IONIC EQUILIBRIUM

□ INTRODUCTION:

- ♦ According to conductivity substances are of 2 types:
 - 1. Non-Conductor: Those substances which do not show the flow of current or electricity.
 - Ex. Non metals, plastic rubber, wood etc.

Exception - Graphite is a non-metal but show conductivity due to motion of free electrons.

- 2. Conductors Those substances which show conductivity or flow of current are called conductors and these are of 2 types:
- (a) Metallic conductor :

Those conductor which show conductivity due to motion of free electrons.

Eg. All metals, Graphite

(b) Ionic condutors: Those conductor which show conductivity due to movement of free ions. Ions are in free state in the solutions of ionic compounds. On passing electric current through the solution, ions move towards oppositely charged electrodes, i.e., the cation moves towards cathode (negative electrode) and the anion moves towards anode (positive electrode). Due to this reason, they are called cations and anions respectively. The current flows through the solution due to the movement of the ions.

Movement of ions through the solution of electrolyte (AgNO₃) towards oppositely charged electrodes

- ♦ According to strength ionic conductors are of 2 types :
 - 1. Strong electrolyte: Those ionic conductors which are completely ionized in aqueous solution are called as strong electrolyte.
 - **Ex.** Na⁺Cl⁻, K⁺Cl⁻, etc.

For strong electrolyte the value of degree of dissociation is 100%.

i.e.
$$\alpha = 1$$

Ex.

- (a) Strong acid \rightarrow H₂SO₄, HCl, HNO₃ HClO₄, H₂SO₅, HBr, HI
- (b) Strong base → KOH, NaOH, Ba(OH), CsOH, RbOH
- (c) All Salts \rightarrow NaCl, KCl, CuSO₄......
- Weak electrolytes: Those electrolytes which are partially ionized in aqueous solution are called as weak electrolytes. For weak electrolytes the value of α is less than one.

Ex.

(a) Weak acid
$$\rightarrow$$
 HCN, CH₃COOH, HCOOH, H₂CO₃, H₃PO₃, H₃PO₂, B(OH)₃,
$$\downarrow$$

$$H_3BO_3$$
 (boric acid)

(b) Weak base \rightarrow NH₄OH, Cu(OH)₂, Zn(OH)₂, Fe(OH)₃, Al(OH)₃

□ DEGREE OF DISSOCIATION :

- ◆ When an electrolyte is dissolved in a solvent (H₂O), it spontaneously dissociates into ions.
- It may dissociate partially ($\alpha <<<1$) or sometimes completely ($\alpha \cong 1$)

 $CH_3COOH \rightleftharpoons CH_3COO^-$ (aq) + H^+ (aq)

Ex. NaCl + aq
$$\longrightarrow$$
 Na⁺ (aq) + Cl⁻ (aq)

The degree of dissociation (α) of an electrolyte is the fraction of one mole of the electrolyte that has dissociated under the given conditions.

 $\alpha = \frac{\text{No. of moles dissociated}}{\text{No. of moles taken initially}}$

FACTORS AFFECTING THE VALUE OF DEGREE OF DISSOCIATION:

- (1) Dilution $\rightarrow \alpha \propto \sqrt{V}$ so on dilution, α increases
- (2) Temperature \rightarrow On increasing temperature ionization increases so, α increases
- (3) Nature of electrolyte
 - (i) Strong electrolyte
- (ii) Weak elecrolyte

$$\alpha$$
 = 100 %

 α < 100 %

(4) Nature of solvent

If Dielectric constant μ of solvent increases, then the value of α increases.

$$H_2O \rightarrow \mu = 81$$

$$D_2O \rightarrow \mu = 79$$

$$C_6H_6 \rightarrow \mu = 2.5$$

$$CCl_4 \rightarrow \mu = 0$$

- Que. Which one is greater α_1 or α_2 for the following equation :
 - (i) $NH_4OH + H_2O \rightarrow \alpha_1$

- (ii) $NH_4OH + D_9O \rightarrow \alpha_9$
- Dielectric constant of H_2O is more than that of D_2O , so $\alpha_1\!\!>\alpha_2$ Sol.
- Which one is greater α_1 or α_2 for the following equations : Que.
 - (i) HCN + $CCl_4 \rightarrow \alpha_1$

- (ii) HCN + $C_6H_6 \rightarrow \alpha_2$
- (A) $\alpha_1 > \alpha_2$ (B) $\alpha_2 > \alpha_1$
- (C) $\alpha_1 = \alpha_2$
- (D) None
- Ans. (B)

- Sol. \therefore $\mu(CCl_a) = 0$ and $\mu(C_aH_a) = 2.5$ So, $\alpha_2 > \alpha_1$
- 5. Mixing of Ions:

Common Ion Effect	Odd Ion Effect
$NH_4OH \rightleftharpoons NH_4^+ + OH^-$	NH₄OH C NH₄ + OH⁻
On mixing NH ₄ Cl	On mixing HCl
$NH_4Cl \rightarrow NH_4^+ + Cl^-$	$HCl \rightarrow H^{+} + Cl^{-}$
Due to mixing of common ion concentration	Due to mixing of odd ions concentration
of ammonium ion will increase therefore	of OH⁻ will decrease ∴ Equilibrium will
equilibrium will shift in backward direction	shift in forward direction i.e. rate of forward
i.e. rate of backward reaction increases means	reaction increases, means $lpha$ increases
lpha decreases.	

LIMITATION OF OSTWALD DILUTION LAW:

- (1) It is not applicable for strong electrolyte
- (2) It is not applicable for saturated solution.

Ostwald's Dilution Law (for weak electrolyte's)

For a weak electrolyte $A^{\dagger}B^{-}$ dissolved in water, if α is the degree of dissociation then

 A^{+} B AB initial conc. С 0 0 $C(1 - \alpha)$ Сα $C\alpha$ conc-at eq.

Then according to law of mass action,

$$K_{a} = \frac{[A^{+}][B^{-}]}{[AB]} = \frac{C\alpha.C\alpha}{C(1-\alpha)} = \frac{C\alpha^{2}}{(1-\alpha)} = \text{dissociation constant of the weak electrolyte}$$

$$\left[C = \frac{1}{V}, \text{ then } V = 1/C \text{ (volume of solution in which 1 mole is present) is called dilution, so } k_{eq} = \frac{\alpha^2}{(1-\alpha)V} \right]$$

If
$$\alpha$$
 is negligible in comparison to unity 1 - α \simeq 1. so k_{eq} = $\alpha^2 C$ \Rightarrow α = $\sqrt{\frac{k_{eq}}{C}}$ = $\sqrt{k_{eq}.V}$

$$\alpha \propto \frac{1}{\text{concentration}}$$

- lacktriangle as concentration increases \Rightarrow α decreases
- at infinite dilution α reaches its maximum value, unity.

