

KEEP IT SIMPLE SCIENCE

Chemistry Module 6

Acid-Base Reactions WORKSHEETS

Worksheet 1 Acids, Bases & Indicators					
Part 1	Fill in the blank spaces	Student Name			
	ses are chemical a)eto the other, they b)	The colour changes for the following indicators need to be learnt. Indicator Acid Neutral Base			
Acidity is measured by the c) scale. On this scale, a neutral substance has a value of d) Values above this indicate e)substances, while values below indicate f)substances.		Litmus j) purple k) Phenolphthalein I) Methyl orange m)			
Indicators are chemicals which g)		Bromothymol n) green/blue o)blue In everyday situations, indicators are used for purposes such as p) for farming and gardening, q) for pools and aquariums, and for monitoring r) from industries.			
	Part 2 Prac	tice Questions			
Each solution listed below has been tested with		2. A household substance most likely to be strongly basic is A. vinegar. B. soap. C. sugar. D. milk.			
Solution B:	Phenolphthalein is pink. Methyl orange is yellow.	3. a) What is meant by an "acid-base indicator"?			
Solution C:	Phenolphthalein is clear. Methyl orange is yellow.	b) Identify an everyday use of an indicator.			
Solution D:	Bromothymol blue is blue. Methyl orange is yellow.	c) Describe how you could prepare a simple indicator from a <u>named</u> natural substance.			
Solution E:	Phenolphthalein is clear. Litmus is pink.				

Worksheet 2 Acid-Base Reactions Student Name.....

Practice Questions

1. Acid-Alkali Reactions

- a) Name the salt formed in a reaction between:
- i) hydrochloric acid & calcium hydroxide
- 4. Acid-Metal Reactions

Write a balanced ionic equation (including states) for each reaction.

- ii) sulfuric acid & magnesium hydroxide
- a) Nitric acid reacting with zinc metal.

- iii) nitric acid & barium hydroxide
- b) Write a balanced equation for the reaction of:
- i) hydrochloric acid and lithium hydroxide
- b) Calcium metal plus sulfuric acid

ii) sulfuric acid and sodium hydroxide

- c) Hydrochloric acid plus magnesium metal.
- iii) nitric acid and magnesium hydroxide
- d) Lead metal plus nitric acid.
- 2. Reactions of Basic Oxides

Write a balanced equation for the reaction of:

a) sulfuric acid & iron(II) oxide

- e) (Revision)
- b) hydrochloric acid & magnesium oxide

Assuming all the acids above have the same concentration, all metals the same surface area, all reactions at the same temperture, etc., which of the reactions above is likely to proceed most

vigorously, and why?

- c) nitric acid & copper(II) oxide
- 3. Reactions of Acidic Oxides
- a) carbon dioxide reacts with calcium hydroxide to form water and calcium carbonate. (This is the "limewater" reaction) Write a balanced equation for the reaction.
- 5. Acid-Carbonate Reactions Write a balanced "molecular-style" equation (including states) for each reaction.
- a) nitric acid + copper(II) carbonate
- b) P₂O₅ is an acidic oxide. It reacts with water to form phosphoric acid, H₃PO₄. Write the balanced equation.
- b) sulfuric acid + potassium carbonate
- c) Sulfur trioxide reacts with water to form a strong acid. Write a balanced equation, and name the acid.
- c) sodium carbonate + hydrochloric acid

Worksheet 3

Practice Problems

Reaction of Acids & Bases With Water

Student Name.....

For each substance below, write an equation describing its <u>monoprotic</u> reaction with water, according to Bronsted-Lowry Theory. (In brackets is a description of how the substance behaves in each case)

e) sulfide ion, S2- (base)

For each equation, identify the conjugate acid/base

of the named species.

f) cyanide ion, CN⁻ (base)

a) methanoic acid, HCOOH (acid)

g) hydrogen sulfide, H₂S (acid)

b) ammonia, NH₃ (base)

h) nitrite ion, NO₂- (base)

c) hydrogen phosphate ion, HPO₄²⁻, (acid)

i) ammonium ion, NH₄+ (acid)

d) hydrogen phosphate ion, HPO₄²⁻, (base)

j) hydrogen sulfite ion, HSO₃- (acid)

Worksheet 4 Practice Questions Acid Ionisation & pH

1. Write a <u>balanced equation</u> for the reaction of each acid with water. (Assume complete ionisation in each case, even though some may be weak acids)

Monoprotic acids

a) HCI

b) HBr (hydrobromic)

c) HCOOH (methanoic)

d) HCN (hydrocyanic)

Diprotic acids

e) H₂SO₄

f) H₂CO₃ (carbonic)

Triprotic acids

g) H₃PO₄ (phosphoric)

h) $C_6H_8O_7$ (citric)

Student Name.....

