatic life.
- Soil acidity causes more dissolving of minerals and leaching more minerals from soil, making it difficult for trees.

Effects of Acid Rain

© 2017 Pearson Education, Inc.

Acid Rain Legislation

- 1990 Clean Air Act attacks acid rain.
 - Forces utilities to reduce SO₂
- The result is acid rain in the Northeast has stabilized and is beginning to be reduced.