If α is negligible in comparison to unity 1 - α \simeq 1. so k_{eq} = $\alpha^2 C$ \Rightarrow α = $\sqrt{\frac{k_{eq}}{C}}$ = $\sqrt{k_{eq}.V}$

□ ACIDS BASES AND SALTS :

Arrhenius concept:

Arrhenius Acid: Substance which gives H^+ ion on dissolving in water (H^+ donor) **Ex.** HNO_3 , $HClO_4$, HCl, HI, HBr, H_2SO_4 , H_3PO_4 etc.

- \bullet H_3BO_3 is not Arrhenius acid.
- H^+ ion in water is extremely hydrated (in form of H_3O^+ , $H_5O_2^+$, $H_7O_3^+$).
- The structure of solid HClO₄ is studied by X-ray, It is found to be consisting of H₃O⁺ and ClO₄

$$HClO_4 + H_2O \rightleftharpoons H_3O^+ + ClO_4^-$$
 (better representation)

Arrhenius base: Any substance which releases OH (hydroxyl) ion in water (OH ion donor)

- OH ion is present also in hydrated form of H_3O_2 , H_7O_4 , H_5O_3
- ♦ First group elements (except Li.) form strong bases

■ Modified Arrhenius Concept :

It rectifies most of the above limitations

(i) Water is weak electrolyte and ionises to a very weak extent.

$$H_2O$$
 \longrightarrow $H^+ + OH^ H^+ + H_2O$ \longrightarrow H_3O^+
 $H_2O + H_2O$ \Longrightarrow $H_3O^+ + OH^-$

Above reaction is called Autoionisation or selfionisation of water.

(ii) Water is neutral in nature i.e.
$$[H_{3}O^{+}] = [OH^{-}]$$

(iii) The substances which increase the H_3O^+ ion concentration act as acids and while those which increase OH^- ion concentration act as bases.

Ex.

(a)
$$SO_2 + H_2O \longrightarrow H_2SO_3 \xrightarrow{H_2O} H_3O^+ + HSO_3^-$$
Acid

(b)
$$NH_3 + H_2O \longrightarrow NH_4OH \xrightarrow{H_2O} NH_4^+ + OH^-$$

Base

☐ Basicity or protocity of an acid:

It is number of H^+ ions furnished by a molecule of an acid. An acid may be classified according to its basicity. Thus we may have,

- (i) Mono basic or Mono protic acids like HCl, HNO₃, CH₃COOH, HCN etc.
- (ii) Dibasic or Diprotic acids like, H₂SO₄, H₂CO₃, H₂SO₃, H₂S etc.
- (iii) Tribasic or Triprotic acids like H₃PO₄,H₃AsO₄ etc.

☐ Acidity or Hydroxity of a Base :

It may be defined as the number of OH ions furnished by a molecule of a base. A base can be,

- (i) Mono acidic or Monohydroxic like NaOH, NH₄OH, AgOH etc.
- (ii) Diacidic or dihydroxic like Ba(OH)2, Mg(OH)2, Ca(OH)2, Sr(OH)2 etc.
- (iii) Triacidic or trihydroxic like Fe(OH)₃, Al(OH)₃ etc.

☐ Strength of Acid or Base :

(i) Strength of Acid or Base depends on the extent of its ionisation. Hence equilibrium constant K_a or K_b respectively of the following equilibria give a quantitative measurement of the strength of the acid or base.

(ii)
$$HA + H_2O \rightleftharpoons H_3O^+ + A^-$$
;

$$K_{a} = \frac{[H_{3}O^{+}][A^{-}]}{[HA]}$$

(iii) Similarly

$$B + H_{2}O \rightleftharpoons BH^{+} + OH^{-};$$

$$K_b = \frac{[BH^+][OH^-]}{[B]}$$
 here H_2O is solvent.

Note:

(i) The other ways to represent above equilibrium is :

(a)
$$HA \stackrel{H_2O}{\longleftarrow} H^+ + A^-$$
 ; $K_a = \frac{[H^+][A^-]}{[HA]}$

(b) BOH
$$\xrightarrow{H_2O}$$
 B⁺ + OH⁻; K_b = $\frac{[B^+][OH^-]}{[BOH]}$

(ii) The larger the value of K_a or K_b , the more complete the ionisation, the higher the concentration of H_3O^+ or OH and stronger is the acid or base.

EXAMPLE BASED ON: ARRHENIUS CONCEPT

- Ex.1 The characteristics of an acid is :
 - (A) turns blue litmus to red.

(B) turns phenolphthalein pink from colourless.

(C) decompose carbonates

- (D) oxy compounds of non-metals
- Sol. (A), Statement (A) indicates characteristic of acid.
- Ex.2 Arrhenius theory of acid-base is not applicable in :
 - (A) aqueous solution
- (B) in presence of water (C) non-aqueous solutions (D) none of the above
- Sol. (C), since Arrhenius theory is only applicable to aqueous medium.
- Ex.3 Select the suitable reason (s) for higher strength of an acid or base :
 - (A) higher value of K_a or K_b

(B) higher extent of ionisation

(C) (A) and (B) both

- (D) Larger number of replaceable H atoms.
- Sol. (C), K_a or K_b and degree of ionisation are the measure of strength of an acid or base.
- Ex.4 The basicity of phosphorous acid is :
 - (A) 1

(B) 2

(C) 3

(D) 4

- **Sol.** (B), Phosphorous acid has two replaceable H⁺ ions.
- Bronsted Lowery concept : (Conjugate acid base concept) (Protonic concept)

Acid: substances which donate H⁺ are Bronsted Lowery acids (H⁺ donor)

Base: substances which accept H⁺ are Bronsted Lowery bases (H⁺ acceptor)

Conjugate acid - base pairs

In a typical acid base reaction

- Forward reaction Here HX being a proton donor is an acid B being a proton acceptor is a base.
- Backward reaction Here HB⁺ being a proton donor is an acid X being a proton acceptor is a base.

	Acid		Base		Conjugate Acid	:	Conjugate Base
•	HCl	+	H_2O		H_3O^+	+	Cl ⁻
•	HSO_4^-	+	NH_3		NH_4^+	+	SO_4^{-2}
•	$[Fe(H_2O)_6]^{3+}$	+	H_2O		H_3O^+	+	$[Fe(H_2O)_5(OH)]^{2+}$

- Conjugate acid base pair differ by only one proton.
- Strong acid will have weak conjugate base and vise versa.
- Reaction will always proceed from strong acid to weak acid or from strong base to weak base.

