Chapter 17 Additional Aspects of Aqueous Equilibria

By Zhen-Yu Wu

□ Consider a solution of acetic acid:

$$CH_3COOH(aq) + H_2O(I) \qquad \longrightarrow \qquad H_3O^+(aq) + CH_3COO^-(aq)$$

- ☐ If acetate ion is added to the solution, Le Châtelier says the equilibrium will shift to the left.
- Common-ion effect

Whenever a weak electrolyte and a strong electrolyte containing a common ion are together in solution, the weak electrolyte ionizes less than it would if it were alone in solution.

□ "The extent of ionization of a weak electrolyte is decreased in the solution by adding a strong electrolyte that has an ion in **common** with the weak electrolyte."

在弱电解质溶液中加入跟该电解质有相同离子的强电解质,可以降低弱电解质的电离度,这种叫做同离子效应

Addition of CH₃COO⁻ shifts equilibrium to the left, reducing [H₃O⁺]

If solutions of NH₄Cl(aq) and NH₃(aq) are mixed, which ions in the resulting solution are spectator ions in any acid–base chemistry occurring in the solution? What equilibrium reaction determines [OH⁻] and, therefore, the pH of the solution?

```
(a)
```

- A. There are no spectator ions.
- B. Cl-
- C. Both NH₄⁺ and Cl⁻
- D. NH_4^+
- (b)
- A. $NH_3(aq) + H_2O(I) \Leftrightarrow NH_4^+(aq) + OH^-(aq)$
- B. $NH_4^+(aq) + Cl^-(aq) \Leftrightarrow NH_3(aq) + HCl(l)$
- C. $H_3O^+(aq) + OH^-(aq) \Leftrightarrow 2H_2O(l)$
- D. $NH_4^+(aq) + H_2O(I) \iff H_3O^+(aq) + NH_3(aq)$

➤ The Salt Effect (盐效应)

$$CH_3COOH(aq) + H_2O(I)$$
 \longrightarrow $H_3O^+(aq) + CH_3COO^-(aq)$

Addition of NaCl: shift to right

往弱电解质的溶液中加入与弱电解质没有相同离子的强电解质时,由于溶液中离子总浓度增大,离子间相互牵制作用增强,使得弱电解质解离的阴、阳离子结合形成分子的机会减小,从而使弱电解质分子浓度减小,离子浓度相应增大,解离度增大,这种效应称为**盐效应(salt effect)。**

(这里必须注意:在发生同离子效应时,由于也外加了强电解质,所以也伴随有 盐效应的发生,只是这时同离子效应远大于盐效应,所以可以忽略盐效应的影响)

□ Calculate the fluoride ion concentration and pH of a solution that is 0.20 *M* in HF and 0.10 *M* in HCl.

Given: K_a for HF is 6.8×10^{-4} .

$$K_a = \frac{[H_3O^+][F^-]}{[HF]} = 6.8 \times 10^{-4}$$

Ka: acid-dissociation constant 酸解离常数

K_b: base-dissociation constant 碱解离常数

 $K_{\rm w}$: water-dissociation constant 水解离常数

$$HF(aq) + H_2O(I)$$
 \longrightarrow $H_3O^+(aq) + F^-(aq)$

Because HCl, a strong acid, is also present, the initial $[H_3O^+]$ is not 0, but rather 0.10 M.

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

	[HF] <i>, M</i>	[H ₃ O ⁺], M	[F ⁻], M
Initially	0.20	0.10	0
Change			
At equilibrium			

$$HF(aq) + H_2O(I)$$
 $H_3O^+(aq) + F^-(aq)$

Because HCl, a strong acid, is also present, the initial $[H_3O^+]$ is not 0, but rather 0.10 M.

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

	[HF] <i>, M</i>	[H ₃ O ⁺], <i>M</i>	[F ⁻], M
Initially	0.20	0.10	0
Change	X	+χ	+ <i>X</i>
At equilibrium			

$$HF(aq) + H_2O(I)$$
 \longrightarrow $H_3O^+(aq) + F^-(aq)$

Because HCl, a strong acid, is also present, the initial $[H_3O^+]$ is not 0, but rather 0.10 M.