2. Calculating pH from [H₃O⁺]

Each of the following values is the hydronium ion concentration of a solution, in molL⁻¹. For each, calculate the pH, and state if the solution is acidic or basic.

a) 0.0675

b) 0.000840

c) 2.50

d) 2.50x10⁻¹²

e) 3.5 x 10⁻³

f) 1.50 x 10⁻⁸

3. Calculating pH from Acid Concentration

Calculate the pH of each solution, taking into account that some acids may be diprotic or triprotic. (assume total ionisation)

a) 0.250 molL⁻¹ HCl

b) 0.0750 molL-1 H2SO4.

c) 7.50x10⁻⁴ molL⁻¹ H₂SO₄.

d) 4.50x10⁻³ molL⁻¹ H₃PO₄.

e) 6.00 molL⁻¹ H₂SO₄.

4. Calculating $[H_3O^+]$ from pH. Find the $[H_3O^+]$ in each solution.

a) pH = 5.30

b) pH = 11.5

c) pH = -0.40

d) pH = 4.85

e) pH = 8.50

f) pH = 0

Longer Response Questions

A certain diprotic acid can be represented by the formula "H₂A". ("A" is not the correct symbol)

Label each species in the equation as acid or base.

a) Write a balanced equation for the complete ionisation of H₂A when added to water.

Answer on reverse if insufficient space.

Worksheet 5

Test-Style Questions

6.

Student Name.....

Multiple Choice

The diagram shows a molecule of the weak acid, methanoic acid.

When dissolved in water, one of the bonds in the molecule may ionise, resulting in acid behaviour.

The bond most likely to ionise is the

- A. H-C bond
- B. C=O bond
- C. O-H bond

A.

H-A

H+

H-A

D. C-O bond

If an undissociated molecule of an acid is represented by "H-A", and the ionised acid by separate "H+" and "A-" symbols, which diagram could show a dilute solution of a strong acid?

В.

b) If H₂A is a strong acid, calculate the pH of a solution with concentration $[H_2A] = 0.0250 \text{ mol}L^{-1}$.

3. In a solution of pH=10, the concentration of hydronium ions is:

- A. 10 molL⁻¹.
- B. 10¹⁰ molL⁻¹.
- C. 10⁻¹⁰ molL⁻¹.
- D. 1 molL⁻¹.

If you had 4 solutions of different acids Hvdrochloric

Ethanoic

Sulfuric

all with exactly the same molar concentration of acid, which two only would you expect to have the same pH?

- A. sulfuric and ethanoic
- B. hydrochloric and nitric
- C. nitric and sulfuric
- D. ethanoic and hydrochloric

In the following equation...

$$NO_{2(aq)} + H_2O_{(l)} \implies HNO_{2(aq)} + OH_{(aq)}$$

...it is true to say that:

- A. H₂O is a B-L acid.
- B. the conjugate base of NO₂ is HNO₂
- C. the species NO₂ is amphiprotic
- D. HNO₂ is a diprotic acid.

was tested, it was found to have a pH = 2.50. What do you conclude from this?

c) In fact, when this exact concentration solution

A certain solution has a pH = 9.5

- a) What is the value of the pOH?
- b) Find the concentration of: i) hydronium ions.
 - ii) hydroxide ions
- c) The solution contains a single, pure compound dissolved in water at a concentration of 0.002molL⁻¹. A student describes this solution as "a weak solution of a strong base". The student has made at least 2 errors in this description. Give a more accurate description. <u>Justify</u> three parts of your description.

Worksheet 6 / Practice Problems

Amphiprotic Ions, Acidic & Basic Salts

Student Name.....

1. Amphiprotic Substances

Each of the substances below is amphiprotic. For each, write TWO equations to show its reaction

- i) with H₃O+
- ii) with OH-
- a) dihydrogen phosphate ion, H₂PO₄-
- b) hydrogen carbonate ion, HCO₃-

c) hydrogen sulfide ion HS

2. Acidic and Basic Salts

Each of the following salts dissolves in water, and reacts (as shown in brackets) to form an acidic or basic solution.

Write a net ionic equation (leave out spectators) to show the reaction with water.

- a) potassium ethanoate, CH₃COOK (basic)
- b) ammonium nitrate, NH₄NO₃ (acidic)
- c) sodium nitrite, NaNO₂ (basic)
- d) potassium hydrogen oxalate, KHC₂O₄ (acidic)
- e) lithium cyanide, LiCN (basic)

Chem Mod.6 "Acid-Base Reactions" Worksheets copyright © 2005-18 KEEP IT SIMPLE SCIENCE www.keepitsimplescience.com.au

page 5

Usage & copying is permitted according to the SITE LICENCE CONDITIONS only

Worksheet 7 Titration

Practice Problems

Student Name.....