	Acid	Conjugate base	Base	Conjugate acid
Ex :	HCl	Cl ⁻	NH_3	NH_4^+
	H_2SO_4	HSO ₄	$H_2^{}O$	H_3O^+
	HSO ₄	SO ₄ ²⁻	RNH_2	RNH_3^+
	$H_{2}O$	OH ⁻		

Amphoteric (amphiprotic): Substances which can act as acid as will as base are known as amphoteric

$$HCl + H_2O \iff H_3O^+ + Cl^-$$
base
 $NH_3 + H_2O \iff NH_4^+ + OH_4^-$
acid

- ♦ According to this concept, neutralisation is a process of transfer of a proton from an acid to a base.
 - (a) $CH_3COOH + NH_3 \rightleftharpoons NH_4^+ + CH_3COO^-$
 - (b) $NH_4^+ + S^{2-} \rightleftharpoons HS^- + NH_3$
 - (c) $[Fe(H_2O)_6]^{3+} + H_2O \rightleftharpoons H_3O^+ + [Fe(H_2O)_5(OH)]^{2+}$
- ♦ An acid-base reaction always proceeds in the direction of formation of the weak acid and the weak base. In the equilibrium,

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

Strong acid Weak base

In general "The conjugate base of a strong acid is always a weak base and the conjugate base of a weak acid is always a strong base."

♦ A number of organic compounds containing oxygen, can accept protons and thus act as bases.

Ex.

(a)
$$C_2H_5OH + H_2SO_4 \rightleftharpoons C_2H_5OH_2 + HSO_4$$

Ethanol (Oxonium ion)

(b)
$$(C_2H_5)_2O^{\bullet \bullet} + HCI \iff (C_2H_5)_2O^{\bullet}H + CI^{-\bullet}$$
Ethylother Overium ion

- Bronsted lowery concept does not differ appreciably from the Arrhenius theory for aqueous solution only.
- ♦ The Bronsted-Lowery theory is useful in that it extends the scope of Acid-base system to cover solvents such as liquid Ammonia, Glacial acetic acid, Anhydrous sulphuric acid and all hydrogen containing solvents.

Ex.

(a) In liquid
$$NH_3$$

$$NH_4^+ + NH_2^- \longrightarrow 2NH_3$$
 Acid Base Solvent
$$(\text{From } NH_4\text{Cl}) \qquad (\text{From } NaNH_2) \qquad (\text{NaCl is also a product})$$

(b) In sulphuric acid

$$H_3SO_4^+ + HSO_4^- \longrightarrow 2H_2SO_4$$

Acid Base Solvent

Above reaction are also the autoionisation of NH3 and H2SO4 solvents respectively.

- ♦ A **limitation** of the Bronsted Lowery theory is that the extent to which a dissolved substance can act as an acid or a base depends largly on the solvent.
 - (a) $HClO_4$ + HF \rightleftharpoons H_2F^+ + ClO_4^- Acid Base Acid Base

(b) $\mathrm{HNO_3}$ behaves as base in $\mathrm{HClO_4}$ and HF

$$HNO_3 + 4HF \rightleftharpoons H_3O^+ + NO_2^+ + 2HF_2^-$$

(base) (acid)

(c) Urea is weak acidic in liquid NH_3

$$NH_2CONH_2$$
 + $NH_3 \longrightarrow NH_4^+$ + NH_2CONH^-
Acid Base Acid Base

Note: H₂SO₄ also acts as base in HF solvent.

Classification of Bronsted - Lowery Acids and Bases :

Bronsted - Lowery acids and bases can be

(i) Molecular (ii) Cationic

(ii) Cationic and (iii) Anionic

Table - 1

Type	Acid	Base
Molecular	HCl, HNO ₃ , HClO ₄ ,	$\mathrm{NH_3},\ \mathrm{N_2H_4},\ \mathrm{Amines},$
	H ₂ SO ₄ , H ₃ PO ₄ ,	H ₂ O, Alcohol, Ethers etc.
	H ₂ O etc.	
Cationic	$NH_{4}^{+}, N_{2}H_{5}^{+}, PH_{4}^{+},$	[Fe(H ₂ O) ₅ OH] ²⁺
	Na ⁺ , Ba ²⁺ (All cations)	[Al(H ₂ O) ₅ OH] ²⁺ etc.
	$[Fe(H_2O)_6]^{3+}, [Al(H_2O)_6]^{3+}$ etc.	
Anionic	HS ⁻ , HSO ₃ , H ₂ PO ₄ -,HSO ₄	Cl ⁻ , Br ⁻ , OH ⁻ , HSO ₄ ⁻ , CN ⁻ ,
	HCO_3^- , HPO_4^{2-} etc.	CO_3^{2-} , SO_4^{2-} , NH_2^{-} , CH_3COO^{-} etc.
	all amphiprotic anions	all amphiprotic anions

☐ Reactions in Non-aqueous solvents :

- (i) Solvents like C_6H_6 , CCl_4 , THF (Tetrahydrofuran), DMF (N, N-dimethyl formamide) etc. are used in organic chemistry. In inorganic chemistry reactions are generally studied in water. However a large number of non-aqueous solvents (such as Glacial acetic acid, Hydrogen halides, SO_2 etc.) have been introduced in inorganic chemistry.
- (ii) The physical properties of a solvent such as M.P., B.P., Dipole moment and Dielectric constant are of importance in deciding its behaviour.

☐ Classification of Solvents :

There are two types of solvents

- (i) Protonic (protic) and (ii) Aprotic
- (i) Protonic or protic solvents
- (i) They are characterized by the presence of a transferable hydrogen and the formation of "Onium" ions Autoionisation taking place in them.

Ex. (a)
$$H_2O + H_2O \longrightarrow H_3O^+ + OH^-$$

(b)
$$NH_3 + NH_3 \longrightarrow NH_4^+ + NH_2^-$$

(c)
$$3HX \longrightarrow H_{2}X + HX_{2}^{-}$$

(d)
$$2H_2SO_4 \longrightarrow H_3SO_4^+ + HSO_4^-$$

- (ii) Protonic solvents may be
 - (a) Acidic (Anhydrous sulphuric acid, liquid HF, Glacial acetic acid etc.)
 - (b) Basic (liquid NH₃)
 - (c) Amphiprotic (H₂O, proton containing anions)

(ii) Aprotic Solvents :

Such solvents do not have replaceable hydrogen in them. These can be classified into three categories

- (a) Non polar or very weakly polar, nondissociated liquids, which do not solvate strongly.
 - Ex. CCl₄, hydrocarbons, C₆H₆, C₆H₁₂ etc.
- (b) Non-ionised but strongly solvating, generally polar solvents.
 - Ex. Acetonitrile CH₃CN, DMF, DMSO (dimethyl sulfoxide), THF and SO₂.
- (c) Highly polar, autoionising solvents.