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

	[HF] <i>, M</i>	[H ₃ O ⁺], M	[F ⁻], M
Initially	0.20	0.10	0
Change	-X	+ <i>X</i>	+ <i>X</i>
At equilibrium	$0.20 - x \approx 0.20$	$0.10 + x \approx 0.10$	X

$$K_a = \frac{[H_3O^+][F^-]}{[HF]} = 6.8 \times 10^{-4}$$

$$6.8 \times 10^{-4} = \frac{(0.10)(x)}{(0.20)}$$

$$\frac{(0.20) (6.8 \times 10^{-4})}{(0.10)} = x$$

$$1.4 \times 10^{-3} = x$$

□ Therefore, $[F^-] = x = 1.4 \times 10^{-3}$

$$[H_3O^+] = 0.10 + x = 0.10 + 1.4 \times 10^{-3} = 0.10 M$$

So,

$$pH = -log (0.10)$$

 $pH = 1.00$

Conjugate Acid and Base

- Conjugate acids and conjugate bases are characterized as the acids and bases that lose or gain protons.
- In an acid-base reaction, and acid plus a base reacts to form a conjugate base plus a conjugate acid.

> Buffers (缓冲液)

- **运冲溶液 (buffered solutions):** Solutions that contain a weak conjugate acid—base pair, resist drastic changes in pH when small amounts of strong acid or strong base are added to them.
- □ 是一种能抵抗外加少量强酸强碱而维持溶液pH基本不变的溶液
- Buffers are solutions of a weak conjugate acid—base pair. 弱酸和它的盐(HAc---NaAc);弱碱和它的盐(NH₃.H₂O---NH₄Cl) 多元弱酸的酸式盐及其对应的次级盐;(NaH₂PO₄---Na₂HPO₄)的水溶液组成。
- ☐ They are particularly resistant to pH changes, even when strong acid or base is added.

Buffers

- Solutions of a <u>weak</u>
 conjugate acid—base pair that
 resist drastic changes in pH
 are called **buffers**.
- These solutions contain relatively high concentrations (10⁻³ M or more) of both the acid and base. Their concentrations are approximately equal.

Which of these conjugate acid–base pairs will *not* function as a buffer: C_2H_5COOH and $C_2H_5COO^-$, HCO_3^- and CO_3^{2-} , or HNO_3 and NO_3^{--} ? Explain.

- A. All listed pairs will not function as buffers.
- B. $HCHO_2$ and CHO_2^- will not work as a buffer because $HCHO_2$ is a weak acid and CHO_2^- is a spectator ion.
- C. HCO_3^- and $CO_3^{2^-}$ will not work as a buffer because HCO_3^- is a weak acid and HCO_3^- is a spectator ion.
- D. HNO_3 and NO_3^- will not work as a buffer because HNO_3 is a strong acid and NO_3^- is a spectator ion.

Buffers

□ If a small amount of hydroxide (OH⁻) is added to an equimolar solution of HF in NaF, for example, the HF reacts with the OH⁻ to make F⁻ and water.

Buffers

■ Similarly, if acid is added, the F⁻ reacts with it to form HF and water.

- a. What happens when NaOH is added to a buffer composed of CH₃COOH and CH₃COO⁻?
- **b.** What happens when HCl is added to this buffer?

(a)

- A. There is no reaction because $C_2H_3OO^-$ and C_2H_3OOH form a buffer.
- B. The NaOH reacts with $C_2H_3OO^-$ converting some of it into C_2H_3OOH .
- C. The NaOH reacts with C_2H_3OOH converting some of it into $C_2H_3OO^-$.
- D. The NaOH is neutralized and all concentrations $(C_2H_3OOH and C_2H_3OO^-)$ remain unchanged.

- a. What happens when NaOH is added to a buffer composed of CH₃COOH and CH₃COO⁻?
- **b.** What happens when HCl is added to this buffer?

(b)

- A. There is no reaction because $C_2H_3OO^-$ and C_2H_3OOH form a buffer.
- B. The HCl reacts with $C_2H_3OO^-$ converting some of it into C_2H_3OOH .
- C. The HCl is neutralized and all concentrations $(C_2H_3OOH and C_2H_3OO^-)$ remain unchanged.
- D. The HCl reacts with C_2H_3OOH converting some of it into $C_2H_3OO^-$.