25.00mL of an "unknown" NaOH solution was titrated against standardised HCI, of concentration = 0.09255 molL⁻¹. The titration was carried out 4 times, with the end-point titres being 22.50mL, 22.45mL, 23.10mL and 22.50mL.

Average these results appropriately, then write an equation, and calculate the concentration of the NaOH solution.

3. A student wants to make 500mL of a 0.02500molL⁻¹ solution of oxalic acid (COOHCOOH), from the solid chemical.

- i) What are the characteristics that qualify this chemical as a "primary standard"?
- ii) What mass needs to be accurately weighed out?
- iii) Summarise the main steps involved in preparing the solution.

4.

The solution, when prepared, was used to determine the concentration of a KOH solution. 25.00mL aliquots of KOH required an average titre of 31.45mL. Find the concentration of the KOH. (hint: oxalic acid is diprotic)

Using a 0.05025molL⁻¹ standardised solution of NH₄OH (ammonia solution), 25.00mL samples of an unknown H₂SO₄ solution were titrated. The average titre was 28.32mL

- i) Write a balanced equation for the neutralisation.
- ii) Find the concentration of the acid.

To find the concentration of an ammonia solution (NH₄OH), a student has 2 choices of standardised solutions she could use:

- \bullet 0.7438 molL⁻¹ HNO₃ solution
- 0.8863 molL⁻¹ CH₃COOH solution
- i) Which solution should she use in the titration? Explain.
- iii) For this titration there were 3 indicators available:

Indicator	pH of Colour Change	
J	≅ 8.7	
K	≅ 6.8	
L	≅ 4.2	

Which indicator is most appropriate for this titration? Explain your answer.

ii) Using 10.00mL samples of the ammonia unknown, and titrating with the appropriate acid, the average titre was found to be 12.76mL. Calculate the concentration of the ammonia solution.

Worksheet 8

Dissociation Constants & pK_a

Practice Exercises

Student Name.....

1.

A certain <u>weak</u> acid can be represented by the symbols "HZ", where H is for hydrogen, but "Z" is not the correct symbol for the other part of the molecule.

- a) Write an equilibrium equation describing how this weak acid reacts with water. States may be omitted.
- b) Write an expression for its acid dissociation constant "K_a".
- c) Explain why part of the "formal" equilibrium expression seems to be "missing" from K_a .
- d) At 25° C, a 0.040 molL^{-1} solution of HZ is found to have a pH = 3.8

Calculate the value of K_a and pK_a for this acid.

2. Calculate the pH of a solution of nitric acid (strong acid) if its concentration is c = 2.50 molL⁻¹.

3.
Benzoic acid (C₆H₅COOH) is a weak, monoprotic acid with pKa = 4.20 (at 25°C)

- a) Write an equilibrium equation for its reaction with water.
- b) What is the pH of a 0.00258 molL⁻¹ solution of benzoic acid at 25°C?

- 4. Hypochlorous acid (HOCI) has a pKa = 7.53.
- a) Write an equilibrium equation for its reaction with water.
- b) If the pH of a solution is 4.75, what is the concentration of the HOCI solution?

Calculate the pK_a of a weak monoprotic acid if a 1.50 molL⁻¹ solution has a pH = 2.9 at 25°C.

Worksheet 9 Acid-Base Theory & Titration

eep it simple science	ACIU-Dase	THEOLY &	THATIO
Fill in the blank spa	aces		Student Name

Lavoisier concluded that acids must contain a) Later, Davy described acids as all containing b), and being able to react with c)	The "rules" governing this are: • Neutral salts form from the neutralisation of u) acids by v)bases. • Acidic salts form from the neutralisation of w) acids by
The first attempt at a complete acid-base theory was made by d)in 1885. According to this theory, all acids produce e)in solution. Bases were defined as	x) bases. • Basic salts form from the neutralisation of y) acids by z) bases.
compounds containing f) or	All neutralisation reactions (in aqueous solution) involve the reaction of aa) ions to form ab)
The h) (B-L) Theory is much more useful for explaining things. It defines an acid as a i), and a base as a j), and all acid-base reactions involve the k) of one or more l) When an acid loses a proton it forms the "m) base", and when a base gains a proton it forms the	ad) is a technique used for chemical analysis. A measured ae) of "unknown" solution is reacted with a "af) point" is reached. The main piece of equipment involved is a ah) It is important to choose the ai) at the pH of the end-point, depending on the nature of the salt formed.
n) or depending on the chemical environment. The word for this is	If the ak) is measured during titration and graphed, the graphs generally show an "S" shaped curve. The end-point is located in the middle of the al) part of the curve.
"p)" Many salts dissolve in water to form acidic or basic solutions, because of their interaction with q) An example of an acidic salt is r)	Buffers are solutions containing an equilibrium mixture of a am)

Worksheet 10 Test-Style Questions

Student Name.....