 $\mathbf{Ex.}$ Inter halogen compounds (BrF $_3$, IF $_5$ and trichloro phosphine)

- (a) $2 \operatorname{BrF}_3 = \operatorname{BrF}_2^+ + \operatorname{BrF}_4^-$
- (b) 2 IF_5 \Longrightarrow $\text{IF}_4^+ + \text{IF}_6^-$
- (c) $2Cl_{3}PO \rightleftharpoons Cl_{9}PO^{+} + Cl_{4}PO^{-}$

☐ Levelling Solvents :

- (i) The Bronsted Lowery theory can be extended to acid base reactions in non-aqueous solvents. It can be used in differentiating the acid strength of a particular acid and in titration of weak bases.
- (ii) In water solvent, mineral acids appear to be equally strong because of their complete ionisation, water is called here a **levelling solvent** because it levels all the acids to the same strength.
- (iii) If instead of water solvent, we take mineral acids in pure acetic acid solvent (which is poor proton acceptor as compared to water) it is found acids become weak and can be differentiated.

Ex.
$$HCl + CH_3COOH \longrightarrow Cl^- + CH_3COOH_2^+$$

Acid Base Base Acid

In above example acetic acid and Cl^- ions both compete for protons and the former being a poor proton acceptor does it much less effectively than water. Thus HCl in acetic acid solvent appears to be a much weaker acid than that in water.

(iv) Mineral acids in acetic acid solvent follow the following order of their strengths.

$$HNO_3 < HCl < H_9SO_4 < HBr < HClO_4$$

(v) A weak base like acetamide or acetanilide in aqueous medium can not be titrated with acids. If how ever, the weak base is taken in glacial acetic acid solvent, the former behaves as a strong base and can be titrated. This is because acetic acid (which acts as a better proton donor) exerts a levelling effect on the base.

□ Lux - Flood Concept (1939 & 1947)* :

- (i) The proton plays an important role in explaining the acid-base behaviour in the Bronsted-Lowery concept. **Lux** observed that acid base reactions are also feasible in oxide systems without the aid of protons.
- (ii) Above approach was extended by **Flood** and applied to non-protonic systems, which were not covered by the Bronsted Lowery concept.
- (iii) According to this concept a base (like CaO, BaO or Na_2O) is an oxide ion (O^{2-}) donor and an acid (like SiO_2 , CO_2 or P_4O_{10}) is an oxide ion (O^{2-}) acceptor.

- (a) $CaO + SiO_2 \longrightarrow CaSiO_3$
- (b) $6Na_2O + P_4O_{10} \longrightarrow 4Na_3PO_4$
- (iv) Substances are termed amphoteric if they show a tendency of losing as well as accepting an oxide ion.
- **Ex.** ZnO, Al_2O_3

Note:

- (i) The concept is particularly applicable to reactions which take place at high temperature i.e. in metallurgical operations or during the manufacture of ceramics and glass.
- (ii) The approach can be extended to include other negative ion systems (like halides, sulphide or carbanion).

	Example base on : Bronsted - Lowery Concept				
Ex.	Select the aprotic solvent from the following is:				
	(A) H_2O (B) C_6H_6 (C) HF (D) NH_3				
Sol.	ol. (B) according to the classification of solvents.				
Ex.	The strongest conjugate base is -				
	(A) Cl^{-} (B) $CH_{3}COO^{-}$ (C) SO_{4}^{2-} (D) NO_{2}^{-}				
Sol.	bl. (B) CH_3COOH is weakest acid among HCl, CH_3COOH , HSO_4^- and HNO_2 .				
Ex.	Which is the strongest Bronsted base in the following anions:				
	(A) ClO^- (B) ClO_2^- (C) ClO_3^- (D) ClO_4^-				
Sol.	bl. (A), HClO is weakest acid among HClO, $HClO_2$, $HClO_3$ and $HClO_4$.				
Ex.	Give appropriate equation and label acid and base.				
Sol.	ol. $NH_2CONH_2^+ NH_3^- \longrightarrow NH_4^+ + NH_2CONH_2^-$				
	Acid base Acid base				
	In liquid $\mathrm{NH}_{\scriptscriptstyle 3}$ solution urea can show weak acidic nature.				
Ex.	Ammonium ion is-				
	(A) A Lewis acid (B) Lewis base (C) Bronsted acid (D) Bronsted base	Ans. (C)			
Sol.	ol. Correct answer is (C)				
	Self Practice Problem :				
1.	(a) Write conjugate acids of				
	SO_4^{2-} , RNH_2 , NH_2^- , F^-				
	(b) Write conjugate base of				
	HNO ₂ , OH ⁻ , H ₂ CO ₃ , HClO ₄ .				
	(c) Write conjugate acids and conjugate base of amphoteric species.				
	HS ⁻ , NH ₃ , H ₂ O, HSO ₄ ⁻				
2.	Which of the following is the strongest base-				
	(A) NH_{2}^{-} (B) $CH_{3}COO^{-}$ (C) $C_{2}H_{5}O^{-}$ (D) OH^{-}	Ans. (A)			
	Lewis concept (electronic concept) :				
	♦ An acid is a molecule/ion which can accept an electron pair with the formation of a co	oordinate bond.			
	Acid $\rightarrow e^{-}$ pair acceptor				
	\mathbf{Ex} . Electron deficient molecules : \mathbf{BF}_3 , \mathbf{AlCl}_3				
	Cations : H^+ , Fe^{2^+} , Na^+				
	Molecules with vacant orbitals : SF ₄ , PF ₃				
	♦ A base is any molecule/ion which has a lone pair of electrons which can be donated.				
	Base \rightarrow (One electron pair donate)				
	Ex. Molecules with lone pairs : NH_3 , PH_3 , H_2O , CH_3OH				
	Solved Examples				
Ex.	κ . In which of the following reaction does NH_3 act as an acid ?				
	(A) $NH_3 + H^+ \longrightarrow NH_4^+$ (B) $NH_3 + Na \longrightarrow NaNH_2 + \frac{1}{2}H_2$				
	_				
C - 1	(C) $NH_3 + HCl \longrightarrow NH_4Cl$ (D) none of these				
Sol.		VH has donated			
	In the following reaction, NH_3 changes of $NaNH_2$ which contains NH_2 ion. This means that Na a proton to Na and hence acts as an acid.	11 1 ₃ mas domated			
	1				

Ex. Sulphanilic acid is a/an

- (A) Arrhenius acid
- (B) Lewis base
- (C) Neither (A) or (B)
- (D) Both (A) and (B)

Sol. (D) Sulphanilic acid is

The SO_3H group is capable of donating H^+ and hence it acts as arrhenius acid while nitrogen in the NH_2 group contains lone pair of electrons and hence can act as lewis base by donating it.

1. Hard Acids:

- (i) It includes ions of alkali metals, alkaline earth metals, lighter transition metals in higher oxidation states.
- **Ex.** Ti^{4+} , Cr^{3+} , Fe^{3+} , Co^{3+} and H^{+} .
- (ii) Small size, high polarising power, high electronegativity and high positive oxidation state are the characteristic features of hard acids.
- (iii) Their outer electrons or orbitals are not easily distorted.

Note:

(i) It should be remembered that we are considering ions like Li⁺, Na⁺ etc. These ions are highly electronegative because their subsequent ionisation energies are very high.