Buffer Calculations

□ Consider the equilibrium constant expression for the dissociation of a generic acid, HA:

$$HA + H_2O \longrightarrow H_3O^+ + A^-$$
 Conjugate base

$$K_a = \frac{[H_3O^+][A^-]}{[HA]}$$

Buffer Calculations

$$K_a = \frac{[H_3O^+][A^-]}{[HA]}$$

Rearranging slightly, this becomes

$$K_a = [H_3O^+] \frac{[A^-]}{[HA]}$$

Taking the negative log of both side, we get

$$-\log K_a = -\log [H_3O^+] + -\log \frac{[A^-]}{[HA]}$$

$$pK_a$$

$$pH$$
acid

Buffer Calculations

• So
$$pK_a = pH - log \frac{[base]}{[acid]}$$

Rearranging, this becomes

$$pH = pK_a + log \frac{[base]}{[acid]}$$

This is the Henderson-Hasselbalch equation.

亨德森-哈塞尔巴尔赫方程

Henderson-Hasselbalch Equation

□ What is the pH of a buffer that is 0.12 M in lactic acid, CH₃CH(OH)COOH (lactic acid 乳酸), and 0.10 M in sodium lactate? K_a for lactic acid is 1.4×10^{-4} .

pH = p
$$K_a$$
 + log $\frac{\text{[base]}}{\text{[acid]}}$
pH = -log (1.4 × 10⁻⁴) + log $\frac{(0.10)}{(0.12)}$
pH = 3.85 + (-0.08)
pH = 3.77

The K_a values for nitrous acid (HNO₂) and hypochlorous (HClO) acid are 4.5×10^{-4} and 3.0×10^{-8} , respectively. Which one would be more suitable for use in a solution buffered at pH = 7.0?

- A. HClO because it is a stronger weak acid. A salt containing ClO⁻ is also needed.
- B. HNO_2 because it is a stronger weak acid. A salt containing NO_2 is also needed.
- C. HClO because its pK_a is closer to pH = 7.0. A salt containing ClO⁻ is also needed.
- D. HNO_2 because its pK_a is closer to pH = 7.0. A salt containing NO_2^- is also needed.

$$pH = pK_a + log \frac{[base]}{[acid]}$$

hypochlorite nitrite

Buffer Capacity

- The amount of acid or base the buffer can neutralize before the pH begins to change to an appreciable degree.
- It depends on the amount of acid and based used to prepare the buffer.

1 L solution of 0.1 M CH₃COOH + 0.1 M CH₃COONa 1 L solution of 1 M CH₃COOH + 1 M CH₃COONa

pH Range

- ☐ The **pH range** is the range of pH values over which a buffer system works effectively.
- It is best to choose an acid with a pK_a close to the desired pH.
- Buffers usually have a usable range within ± 1 pH unit of p K_a .

$$pH = pK_a + log$$
 [base] [acid]

(酸或碱和盐浓度相等时,缓冲液的缓冲效率为最高,比例相差越大,缓冲效率越低,缓冲液的一般有效缓冲范围为pH = pKa±1)

- When Strong Acids or Bases Are Added to a Buffer
 - □ it is safe to assume that all of the strong acid or base is consumed in the reaction.

■ A buffer is made by adding 0.300 mol C₂H₃OOH and 0.300 mol C₂H₃OONa to enough water to make 1.00 L of solution. The pH of the buffer is 4.74. Calculate the pH of this solution after 0.020 mol of NaOH is added.

Before the reaction, since

no. of mol
$$C_2H_3OOH = no.$$
 of mol $C_2H_3OO^-$

$$pH = pK_a = 4.74$$

$$pH = pK_a + log$$
 [base] [acid]

The 0.020 mol NaOH will react with 0.020 mol of the acetic acid:

$$HC_2H_3O_2(aq) + OH^-(aq) \longrightarrow C_2H_3O_2^-(aq) + H_2O(I)$$

	$HC_2H_3O_2$	$C_2H_3O_2^-$	OH ⁻
Before reaction	0.300 mol	0.300 mol	0.020 mol
After reaction			

The 0.020 mol NaOH will react with 0.020 mol of the acetic acid:

$$HC_2H_3O_2(aq) + OH^-(aq) \longrightarrow C_2H_3O_2^-(aq) + H_2O(I)$$

	$HC_2H_3O_2$	$C_2H_3O_2^-$	OH ⁻
Before reaction	0.300 mol	0.300 mol	0.020 mol
After reaction	0.280 mol	0.320 mol	0.000 mol