Multiple Choice

1.

The hydrogen phosphate ion, HPO₄²⁻ is an amphiprotic species. If it were to act as a base, then its conjugate acid would be:

A. H₂PO₄

B. H₃PO₄

C. PO₄³⁻

D. HPO

2

An ionic "salt" is found to be acidic in water solution. It is likely that this salt is the product of the reaction between:

A. a strong acid and a strong base.

B. a weak acid and a weak base.

C. a weak acid and a strong base.

D. a strong acid and a weak base.

3.

The salt mentioned in Q2 was formed during a titration. The most appropriate indicator for the titration would be:

A. bromothymol blue.

B. methyl orange.

C. phenolphthalein.

D. universal indicator.

4. Which of the following graphs might be the "titration curve" for the titration described in Q2?

5.

An appropriate material to use in case of an acid spill is:

A. an amphiprotic substance,

e.g. sodium bicarbonate.

B. a strong base, like sodium hydroxide.

C. a buffer solution, like methanoic/methanoate mixture.

D. a weak base, like ammonia.

6

In the reaction $HBr + NH_3 \longrightarrow NH_4^+ + Br^-$ it is true to say that:

A. NH₃ is the base, because it has accepted a proton.

B. HBr is the acid, because it has accepted a proton.

C. $N\dot{H}_4^+$ is the conjugate acid of HBr.

D. Br is the conjugate acid of HBr.

Longer Response Questions

Mark values shown are suggestions only, and are to give you an idea of how detailed an answer is appropriate. Answer on reverse if insufficient space.

7. (7 marks)

a) Give the definition of an acid according to the Arrhenius Theory.

b) Write an equation which Arrhenius might have used to explain why hydrogen chloride gas is an acid when dissolved in water.

c) Give the definitions for acid and base according to the Bronsted-Lowry Theory.

d) Write an equation to show why hydrogen chloride gas in water is an acid according to the B-L Theory.

8. (7 marks)

a) A solution containing carbonate ions (CO₃²⁻) is found to be quite strongly basic.

Write an equation to explain why, and state the role of the water molecule in this reaction.

b) Write TWO different equations to show the amphiprotic nature of the hydrogen carbonate ion, HCO_3^- .

9. (8 marks)

A diluted vinegar sample (CH₃COOH solution) was analysed by titration with a standardised solution of KOH with concentration of 0.008263 molL⁻¹.

9.00mL samples of the vinegar solution were used. The titration was done 4 times, giving burette titres of 27.35, 26.70, 26.75 and 26.65mL of KOH.

a) What is an appropriate indicator for this titration? Justify your choice.

b) Write a balanced symbol equation for the reaction.

c) Explain how the titration measurements should be used.

d) Calculate the concentration of the diluted vinegar solution.

10. (4 marks)

a) What are the characteristics of a "buffer solution"?

b) In general terms, what are the usual ingredients of a buffer solution? Give a specific example.

c) Give an example of a natural buffer system.

Worksheet 1

Part 1

a) opposites b) neutralise

c) pH d) 7 f) acidic e) basic

h) pH (acidity) g) change colour

i) plants / lichens

j) pink k) blue

I) clear, clear, pink/red m) red, yellow, yellow

n) yellow o) blue

p) soil testing q) water testing

r) effluents

Part 2

1. A = acid. B = base. C = neutral.

D = base. E = acid.

3.

a) A chemical which changes colour depending on the pH of the solution it is in.

b) Soil testing, to help gardening or agriculture.

c) Put Hydrangea flowers through a blender with a small amount of water and ethanol. Filter the mixture. The liquid will act as an acid-base indicator.

Worksheet 2

1.

i) calcium chloride a)

ii) magnesium sulfate

iii) barium nitrate

b) i) HCI + LiOH
$$\longrightarrow$$
 H₂O + LiCI

ii)
$$H_2SO_4 + 2NaOH \longrightarrow 2H_2O + Na_2SO_4$$

iii)
$$2HNO_3 + Mg(OH)_2 \longrightarrow 2H_2O + Mg(NO_3)_2$$

2.