2. Hard Bases:

- (i) The ligands which preferably combine with hard acids are called hard bases.
- **Ex.** NH_3 , R_3N , H_2O and F^- etc.
- (ii) Hard bases (ligands) are also small, not very polarisable and having high electronegativity.

3. Soft Acids:

- (i) It includes ions of the heavier transition metals and those in lower oxidation states.
- **Ex.** Cu^+ , Ag^+ , Hg_2^{2+} , Pd^{2+} , Pt^{2+} and Hg^{2+} .
- (ii) They are large sized and their outer electrons or orbitals are easily distorted. They have low polarising power and low electronegativity.

4. Soft Bases:

- (i) The ligands which preferably combine with soft acids are called soft bases.
- **Ex.** R₂P (phospines), R₂S (thioethers), CO, CN⁻, H⁻ etc.
- (ii) Soft bases (ligands) are large sized, more polarisable and having low electronegativity.

5. Pearson's Principle:

- (i) It is a simple rule to predict qualitatively the relative stability of acid base reactions.
- (ii) "Hard acids prefer to bind to hard bases and soft acids prefer to bind to soft bases". Thus the complex A: B is the most stable when both A and B are either hard or soft.
- (iii) However, when one of the reactants is very hard and the other very soft, the complex will not be much stable.
- (iv) Hard-hard interactions involve ionic bonding and soft-soft interactions result primarily from covalent bonding.
- (v) Soft-soft interaction can be explained on the basis of π -bonding. Soft acids have low oxidation states and possess large number of d-electrons. Thus they can act as π -bond donors and soft bases are generally π -bond acceptors. The presence of d-orbitals on the ligands (except on CO) helps to strengthen the π -bonding.

6. Classification of Acids:

Table - 2

Hard	Border line	Soft
H ⁺ , I(A) Group ions,	Fe ²⁺ , Co ²⁺ , Ni ²⁺ ,	$Co(CN)_5^{3-}, Pd^{2+}, Pt^{2+},$
II(A) Group ions, $Be(CH_3)_2$,	Cu^{2+} , Zn^{2+} , $B(CH_3)_3$,	$Pt^{4+}, Cu^{+}, Ag^{+}, Au^{+},$
Sc ³⁺ , Ce ⁴⁺ , Ti ⁴⁺ , VO ²⁺ ,	$GaH_{3}, R_{3}C^{+}, C_{6}H_{5}^{+},$	$Cd^{2+}, Hg_2^{2+}, Hg^{2+}, CH_3Hg^+,$
Cr ³⁺ , Cr ⁶⁺ , MoO ³⁺ , WO ⁴⁺ ,	Sn^{2+} , Pb^{2+} , NO^+ , Sb^{3+} ,	BH_3 , $\mathrm{Ga(CH}_3)_3$, GaCl_3 ,
Mn ²⁺ , Mn ⁷⁺ , Fe ³⁺ , Co ³⁺ ,	Bi ³⁺ , SO ₂	$GaBr_3$, Gal_3 , Tl^+ , $Tl(CH_3)_3$,
BF ₃ , BCl ₃ , B(OR) ₃ , Al ³⁺ ,		CH_2 , Carbenes, π -acceptors
Al(CH ₃) ₃ , AlCl ₃ , AlH ₃ , Ga ³⁺ ,		(TNB, chloranil, quinones, tetracyanoethylene)
CO ₂ , Si ⁴⁺ , Sn ⁴⁺ , N ³⁺ , As ³⁺ ,		HO ⁺ , RO ⁺ , RS ⁺ , Te ⁴⁺ , Br ₂ ,
SO ₃ , RSO ₂ ⁺ , Cl ³⁺ , Cl ⁷⁺ , I ⁵⁺ ,		$\operatorname{Br}^{\scriptscriptstyle +}$, $\operatorname{I}_{\scriptscriptstyle 2}$, $\operatorname{I}^{\scriptscriptstyle +}$, ICN, O, Cl, Br, I, N,
I ⁷⁺ , HX (H-bonding molecules)		RO ⁻ , M (metal atoms and bulk metals)

7. Classification of Bases:

Table - 1

Hard	Border line	Soft
NH ₃ , RNH ₂ , N ₂ H ₄ , H ₂ O,	$Ph-NH_{2}, C_{5}H_{5}N, N_{3}^{-},$	H ⁻ , R ⁻ , C ₂ H ₄ , C ₆ H ₆ , CN ⁻ , RNC
OH ⁻ , O ²⁻ , ROH, RO ⁻ , R ₂ O,	N ₂ , NO ₂ -, SO ₃ -, Br-	CO, SCN ⁻ , R ₃ P, (RO) ₃ P, R ₃ As,
CH ₃ , CO ₃ ²⁻ , NO ₃ ⁻ , PO ₄ ³⁻ ,		$R_2^{}$ S, RSH, RS $^-$, $S_2^{}$ O $_3^{^2-}$
SO ₄ ²⁻ ClO ₄ ⁻ , COO ⁻ , F ⁻ , Cl ⁻		

□ PROPERTIES OF WATER :

Amphoteric (amphiprotic) Acid/Base nature :

Water - an acid as well as base according to Bronsted - Lowry theory but according to Lewis concept it can only be taken as base only.

In pure water $[H^{\dagger}] = [OH^{-}]$ so it is neutral.

■ Molar concentration / Molarity of water :

$$\textbf{Molarity} = \text{No. of moles/litre} = \frac{1000\,\text{g/litre}}{18\,\text{g/mole}} = 55.55\,\,\text{mole/litre} = \textbf{55.55}\,\,\textbf{M}\,\,\text{(density} = 1\,\,\text{g/cc)}$$

Ionic product of water:

According to arrhenius concept

$$H_2O \iff H^+ + OH^-$$
 so, ionic product of water, $k_w = [H^+][OH^-] = 10^{-14}$ at 25 (exp.)

 $K_{_{\!\scriptscriptstyle W}}$ increases with increase in temperature.

Now pH =
$$-log[H^{\dagger}]$$
 = 7 and pOH = $-log[OH^{\dagger}]$ = 7 for water at 25 C (experimental)

pH = 7 = pOH \Rightarrow neutral

pH < 7 or pOH > 7 \Rightarrow acidic

pH > 7 or pOH < 7 \Rightarrow Basic

 Ionic product of water is always a constant whatever has been dissolved in water since its an equilibrium constant so will be dependent only on temperature.