Now use the Henderson–Hasselbalch equation to calculate the new pH:

$$HC_2H_3O_2(aq) + OH^-(aq) \longrightarrow C_2H_3O_2^-(aq) + H_2O(I)$$

pH =
$$4.74 + log \frac{(0.320)}{(0.280)}$$

$$pH = 4.74 + 0.06$$

$$pH = 4.80$$

$$pH = pK_a + log \frac{[base]}{[acid]}$$

Effect of adding a strong base to a buffered solution and to water

Titration

 In this technique, an acid (or base) solution of known concentration is slowly added to a base

(or acid) solution of unknown concentration.

 A pH meter or indicators are used to determine when the solution has reached the equivalence point: The amount of acid equals that of base.

Titration

■ A pH meter or indicators are used to determine when the solution has reached the **equivalence point**, at which the **stoichiometric amount** of acid equals that of base.

在滴定反应中,当加入的标准溶液与待测组分按反应式的化学计量关系恰好反应完全时,反应到达了化学计量点(等当点).

What is the pH at the equivalence point when 0.10 M HNO₃ is used to titrate a volume of solution containing 0.30 g of KOH?

- A. pH = 4.2
- B. pH = 7.0
- C. pH = 8.2
- D. pH = 9.8

Titration of a Strong Acid with a Strong Base

From the start of the titration to near the equivalence point, the pH goes up slowly.

Only HCl(*aq*) present before titration

 H^+ consumed as OH^- added, forming H_2O (pH < 7.0)

 H^+ completely neutralized by OH^- (pH = 7.0)

No H^+ left to react with excess OH^- (pH > 7.0)

➤ Titration of a Strong Acid with a Strong Base

a. Initial pH:

b. Between initial pH and equivalence point

c. Equivalence point

d. After equivalence point

Just before (and after) the equivalence point, the pH increases rapidly.

Only HCl(aq) present before titration

 H^+ consumed as OH^- added, forming H_2O (pH < 7.0)

 H^+ completely neutralized by OH^- (pH = 7.0)

No H $^+$ left to react with excess OH $^-$ (pH > 7.0)

Titration of a Strong Acid with a Strong Base

At the equivalence point, moles acid = moles base, and the solution contains only water and the salt from the cation of the base and the anion of the acid.

Only HCl(aq) present before titration

 H^+ consumed as OH^- added, forming H_2O (pH < 7.0)

H⁺ completely neutralized by OH⁻ (pH = 7.0)

No H⁺ left to react with excess OH⁻ (pH > 7.0)

Titration of a Strong Acid with a Strong **Base**

As more base is added, pH = 7.0 at equivalence point, NaCl(aq) salt solution the increase in pH again levels off. 12 10 рΗ Equivalence point Equivalence point occurs when moles base = moles acid 10 20 30 40 50 60 70 mL NaOH

Only HCl(aq) present before titration

H⁺ consumed as OH⁻ added, forming H₂O (pH < 7.0)

H⁺ completely neutralized by OH-(pH = 7.0)

No H⁺ left to react with excess OH (pH > 7.0)

Titration of a Weak Acid with a Strong Base

CH3COOH(aq)

© 2012 Pearson Education, Inc.

solution before titration

Added OH converts

forming buffer solution

CH3COOH(aq) into

CH3COO-(aq),

- Unlike in the previous case, the conjugate base of the acid affects the pH when it is formed.
- At the equivalence point the pH is >7.
- □ Phenolphthalein(酚酞)
 is commonly used as an indicator in these titrations.

Acid completely

neutralized by added

base, CH2COONa(aa)

salt solution results

No acid left to react

with excess OH

Titration of a Weak Acid with a Strong Base

■ At each point below the equivalence point, the pH of the solution during titration is determined from the amounts of the acid and its conjugate base present at that particular time.

Titration of a Weak Acid with a Strong Base

- With weaker acids, the initial pH is higher and pH changes near the equivalence point are less drastic
- When pK_a is 10, it is virtually impossible to determine the equivalence point because the change is too small

$$pH = pK_a + log$$

Why is the choice of indicator more crucial for a weak acid-strong base titration than for a strong acid-strong base titration?