 $H_2SO_4 + FeO \longrightarrow H_2O + FeSO_4$ a)

2HCl + MgO → H₂O + MgCl₂ b)

 $2HNO_3 + CuO \longrightarrow 2H_2O + Cu(NO_3)_2$

 $CO_2 + Ca(OH)_2 \longrightarrow H_2O + CaCO_3$ a)

 $P_2O_5 + 3H_2O \longrightarrow 2H_3PO_4$ b)

 $SO_3 + H_2O \longrightarrow H_2SO_4$ (sulfuric acid) c)

4. a) $2H^{+}_{(aq)} + 2NO_{3(aq)} + Zn_{(s)} \longrightarrow H_{2(g)} + Zn^{2+}_{(aq)} + 2NO_{3(aq)}$

b) $2H^{+}_{(aq)} + SO_{4}^{2-}_{(aq)} + Ca_{(s)}$ $H_{2(g)} + Ca^{2+}_{(aq)} + SO_{4}^{2-}_{(aq)}$

4.
c)
$$2H^{+}_{(aq)} + 2CI^{-}_{(aq)} + Mg_{(s)} \longrightarrow H_{2(g)} + Mg^{2+}_{(aq)} + 2CI^{-}_{(aq)}$$

d)
$$2H^{+}_{(aq)} + 2NO_{3(aq)} + Pb_{(s)} + Pb_{(sq)} + Pb^{2+}_{(aq)} + 2NO_{3(aq)}$$

e) Reaction (b) because of these metals, calcium is the most active in the "Activity Series".

a) $2HNO_{3(aq)} + \frac{CuCO_{3(s)}}{CO_{2(g)}} + H_2O_{(l)} + Cu(NO_3)_{2(aq)}$

b) $H_2SO_{4(aq)} + K_2CO_{3(s)} \longrightarrow CO_{2(g)} + H_2O_{(I)} + K_2SO_{4(aq)}$

c) $2HCI_{(aq)} + Na_2CO_{3(s)} \rightarrow CO_{2(g)} + H_2O_{(l)} + 2NaCI_{(aq)}$

Worksheet 3

In each case the conjugate is underlined.

a) $CH_3COOH_{(aq)} + H_2O_{(1)}$ \longrightarrow $H_3O^+_{(aq)} + CH_3COO^-_{(aq)}$

b) $NH_{3(aq)} + H_2O_{(l)}$ $NH_4^+_{(aq)} + OH^-_{(aq)}$

c) $HPO_4^{2-}(aq) + H_2O_{(I)} = PO_4^{3-}(aq) + H_3O^{+}(aq)$

d) $HPO_4^{2-}(aq) + H_2O_{(1)} = H_2PO_4^{-}(aq) + OH_{(aq)}^{-}$

 $S^{2-}_{(aq)} + H_2O_{(I)}$ \longrightarrow $HS^{-}_{(aq)} + OH^{-}_{(aq)}$

f) $CN_{(aq)}^{-} + H_2O_{(l)}$ \longrightarrow $HCN_{(aq)} + OH_{(aq)}^{-}$

g) $H_2S_{(aq)} + H_2O_{(I)}$ \longrightarrow $HS^-_{(aq)} + H_3O^+_{(aq)}$

h) $NO_{2(aq)}^{-} + H_2O_{(l)}$ \longrightarrow $HNO_{2(aq)} + OH_{(aq)}^{-}$

i) $NH_4^+_{(aq)} + H_2O_{(l)}$ \longrightarrow $NH_{3(aq)} + H_3O^+_{(aq)}$

j) $HSO_{3(aq)}^{-} + H_2O_{(l)} \implies SO_{3(aq)}^{2-} + H_3O_{(aq)}^{+}$

Worksheet 4

1. Acid Ionisation in Water

a)
$$HCI_{(q)} + H_2O_{(l)} \longrightarrow H_3O^+_{(aq)} + CI^-_{(aq)}$$

b)
$$HBr_{(g)} + H_2O_{(l)} \longrightarrow H_3O^+_{(aq)} + Br^-_{(aq)}$$

c)
$$HCOOH_{(I)} + H_2O_{(I)} \longrightarrow H_3O^+_{(aq)} + HCOO^-_{(aq)}$$

d)
$$HCN_{(q)} + H_2O_{(l)} \longrightarrow H_3O^+_{(aq)} + CN^-_{(aq)}$$

e)
$$H_2SO_{4(I)} + 2H_2O_{(I)} \longrightarrow 2H_3O^+_{(aq)} + SO_4^{2-}_{(aq)}$$

f)
$$H_2CO_{3(I)} + 2H_2O_{(I)} \longrightarrow 2H_3O^+_{(aq)} + CO_3^{2-}_{(aq)}$$

g)
$$H_3PO_{4(1)} + 3H_2O_{(1)} \longrightarrow 3H_3O_{(aq)}^+ PO_4^{3-}$$

h)
$$C_6H_8O_{7(s)} + 3H_2O_{(1)} \longrightarrow 3H_3O_{(aq)}^+ + C_6H_5O_7^{3-}$$