• Degree of dissociation of water :

$$H_2O \iff H^+ + OH^- \Rightarrow \alpha = \frac{\text{no. of moles dissociated}}{\text{Total no. of moles initially taken}}$$

$$= \frac{10^{-7}}{55.55} = 18 \quad 10^{-10} \text{ or } 1.8 \quad 10^{-7} \%$$

♦ Absolute dissociation constant of water :

☐ Acidity and pH scale :

- \bullet Acidic strength means the tendency of an acid to give H_3O^+ or H^+ ions in water. So greater then tendency to give H^+ , more will be the acidic strength of the substance.
- ◆ Basic strength means the tendency of a base to give OH⁻ ions in water.
 So greater the tendency to give OH⁻ ions, more will be basic strength of the substance.
- \bullet The concentration of H^+ ions is written in a simplified form introduced by Sorenson known as pH scale. pH is defined as negative logarithm of activity of H^+ ions.

$$\therefore$$
 pH = -log a_{H^+} (where a_{H^+} is the activity of H^+ ions)

- Activity of H^{+} ions is the concentration of free H^{+} ions or $H_{3}O^{+}$ ions in a solution.
- ◆ The pH scale was marked from 0 to 14 with central point at 7 at 25 C taking water as solvent.
- If the temperature and the solvent are changed, the pH range of the scale will also change. For example 0 14 at 25 C ($K_w = 10^{-14}$) Neutral point, pH = 7 0 13 at 80 C ($K_w = 10^{-13}$) Neutral point, pH = 6.5
- ♦ pH can also be negative or > 14

pH Calculation of different Types of solutions :

(a) Strong acid solution:

- (i) If concentration is greater than 10^{-6} M. In this case H^+ ions coming from water can be neglected, so $[H^+]$ = normality of strong acid solution
- (ii) If concentration is less than $10^{-6}\,\mathrm{M}$ In this case $H^{^+}$ ions coming from water cannot be neglected. So $[H^{^+}]$ = normality of strong acid + $H^{^+}$ ions coming from water in presence of this strong acid

□ Solved Examples :

Ex. Calculate pH of 10^{-8} M HCl solution.

Sol.
$$H_2O \rightleftharpoons H^+ + OH^-$$

$$10^{-8}+x \qquad x$$

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

$$10^{-14} = x(x + 10^{-8})$$

$$\Rightarrow x^2 + x \quad 10^{-8} - 10^{-14} = 0$$

$$x = \frac{-10^{-8} \pm \sqrt{10^{-16} + 4 \times 10^{-14}}}{2} = \frac{-10^{-8} + 10^{-7} \sqrt{4 + \frac{1}{100}}}{2} = \frac{(\sqrt{401} - 1)10^{-8}}{2} = 0.95 \quad 10^{-7}$$

$$[H^+] = 10.5 \quad 10^{-8} - 1.05 \quad 10^{-7}$$

$$[H^{+}] = 10.5 \quad 10^{-8} = 1.05 \quad 10^{-7}$$

 $pH = -log [H^{+}]$
 $pH = 7 - log 1.05 \approx 6.98$
 10^{-9} M HCl $pH \approx 7$

 10^{-16} M HCl pH ≈ 7

- (b) Strong base solution: Calculate the $[OH^-]$ which will be equal to normality of the strong base solution and then use $K_{W} = [H^+]$ $[OH^-] = 10^{-14}$, to calculate $[H^+]$
- □ Solved Examples :
- Ex. Calculate pH of 10⁻⁷ M of NaOH solution
- **Sol.** $[OH^{-}]$ from NaOH = 10^{-7}

[OH⁻] from water = $x < 10^{-7}$ M (due to common ion effect)

$$H_2O \iff OH^- + H^+$$
- $(x + 10^{-7}) \times X$
 $K_w = [H^+] [OH^-] = 10^{-14} = x (x + 10^{-7})$
 $x^2 + 10^{-7}x - 10^{-14} = 0$

$$\Rightarrow x = \frac{\sqrt{5} - 1}{2}$$
 $10^{-7} = 0.618$ 10^{-7} $(\sqrt{5} = 2.236)$

$$[OH^{-}] = 10^{-7} + 0.618 \quad 10^{-7} = 1.618 \quad 10^{-7}$$

 $pOH = 7 - log(1.618) = 6.79$
 $pH = 14 - 6.79 = 7.21$

- □ Self Practice Problem :
- 1. Calculate pH of a KOH solution having
 - (a) 5.6 g of KOH mixed in 50mL water
 - (b) if it is further diluted to make 100 mL.
- **Ans.** (a) 14.3
- (b) 14
- (c) pH of mixture of two strong acids: If V_1 volume of a strong acid solution of normality N_1 is mixed with V_2 volume of another strong acid solution of normality N_2 , then

Number of H^+ ions from I-solution = N_1V_1

Number of H^+ ions from II-solution = N_2V_2

If final normality is N and final volume is V, then

$$NV = N_1 V_1 + N_2 V_2$$

[dissociation equilibrium of none of these acids will be disturbed as both are strong acid]

$$[H^{+}] = N = \frac{N_1 V_1 + N_2 V_2}{V_1 + V_2}$$

(d) pH of mixture of two strong bases :

similar to above calculation

$$[OH^-] = N = \frac{N_1 V_1 + N_2 V_2}{V_1 + V_2}$$
 $[H^+] = \frac{10^{-14}}{[OH^-]}$

- □ Solved Examples :
- **Ex.** Calculate pH of mixture of (400 mL, $\frac{1}{200}$ M H₂SO₄) + (400 mL, $\frac{1}{100}$ M HCl) + (200 mL of water)
- $\textbf{Sol.} \qquad N_{1}V_{1} = \frac{1}{100} \qquad \frac{400}{1000} \ = \ \frac{4}{1000} \,, \ N_{2}V_{2} = \ \frac{4}{1000} \,, \ H^{^{+}} \, \text{ions from water will be neglected}$

$$N_1V_1 + N_2V_2 = 8 \quad 10^{-3}$$
 $[H^{\dagger}] = \frac{8 \times 10^{-3}}{1} = 8 \quad 10^{-3}$
pH = 3 - log8 = 2.1

500 mL of $10^{-5}\,M$ NaOH is mixed with 500 mL of 2.5 $10^{-5}\,M$ of Ba(OH) $_2$. To the resulting solution 99 L Ex. water is added. Calculate pH.