- A. The nearly vertical equivalence point portion of the titration curve is large for a weak acid-strong base titration, and fewer indicators undergo their color change so quickly because the change is difficult to monitor.
- B. The nearly vertical equivalence point portion of the titration curve is smaller for a weak acid-strong base titration, and fewer indicators undergo their color change within this narrow range.
- C. Many indicators do not change colors at the equivalence points of weak acid-strong base titrations.
- D. Equivalence points at pH's other than 7.00 are difficult to determine.

Titration of a Weak Base with a Strong Acid

- The pH at the equivalence point in these titrations is <7, so using phenolphthalein would not be a good idea.
- Methyl red is the indicator of choice.

Unsatisfactory indicator because color changes before reaching equivalence point

Titrations of Polyprotic Acids

When one titrates a polyprotic acid with a base there is an equivalence point for each dissociation.

50.0 mL, $0.1 \text{ M H}_3 \text{PO}_3 + 0.1 \text{ M NaOH}$

Two equivalence points

25 mL NaOH: pH = 2.5, p*Ka1* = 2.5 75 mL NaOH: pH = 6.5, pKa2 = 6.5

$$H_3PO_3(aq) + OH^-(aq) \longrightarrow H_2PO_3^-(aq) + H_2O(l)$$
 [17.13]
 $H_2PO_3^-(aq) + OH^-(aq) \longrightarrow HPO_3^{2-}(aq) + H_2O(l)$ [17.14]

Titrating with an Acid-Base Indicator

Optimally

An indicator should change color at the equivalence point in a titration.

■ In practice

An indicator need not precisely mark the equivalence point.

■ How to make a good choice?

An indicator beginning and ending its color change (end point) anywhere on the rapid-rise portion of the titration curve gives a sufficiently accurate measure of the titrant volume needed to reach the equivalence point

when you are titrating a strong acid with a strong base: Is methyl red a suitable indicator?

▲ FIGURE 17.13 Using color indicators for titration of a strong base with a strong acid. Both phenolphthalein and methyl red change color in the rapid-rise portion of the titration curve.

> Titration weak acid with strong base

▲ FIGURE 17.14 Good and poor indicators for titration of a weak acid with a strong base.

☐ The pH at the equivalence point in these titrations is >7, so using phenolphthalein would be a good idea.

> Titration weak base with strong acid

Unsatisfactory indicator because color changes before reaching equivalence point

Methyl red indicator

Suitable indicator because equivalence point falls within the color-change interval

© 2012 Pearson Education, Inc.

- ☐ The pH at the equivalence point in these titrations is <7, so using phenolphthalein would not be a good idea.
- Methyl red is the indicator of choice.

Solubility Equilibria

□ Consider the equilibrium that exists in a saturated solution of BaSO₄ in water:

$$BaSO_4(s)$$
 \longrightarrow $Ba^{2+}(aq) + SO_4^{2-}(aq)$

Dissolution (溶解) and precipitation (沉淀)

Solubility Products

□ Consider the equilibrium that exists in a saturated solution of BaSO₄ in water:

$$BaSO_4(s)$$
 \longrightarrow $Ba^{2+}(aq) + SO_4^{2-}(aq)$

The equilibrium constant expression for this equilibrium is

$$K_{sp} = [Ba^{2+}] [SO_4^{2-}]$$

where the equilibrium constant, K_{sp} , is called the solubility product (溶度积).

在一定温度下难溶电解质饱和溶液中相应的离子之浓度的 乘积,其中各离子浓度的**幂次**与它在该电解质电离方程式 中的系数相同。 Without doing a calculation, predict which of these compounds has the greatest molar solubility in water: AgCl $(K_{sp} = 1.8 \times 10^{-10})$, AgBr $(K_{sp} = 5.0 \times 10^{-13})$, or AgI $(K_{sp} = 8.3 \times 10^{-17})$.

- A. Agl is the most soluble of the three.
- B. AgBr is the most soluble of the three.
- C. AgCl is the most soluble of the three.
- D. All of the compounds are totally insoluble based on their small K_{sp} values.

Solubility Products

- \square K_{sp} is *not* the same as solubility.
- □ Solubility is generally expressed as the mass of solute dissolved in 1 L (g/L) or (g/mL) of solution, or in mol/L (M).