2. pH from [H₃O+]

use pH = $-log[H_3O^+]$ in each case

- a) 1.17 (acidic)
- b) 3.08 (acidic)
- c) -0.398 (acidic)
- d) 11.6 (basic)
- e) 2.46 (acidic)
- f) 7.82 (just barely basic)
- 3. pH from Acid Concentration
- a) $[H_3O^+] = 0.250$, so pH = 0.602
- b) $[H_3O^+] = 0.0750 \times 2$, so pH = 0.824
- c) $[H_3O^+] = 7.50x10^{-4} x 2$, so pH = 2.82
- d) $[H_3O^+] = 4.5 \times 10^{-3} \times 3$, so pH = 1.87
- e) $[H_3O^+] = 6.00 \times 2$, so pH = -1.08

4. [H₂O⁺] from pH

use inverse (or 2nd function) log (-pH) on calculator

- a) $5.01 \times 10^{-6} \text{ molL}^{-1}$. b) $3.16 \times 10^{-12} \text{ molL}^{-1}$.
- c) 2.51 molL⁻¹.
- d) 1.41 x 10⁻⁵ molL⁻¹.
- e) 3.16 x 10⁻⁹ molL⁻¹. f) 1.00 molL⁻¹.

Worksheet 5

a)
$$H_2A + 2H_2O_{(I)} \longrightarrow 2H_3O^+_{(aq)} + A^{2-}_{(aq)}$$
 acid base conj.acid conj.base

b) if
$$[H_2A] = 0.0250$$
, then $[H_3O^+] = 0.0500 \text{ moL}^{-1}$
 $pH = -log_{10}[H_3O^+]$
= 1.30

c) H₂A must be a weak acid and has only partially ionised. The [H₃O⁺] is lower and pH higher than predicted.

a)
$$pH + pOH = 14$$
. $\therefore pOH = 14-9.5 = 4.5$

b) i) pH =
$$-\log[H_3O^+]$$

so $[H_3O^+]$ = antilog (-pH)
= 3.16 x 10^{-10} molL⁻¹.

c) Correct Description: "This a dilute solution of a weak base". Justification of the underlined words:

dilute.

The concentration is quite low... "dilute". Do NOT use "weak" to describe concentrations.

weak

The [OH-] concentration (in (b) (ii) above) is well below the concentration of the solution itself. Therefore, ionisation is partial.

Therefore, "weak" is the appropriate word.

The pH is above 7, so the dissolved substance has reacted as a B-L base with water.

Worksheet 6

1. Amphiprotic Substances

a)
$$H_2PO_4^-(aq) + H_3O^+(aq) \longrightarrow H_3PO_{4(aq)} + H_2O_{(1)}$$

$$H_2PO_4^{-}_{(aq)} + OH_{(aq)}^{-} \longrightarrow HPO_4^{2-}_{(aq)} + H_2O_{(l)}$$

b)
$$HCO_{3(aq)}^{-} + H_3O_{(aq)}^{+} \longrightarrow H_2CO_{3(aq)} + H_2O_{(l)}$$

$$HCO_{3^{-}(aq)} + OH^{-}_{(aq)} \longrightarrow CO_{3^{2^{-}}(aq)} + H_{2}O_{(l)}$$

c)
$$HS_{(aq)}^{-} + H_3O_{(aq)}^{+} \longrightarrow H_2S_{(aq)} + H_2O_{(l)}$$

$$HS^{-}_{(aq)} + OH^{-}_{(aq)} \longrightarrow S^{2-}_{(aq)} + H_{2}O_{(I)}$$

2. Acidic & Basic Salts

a)
$$CH_3COO_{(aq)}^+ H_2O_{(l)} \longrightarrow OH_{(aq)}^+ CH_3COOH_{(aq)}$$

b)
$$NH_{4}^{+}_{(aq)} + H_{2}O_{(l)} \longrightarrow NH_{3(aq)} + H_{3}O^{+}_{(aq)}$$

c)
$$NO_{2(aq)}^{-} + H_2O_{(I)} \longrightarrow HNO_{2(aq)} + OH_{(aq)}^{-}$$

d)
$$HC_2O_4^-(aq) + H_2O_{(1)} \longrightarrow C_2O_4^{2-}(aq) + H_3O^+(aq)$$

e)
$$CN_{(aq)}^- + H_2O_{(l)}$$
 \longrightarrow $HCN_{(aq)} + OH_{(aq)}^-$

Worksheet 7

1.