Sol.
$$[OH^-] = \frac{500 \times 10^{-5} + 500 \times 2 \times 2.5 \times 10^{-5}}{1000}$$

= 3 10⁻⁵ M

$$M_1 = 3 \quad 10^{-5} \text{ M}$$

$$V_2 + V_1 = 1 L$$

$$V_2 = V_1 = V_1$$

no. of moles of $[OH^-]$ initially = no. of moles of $[OH^-]$

$$3 \quad 10^{-5} = M_2 \quad 100$$

$$M_2 = 3 \quad 10^{-7} < 10^{-6}$$

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

$$x (x + 3 10^{-7})$$

$$x \qquad (x + 3 \quad 10^{-7})$$

$$K_{w} = x (x + 3 \quad 10^{-7}) = 10^{-14}$$

$$\therefore x = \left(\frac{\sqrt{13} - 3}{2}\right) \quad 10^{-7}$$

$$x = 0.302 \quad 10^{-7}$$

$$[OH^{-}]_{Net} = \left[3 + \frac{\sqrt{13} - 3}{2} \right] \qquad 10^{-7} = \left[\frac{3 + \sqrt{13}}{2} \right] \qquad 10^{-7} = 3.302 \qquad 10^{-7}$$

Self Practice Problem:

- 1. Calculate the pH for-
 - (a) 50 mL of 0.1 M HCl, 25 mL of 0.1M H_2SO_4 , 25 mL of 0.2 M $HNO_3 + 100$ mL of H_2O_4
 - (b) 50 mL of 0.2 M NaOH + 100 mL of 0.1 M RbOH the resulting solution is diluted by 350 mL H₂O.
- Ans. (a) 1.123
- **(b)** 12.6
- pH of mixture of a strong acid and a strong base : (e)
 - Acid Base neutralisation reaction will take place.
 - The solution will be acidic or basic depending on which component has been taken in excess.
 - If V_1 volume of a strong acid solution of normality N_1 is mixed with V_2 volume of a strong base solution of normality N_2 , then

Number of H^+ ions from I-solution = N_1V_1

Number of OH^- ions from II-solution = N_2V_2

Sol.
$$[H^{\dagger}] = \frac{400 \times \frac{1}{50} - 400 \times \frac{1}{200} \times 2}{1000} = 4 \quad 10^{-3}, \text{ so } pH = 3 - 2 \log 2 = 2.4$$

Ex. What will be the resultant pH when 150 mL of an aqueous solution of HCl (pH = 2.0) is mixed with 350 mL of an aqueous solution of NaOH (pH = 12.0)?

Sol.
$$pH ext{ of } HCl = 2$$

$$\therefore$$
 [HCl] = 10^{-2} M

pH of NaOH = 12, pOH = 2 :
$$[NaOH] = 10^{-2} M$$

∴ [OH⁻] from NaOH =
$$\frac{2}{500}$$
 = 4 10⁻³ M
pOH = - log[OH⁻] = -log (4 10⁻³)
∴ pOH = 2.3979

$$\therefore pH = 14 - pOH = 14 - 2.3979 = 11.6021$$

□ Self Practice Problem :

- 1. Calculate pH of mixture 200 mL of 0.2 M H_2SO_4 + 300 mL of 0.2 M NaOH + 200 mL of 0.1 M KOH.
- 2. Calculate the pH when 200 mL of 0.25 M H_2SO_4 is mixed with 200 mL of 0.2 M $Ba(OH)_2$

(f) pH of a weak acid (monoprotic) Solution:

- ♦ Weak acid does not dissociated 100 % therefore we have to calculate the percentage dissociation using K₃ dissociation constant of the acid.
- We have to use Ostwald's Dilution law (as have been derived earlier)

□ Solved Example :

Ex. Calculate pH of (a)
$$10^{-1}$$
 M CH₃COOH (b) 10^{-3} M CH₃COOH (c) 10^{-6} M CH₃COOH Take K_a = 2 10^{-5}

Sol. (a)
$$CH_3COOH \Longrightarrow CH_3COO^- + H^+$$

$$C \qquad 0 \qquad 0$$

$$C(1-\alpha) \qquad C\alpha \qquad C\alpha$$

$$K_a = \frac{C\alpha^2}{1-\alpha} \Rightarrow \alpha = \sqrt{\frac{K_a}{C}} = \sqrt{\frac{2\times 10^{-5}}{10^{-1}}} = \sqrt{2\times 10^{-4}} \qquad (\alpha << 0.1)$$
So, $[H^+] = 10^{-1} \quad \sqrt{2} \quad 10^{-2} \Rightarrow pH = 3 - \frac{1}{2}\log 2 = 2.85$

(b)
$$\alpha = \sqrt{\frac{K_a}{C}} \implies \alpha = \sqrt{\frac{K_a}{C}} = \sqrt{\frac{2 \times 10^{-5}}{10^{-3}}} = \sqrt{2 \times 10^{-2}}$$
 $(\alpha > 0.1)$

So we have to do the exact calculations

$$\begin{split} & K_{a} = \frac{C\alpha^{2}}{1-\alpha} \Rightarrow \ 2 \quad 10^{-5} = \frac{10^{-3} \times \alpha^{2}}{1-\alpha} \quad \Rightarrow \quad \alpha = 13.14 \ \% \\ & [H^{+}] = 10^{-3} \quad 0.1314 = 1.314 \quad 10^{-4} \quad \Rightarrow \ pH = 4 - log(1.314) \approx 3.8 \end{split}$$

(c) If approximation is used the,
$$\alpha = \sqrt{\frac{2 \times 10^{-5}}{10^{-6}}} = \sqrt{20} > 1$$
,

so we have to do the exact calculation, $2 \quad 10^{-5} = 10^{-6} \; \frac{\alpha^2}{1-\alpha} \; \Rightarrow \; \alpha \approx 0.95 \; \text{ or } \; 95\%$

$$[H^+] = 0.95 \quad 10^{-6} = 9.5 \quad 10^{-7} \implies pH = 7 - log(9.5) = 6.022$$

◆ At very low concentration (at infinite dilution) weak electrolyte will be almost 100% dissociate, so behave as strong electrolyte

(pH) of
$$10^{-6}$$
 M HCl \simeq pH of 10^{-6} M CH₃COOH \simeq 6)

- (g) pH of a mixture of weak acid (monoprotic) and a strong acid solution :
 - Weak acid and Strong acid both will contribute H⁺ ion.
 - ◆ For the first approximation we can neglect the H⁺ ions coming from the weak acid solution and calculate the pH of the solution from the concentration of the strong acid only.
 - ◆ To calculate exact pH, we have to take the effect of presence of strong acid on the dissociation equilibrium of the weak acid.
 - If $[SA] = C_1$ and $[WA] = C_2$, then $[H^{\dagger}]$ from $SA = C_1$ the weak acid will dissociate as follows.

$$C_{2}(1-\alpha) \qquad C_{2}\alpha + C_{1} \quad C_{2}\alpha \qquad \qquad K_{a} = \frac{(C_{2}\alpha + C_{1})C_{2}\alpha}{C_{2}(1-\alpha)} \qquad (\alpha <<<1)$$

(The weak acids dissociation will be further suppressed because of presence of strong acid, common ion effect)

$$K_a = (C_2 \alpha + C_1)\alpha$$

Total H^+ ion concentration = $C_1 + C_2 \alpha$

• If the total $[H^+]$ from the acid is more than 10^{-6} M, then contribution from the water can be neglected, if not then we have to take $[H^+]$ from the water also.