> LIMITATIONS OF SOLUBILITY PRODUCTS

Ion concentrations calculated from K_{sp} values sometimes deviate appreciably from those found experimentally

- due to electrostatic interactions between ions in solution, which can lead to ion pairs. (These interactions increase in magnitude both as the concentrations of the ions increase and as their charges increase.
- □ ignoring other equilibrium that occur simultaneously in the solution

$$CO_3^{2-}(aq) + H_2O(l) \Longrightarrow HCO_3^{-}(aq) + OH^{-}(aq)$$

ionic compounds only dissociate partially when they dissolve (When MgF₂ dissolves, it yields not only)

Mg²⁺ and F⁻ ion but also MgF⁺

- ☐ The Common-Ion Effect
 - If one of the ions in a solution equilibrium is already dissolved in the solution, the equilibrium will shift to the left and the solubility of the salt will decrease:

$$BaSO_4(s) \qquad \longrightarrow \qquad Ba^{2+}(aq) + SO_4^{2-}(aq)$$

□ pH Henderson-Hasselbalch

- If a substance has a basic anion, it will be more soluble in an acidic solution.
- Substances with acidic cation are more soluble in basic solutions.

 $A^+(aq) + B^-(aq)$

Salt whose anion is conjugate base of weak acid Solubility increases as pH decreases Salt whose anion is conjugate base of strong acid Solubility unaffected by changes in pH

□ Complex Ions (络离子)

 Metal ions can act as Lewis acids to form complex ions with Lewis bases in the solvent.

TABLE 17.1 • Formation	n Constants for Some Metal Complex	
Ions in Water at 25 °C		

Complex Ion	K_f	Equilibrium Equation
$Ag(NH_3)_2^+$	1.7×10^{7}	$Ag^{+}(aq) + 2 NH_3(aq) \Longrightarrow Ag(NH_3)_2^{+}(aq)$
$Ag(CN)_2^-$	1×10^{21}	$Ag^{+}(aq) + 2 CN^{-}(aq) \Longrightarrow Ag(CN)_{2}^{-}(aq)$
$Ag(S_2O_3)_2^{3-}$	2.9×10^{13}	$Ag^+(aq) + 2 S_2 O_3^{2-}(aq) \Longrightarrow Ag(S_2 O_3)_2^{3-}(aq)$
CdBr ₄ ²⁻	5×10^{3}	$Cd^{2+}(aq) + 4Br^{-}(aq) \Longrightarrow CdBr_4^{2-}(aq)$
$Cr(OH)_4^-$	8×10^{29}	$\operatorname{Cr}^{3+}(aq) + 4 \operatorname{OH}^{-}(aq) \Longrightarrow \operatorname{Cr}(\operatorname{OH})_{4}^{-}(aq)$
$Co(SCN)_4^{2-}$	1×10^{3}	$Co^{2+}(aq) + 4 SCN^{-}(aq) \Longrightarrow Co(SCN)_4^{2-}(aq)$
$Cu(NH_3)_4^{2+}$	5×10^{12}	$Cu^{2+}(aq) + 4 NH_3(aq) \Longrightarrow Cu(NH_3)_4^{2+}(aq)$
$Cu(CN)_4^{2-}$	1×10^{25}	$Cu^{2+}(aq) + 4 CN^{-}(aq) \Longrightarrow Cu(CN)_4^{2-}(aq)$
$Ni(NH_3)_6^{2+}$	1.2×10^{9}	$Ni^{2+}(aq) + 6 NH_3(aq) \Longrightarrow Ni(NH_3)_6^{2+}(aq)$
$Fe(CN)_6^{4-}$	1×10^{35}	$Fe^{2+}(aq) + 6 CN^{-}(aq) \Longrightarrow Fe(CN_3)_6^{4-}(aq)$
Fe(CN) ₆ ³⁻	1×10^{42}	$Fe^{3+}(aq) + 6 CN^{-}(aq) \Longrightarrow Fe(CN)_6^{3-}(aq)$

Formation constant

$$K_f = [Ag(NH_3)_2^+]/[Ag^+][NH_3]^2$$

Complex Ions

The formation of these complex ions increases the solubility of these salts.

- □ Amphoterism (两性)
 - Amphoteric metal oxides and hydroxides are soluble in strong acid or base, because they can act either as acids or bases.
 - Examples of such cations are Al³⁺, Zn²⁺, and Sn²⁺.

Will a Precipitate Form?