23.10 omitted

Average titre = (22.50+22.45+22.50)/3 = 22.48mL

$$HCI_{(aq)} + NaOH_{(aq)} \longrightarrow H_2O_{(I)} + NaCI_{(aq)}$$

$$Ca \times Va = Cb \times Vb$$

a b
Cb = b x Ca x Va/(Vb x a)
= 1 x 0.09255 x 22.48/25.00 x1
= 0.08322

∴ $c(NaOH) = 0.08322 \text{ molL}^{-1}$.

2.

i)
$$H_2SO_4 + 2NH_4OH \longrightarrow 2H_2O + (NH_4)_2SO_4$$

ii)
$$\frac{Ca \times Va}{a} = \frac{Cb \times Vb}{b}$$

Ca = a x Cb x Vb/(Va x b) = 1 x 0.05025 x 28.32/(25.00 x 2) = 0.02846

 \therefore c(H₂SO₄) = 0.08322 molL⁻¹.

iii) L is best choice because stong acid-weak base titration has end-point at acidic pH.

L changes colour at 4.2.

3.

i) Can be obtained in a pure, dry state. Is stable and does not react with gases in air or absorb moisture.

ii) moles required:

$$n = C \times V = 0.02500 \times 0.5 = 0.01250 \text{ mol.}$$

mass required: $m = n \times MM$ (MM= 90.04g)
 $= 0.01250 \times 90.04$
mass = 1.126g.

iii) Weigh out chemical into clean, dry beaker. Add enough pure water, and stir, to dissolve it completely.

Transfer solution into 500mL volumetric flask. Rinse beaker with small amounts of extra water and add washings to flask.

Fill flask to mark with pure water. Use a dropper at the end to fill exactly to the mark.

Insert stopper and invert repeatedly to mix solution thoroughly.

4.

$$C_2H_2O_4 + 2KOH \longrightarrow 2H_2O + C_2O_4K_2$$

(or)
COOHCOOH + 2KOH \longrightarrow 2H₂O + COOKCOOK

$$\begin{array}{rcl} \underline{Ca \times Va} & = & \underline{Cb \times Vb} \\ a & b \\ Cb & = & b \times Ca \times Va/(Vb \times a) \\ & = & 2 \times 0.02500 \times 31.45/25.00 \times 1 \\ & = & 0.06290 \\ \therefore \ c(KOH) & = & 0.06290 \ mol L^{-1}. \end{array}$$

5.

i) use nitric acid because it is strong acid. Weak acid-weak base titrations have indistinct endpoint... best avoided.

ii) $HNO_3 + NH_4OH \longrightarrow H_2O + NH_4NO_3$

∴ $c(NH_4OH) = 0.9491 \text{ molL}^{-1}$.

Worksheet 8

1.

a) HZ +
$$H_2O \rightleftharpoons H_3O^+ + Z^-$$

b)
$$K_a = [H_3O^+][Z^-]$$

c) [H₂O] is "missing" because the concentration of the water in any aqueous solution is essentially the same. This constant value has been "absorbed" into the value of Ka.

d) Since pH = 3.8, then $[H_3O^+]$ = antilog(-3.8) = 1.58 x 10⁻⁴ molL⁻¹.

∴
$$[Z^{-}] = 1.58 \times 10^{-4}$$
 and $[HZ] \cong 0.040$

$$\therefore$$
 K_a = $(1.58 \times 10^{-4})^2 / 0.040 = 6.24 \times 10^{-7}$
and pKa = 6.20

2. Since HNO₃ is considered a strong acid, dissociation is 100%.

$$\therefore$$
 [H₃O⁺] = 2.50 molL⁻¹.
So pH = -log(2.50) = -1.40

3.

a)
$$C_6H_5COOH + H_2O \rightleftharpoons H_3O^+ + C_6H_5COO^-$$

b) Since pKa = 4.20, then K_a = antilog (-4.20) $\therefore K_a = 6.31 \times 10^{-5}$

let $[H_3O^+]$ = "x" at equilibrium. So $[C_6H_5COO^-]$ = "x" also.

So, a good approximation is $K_a = x^2 / 0.00258 = 6.31 \times 10^{-5}$

$$\therefore$$
 x = $\sqrt{0.00258 \times 6.31 \times 10^{-5}}$
[H₂O⁺] = 4.03×10⁻⁴ molL⁻¹.

$$pH = -log[H_3O^+] = 3.39$$

Worksheet 8 (cont.)