- □ In a solution,
 - If $Q < K_{sp}$, more solid can dissolve until $Q = K_{sp}$.
 - If $Q = K_{sp}$, the system is at equilibrium and the solution is saturated.

If $Q > K_{sp}$, the salt will precipitate until $Q = K_{sp}$.

Q < KK Reaction forms products |Q = K|Equilibrium |Q>K|Reaction forms reactants

At equilibrium

BaSO₄
$$\longrightarrow$$
 Ba²⁺ + SO₄²⁺ $a A + b B \Longrightarrow d D + e E$

$$Q_c = \frac{[D]^d [E]^e}{[A]^a [B]^b}$$

Q: reaction quotient (反应商)

SAMPLE EXERCISE 17.16

Calculating Ion Concentrations for Precipitation

A solution contains $1.0 \times 10^{-2} M \text{ Ag}^+$ and $2.0 \times 10^{-2} M \text{ Pb}^{2+}$. When Cl⁻ is added, both AgCl ($K_{sp} = 1.8 \times 10^{-10}$) and PbCl₂ ($K_{sp} = 1.7 \times 10^{-5}$) can precipitate. What concentration of Cl⁻ is necessary to begin the precipitation of each salt? Which salt precipitates first?

Solve For AgCl we have
$$K_{sp} = [Ag^+][Cl^-] = 1.8 \times 10^{-10}$$

Because $[Ag^+] = 1.0 \times 10^{-2} M$, the greatest concentration of Cl⁻ that can be present without causing precipitation of AgCl can be calculated from the K_{sp} expression:

$$K_{sp} = (1.0 \times 10^{-2})[\text{Cl}^-] = 1.8 \times 10^{-10}$$

 $[\text{Cl}^-] = \frac{1.8 \times 10^{-10}}{1.0 \times 10^{-2}} = 1.8 \times 10^{-8} M$

Any Cl⁻ in excess of this very small concentration will cause AgCl to precipitate from solution.

Proceeding similarly for PbCl2, we have

$$K_{sp} = [Pb^{2+}][Cl^{-}]^{2} = 1.7 \times 10^{-5}$$

$$[CI^{-}] = \sqrt{8.5 \times 10^{-4}} = 2.9 \times 10^{-2} M$$

Comparing the Cl⁻ concentration required to precipitate each salt, we see that as Cl⁻ is added, AgCl precipitates first because it requires a much smaller concentration of Cl⁻. Thus, Ag⁺can be separated from Pb²⁺ by slowly adding Cl⁻ so that the chloride ion concentration remains between $1.8 \times 10^{-8} M$ and $2.9 \times 10^{-2} M$.

Selective Precipitation of Ions

One can use differences in solubilities of salts to separate ions in a mixture.

Selective Precipitation of Ions

Group 1 Insoluble chlorides: AgCl, PbCl₂, Hg₂Cl₂ Group 2
Acid-insoluble sulfides:
CuS, CdS, Bi₂S₃, PbS,
HgS, As₂S₃, Sb₂S₃, SnS₂

Base-insoluble sulfides and hydroxides:

Al(OH)₃, Fe(OH)₃, Cr(OH)₃, ZnS, NiS, MnS, CoS

Group 4

Insoluble phosphates: Ca₃(PO₄)₂, Sr₃(PO₄)₂, Ba₃(PO₄)₂, MgNH₄PO₄ **Group 5** Alkali metal ions and NH₄⁺ If a solution contained a mixture of Cu²⁺ and Zn²⁺ ions, would this separation scheme work? After which step would the first precipitate be observed?

- A. No, both would precipitate in step 1 and subsequently are not easily separated.
- B. No, both would precipitate in step 2 and subsequently are not easily separated.
- C. Yes, ZnS precipitates in step 1 and CuS in step 4.
- D. Yes, CuS precipitates in step 2 and Zn²⁺ remains in solution.

If a precipitate forms when HCl is added to an aqueous solution, what conclusions can you draw about the contents of the solution?

- A. The solution definitely contains either Pb²⁺ or Hg₂²⁺ cation.
- B. The solution definitely contains the Ag⁺ cation.
- C. The solution must contain one or more of the following cations: Cu²⁺, Bi³⁺, or Cd²⁺.
- D. The solution must contain one or more of the following cations: Ag⁺, Pb²⁺ or Hg₂²⁺.