4

a) HOCI +
$$H_2O \rightleftharpoons H_3O^+ + OCI^-$$

b) Since pKa = 7.53, then
$$K_a$$
 = antilog (-7.53)

$$\therefore K_a = 2.95 \times 10^{-8} = \frac{[H_3O^+] [OCI^-]}{[HOCI]}$$

pH = 4.75, so $[H_3O^+] = [OCI^-] = 1.78 \times 10^{-5} \text{ molL}^{-1}$. Substituting into the Ka expression gives

$$K_a = 2.95 \times 10^{-8} = (\frac{1.78 \times 10^{-5}}{[HOCI]})^2$$

$$\therefore$$
 [HOCI] = $(1.78 \times 10^{-5})^2 / 2.95 \times 10^{-8}$
= 0.011 molL⁻¹.

In general terms, HA + $H_2O \rightleftharpoons H_3O^+ + A^-$

$$K_a = [H_3O^+][A^-]$$
[HA]

and since pH = 2.9, $[H_3O^+] = 1.26 \times 10^{-3}$ $K_a = (1.26 \times 10^{-3})^2 / 1.50 = 1.06 \times 10^{-6}$

∴
$$pK_a = 5.97$$

Worksheet 9

- a) oxygen
- b) hydrogen
- c) metals e) hydrogen ions
- d) Arrhenius f) hydroxide or oxide
- g) the solvent (water) h) Bronsted-Lowry
- i) proton donor
- i) proton acceptor
- k) transfer
- I) protons
- m) conjugate o) acid or base
- n) conjugate acid p) amphiprotic
- q) water
- r) any ammonium salt
- s) sodium carbonate

- t) sodium chloride/sulfate
- u) strong
- v) strong
- w) strong
- x) weak
- y) weak
- z) strong
- aa) hydronium & hydroxide ab) water
- ac) exo-
- ad) Titration
- ae) volume
- af) standard
- ag) equivalence (end) ah) burette
- ai) indicator

- aj) colour
- al) near-vertical
- am) weak acid and its conjugate base
- an) shifts ap) pH
- ao) Le Chatelier's
- ar) constant chemical conditions
- aq) living
- as) in the blood
- at) bicarbonate & carbonate

- Worksheet 10
- 4. C 2. D 3. B 5. A 6. A

- a) An acid produces hydrogen ions in solution.
- $HCI_{(a)}$ \longrightarrow $H^+_{(aq)} + CI^-_{(aq)}$
- c) Acids are proton donors. Bases are proton

d)
$$HCI_{(q)} + H_2O_{(l)} = CI_{(aq)} + H_3O_{(aq)}^+$$

The HCI molecule has transferred a proton to the water molecule, therefore it is an acid.

- a) $CO_3^{2-}(aq) + H_2O_{(I)} \longrightarrow HCO_3^{-}(aq) + OH_{(aq)}^{-}$ Water acts as an acid and donates a proton to the carbonate ion. A hydroxide ion forms, which explains why the solution is basic.
- b) If the environment is acidic, HCO₃ acts as a

$$H_3O^+_{(aq)} + HCO_3^-_{(aq)} \implies H_2CO_{3(aq)} + H_2O_{(aq)}$$

If the environment is basic, HCO_3^- acts as an acid: $OH^-_{(aq)} + HCO_3^-_{(aq)} = CO_3^{2-}_{(aq)} + H_2O_{(aq)}$

- a) A weak acid-strong base titration has an end point about pH = 8-10, so phenolphthalein is best.
- b) CH₃COOH + KOH = H₂O + CH₃COOK
- c) The first titre should be discarded because it does not agree closely with the others. The remaining 3 should be averaged.

Average = (26.70+26.75+26.65)/3 = 26.70mL

d)
$$\frac{\text{Ca x Va}}{\text{a}} = \frac{\text{Cb x Vb}}{\text{b}}$$

 $\text{Ca} = \text{a x Cb x Vb/(Va x b)}$
 $= 1 \times 0.008263 \times 26.70/(25.00 \times 1)$
 $= 0.008825$
 $\therefore \text{ c(CH}_3\text{COOH)} = 0.08322 \text{ molL}^{-1}$.

10.

- a) A buffer can maintain a constant pH despite addition of acid or base.
- b) A (roughly equal) mixture of a weak acid and its conjugate base, such as ethanoic acid plus sodium ethanoate (which provides ethanoate ions).
- c) Our blood is buffered by a mixture of bicarbonate ions and carbonate ions. The blood pH remains quite constant, despite constant changes occurring as gases dissolve, food is absorbed, etc.