The End of Chapter 17

Adding bromide ion to a saturated aqueous solution of decreases its solubility in water.

- a. BaSO₄
- b. Li₂CO₃
- c. PbS
- d. AgBr

Which of the following mixtures could be used to prepare an effective buffer solution?

- a. HCI and KCI
- b. HNO₃ and KNO₃
- c. HCl and NH₄Cl
- d. NH₃ and NH₄CI

For HCN, $K_a = 4.9 \times 10^{-10}$. What is the pH of a buffer solution in which [HCN] = 0.100 M = [KCN]?

b. 7.0

d. 14.0

$$pH = pK_a + log \frac{[base]}{[acid]}$$

Henderson-Hasselbalch equation

For HCN, $K_a = 4.9 \times 10^{-10}$. [HCN] = 0.100 M, [KCN] = 0.200 M, pH of buffer solution = ____.

$$pH = pK_a + log \frac{[base]}{[acid]}$$

Henderson-Hasselbalch equation

For HCN, $K_a = 4.9 \times 10^{-10}$. [HCN] = 1.00 M, [KCN] = 0.100 M, pH of buffer solution = ____.

b. 8.3

c. 9.0

d. 9.3

$$pH = pK_a + log \frac{[base]}{[acid]}$$

Henderson-Hasselbalch equation

When titrating a weak base with a strong acid, a good indicator to use would be

- a. methyl red (color change at pH = 5).
 - b. bromothymol blue (change at pH = 7).
- c. phenolphthalein (change at pH = 9).
- d. None of the above

When titrating a weak acid with a strong base, a good indicator to use would be

- a.methyl red (color change at pH = 5).
- b. bromothymol blue (change at pH = 7).
- c. phenolphthalein (change at pH = 9).
- d. None of the above

For BaCO₃, $K_{sp} = 5.0 \times 10^{-9}$. What is [Ba²⁺] in a saturated aqueous solution of BaCO₃?

- a. 7.1 × 10^{−5} M
- b. $1.0 \times 10^{-8} \text{ M}$
- c. $2.5 \times 10^{-9} \text{ M}$
- d. $5.0 \times 10^{-9} M$

For BaF₂, $K_{sp} = 1.7 \times 10^{-6}$. What is [Ba²⁺] in a saturated aqueous solution of BaF₂?

a.
$$1.7 \times 10^{-6} \text{ M}$$

b.
$$3.4 \times 10^{-6} \text{ M}$$

c.
$$7.6 \times 10^{-3} \text{ M}$$

d.
$$1.5 \times 10^{-2} \text{ M}$$

For BaF₂, $K_{sp} = 1.7 \times 10^{-6}$. What is $[F^{1-}]$ in a saturated aqueous solution of BaF₂?

a.
$$1.7 \times 10^{-6} \text{ M}$$

b.
$$5.7 \times 10^{-5} \text{ M}$$

c.
$$7.6 \times 10^{-3} \text{ M}$$

d.
$$1.5 \times 10^{-2} \text{ M}$$

For BaF₂, $K_{sp} = 1.7 \times 10^{-6}$. If KF is added to a saturated solution so that $[F^{1-}] = 0.10$ M, what is $[Ba^{2+}]$?

a.
$$1.7 \times 10^{-6} \text{ M}$$

b.
$$1.7 \times 10^{-5} \text{ M}$$

c.
$$1.7 \times 10^{-4} \text{ M}$$

d.
$$1.7 \times 10^{-3} \text{ M}$$

Silver bromide is insoluble in water, but dissolves in aqueous ammonia, due to the formation of ____.

- a. $Ag(NH_3)_2^{1+}$
 - b. $Ag(NH_3)^{2+}$
- c. NH₃Br¹⁻
- d. NH₄Br

Which ion will precipitate first when sulfide ion is added to a solution containing all of the ions below?

- a. Hg²⁺
- b. Pb²⁺
- c. Zn²⁺
- d. Cd²⁺

Which ion will precipitate when HCl is added to a solution containing all of the ions below?

- a. Zn²⁺
- b. Pb²⁺
- c. Al³⁺
- d. Ba²⁺

Which ion will precipitate when phosphate ion is added to a solution containing all of the ions below?

- a. K¹⁺
- b. Ba²⁺
- c. Na¹⁺
- d. NH_4^{1+}