RELATIVE STRENGTH OF WEAK ACIDS AND BASES:

The relative strength of weak acids and bases are generally determined by their dissociation constants K_a and K_b respectively. For weak acid, i.e. CH_3COOH

$$CH_3COOH \rightleftharpoons CH_3COO^- + H^+$$

C 0 0
$$C(1-\alpha)$$
 $C\alpha$ $C\alpha$

$$K_a = \frac{C\alpha.C\alpha}{C(1-\alpha)} = \frac{C\alpha^2}{(1-\alpha)} \Rightarrow K_a = C\alpha^2$$
 (if $\alpha \ll 1$)

Similarly, for weak base, i.e. NH₄OH

 K_a and K_b are just the equilibrium constants and hence depends only on temperature. Greater the value of dissociation constant of the acid (K_a), more is the strength of the acid and similarly greater the value of dissociation constant of the base, more is the strength of the base. For two acids of equimolar concentrations.

$$\frac{\text{Strength of acid (I)}}{\text{Strength of acid (II)}} = \sqrt{\frac{K_{a_1}}{K_{a_2}}}$$

Similarly for bases,
$$\frac{\text{Strength of base (I)}}{\text{Strength of base (II)}} = \sqrt{\frac{K_{b_1}}{K_{b_2}}}$$

The modern method is to convert K_a as a power of 10 and express acid strength by power of 10 with sign changed and call this new unit pK_a . Thus, if K_a for acid is equal to 10^{-4} , $pK_a = 4$. So higher pK_a value means lower acid strength,

that is,
$$pK_a = -\log K_a$$

Also,
$$pK_b = - log K_b$$

Ex.1 K_a for acid HA is 2.5 10^{-8} calculate for its decimolar solution at 25 C.

- (i) % dissociation
- (ii) pH
- (iii) OH⁻ ion concentration

Sol. HA
$$\Longrightarrow$$
 H⁺ + A⁻
C 0 0

$$C(1-\alpha)$$
 α α

$$K_a = \frac{[H^+][A^-]}{[HA]} \Rightarrow K_a = \frac{C\alpha.C\alpha}{C(1-\alpha)} = \frac{C\alpha^2}{(1-\alpha)} \approx C\alpha^2$$

(i)
$$\therefore \ \alpha = \sqrt{\frac{K_a}{C}} = \sqrt{\frac{2.5 \times 10^{-8}}{1/10}} \ (C = 1/10 \text{ M})$$

$$= 5 \quad 10^{-4} = 0.05\%$$

(ii)
$$[H^{+}] = C\alpha = \frac{1}{10} \times 5 \times 10^{-4} = 5$$
 $10^{-5} \text{ mol/L} \Rightarrow \text{So pH} = 5 - \log 5 = 4.30$

(iii)
$$[H^+][OH^-] = 1 10^{-14}$$

$$\therefore [OH^{-}] = \frac{10^{-14}}{5 \times 10^{-5}} = 2 \quad 10^{-10} \text{ mol/L}$$

Ex.2 Determine the degree of dissociation of 0.05 M NH_3 at 25 C in a solution of pH = 10.

Sol.
$$NH_4OH \rightleftharpoons NH_4^+ + OH^-$$

Given,
$$pH = 10$$

$$[H^{+}] = 10^{-10}$$

$$[H^{+}] [OH^{-}] = 1 \quad 10^{-14}$$

$$\therefore \ [OH^{-}] = \ \frac{1 \times 10^{-14}}{10^{-10}} \ = \ 10^{-4} = \ C\alpha$$

$$\therefore \alpha = \frac{[OH^{-}]}{C} = \frac{10^{-4}}{0.05} = 2 \quad 10^{-3} \text{ or } 0.2 \%$$

- **Ex.3** Two weak monobasic organic acids HA and HB have dissociation constants as $1.6 10^{-5}$ and $0.4 10^{-5}$ respectively at 25 °C. If 500 mL of 1 M solutions of each of these two acids are mixed to produce 1 litre of mixed solution, what is the pH of the resulting solution?
- **Sol.** In such cases, we have to consider H^+ from both HA and HB simultaneously. The concentration of HA and HB in the mixture = 0.5 M [equal volumes are mixed] = say 'c'

$$HA \rightarrow H^{+} + A^{-}$$

$$HB \rightarrow H^{+} + B^{-}$$

Let,
$$x = [H^+]$$
 from HA and $y = [H^+]$ from HB

$$\Rightarrow [H^+]_{final} = x + y$$

$$K_{HA} = \frac{(x+y)x}{c}$$
 and $K_{HB} = \frac{(x+y)y}{c}$

$$\frac{\left[H^{+}\right]_{HA}}{\left[H^{+}\right]_{HB}} = \frac{x}{y} = \sqrt{\frac{k_{HA} \times C}{k_{HB} \times C}}$$

$$\frac{x}{y} = \sqrt{\frac{1.6 \times 10^{-5}}{0.4 \times 10^{-5}}} = 2$$

$$x = 2y \Rightarrow y = \frac{x}{2}$$

Substitute for
$$y = \frac{x}{2}$$
 in $K_{HA} = \frac{x^2 + xy}{c}$

$$1.6 \quad 10^{-5} = \frac{2x^2 + 3x^2}{2 \times 0.5}$$

$$3x^2 = 1.6 \quad 10^{-5} \Rightarrow x^2 = 5.33 \quad 10^{-6}$$

$$x = 2.30 10^{-3} M, y = 1.15 10^{-3} M$$

$$[H^{\dagger}]_{Final} = x + y = 2.30 \quad 10^{-3} + 1.15 \quad 10^{-3} = 3.45 \quad 10^{-3} M$$

$$pH = -\log_{10} (3.45 \quad 10^{-3})$$

$$pH = 2.462$$

Ex.4 Saccharin ($K_a = 2 10^{-12}$) is a weak acid represented by formula HSaC. A 8 10^{-4} mole amount of saccharin is dissolved in 400 cm³ water of pH = 3. Assuming no change in volume, calculate the concentration of SaC⁻ ions in the resulting solution at equilibrium.

Sol. [HSaC] =
$$\frac{\text{mole}}{\text{litre}} = \frac{8 \times 10^{-4}}{400 / 1000} = 2 \quad 10^{-3} \text{ M}$$

The dissociation of HSaC takes place in presence of $[H^{+}] = 10^{-3}$

Conc. Before dissociation $2 \cdot 10^{-3}$ 10^{-3}

In presence of H^{\dagger} , the dissociation of HSaC is almost negligible because of common ion effect. Thus, at equilibrium

$$[HSaC] = 2 10^{-3}; [H^+] = 10^{-3} M$$

$$:: K_a = \frac{[H^+][SaC^-]}{[HSaC]}$$

$$\therefore 2 \quad 10^{-12} = \frac{[10^{-3}][SaC^{-1}]}{2 \times 10^{-3}}$$

$$\therefore$$
 [SaC⁻] = 4 10⁻¹² M

Ex.5	A solution contains 0.08 M HCl,	0.08 M CHCl ₂ COOH	and $0.1~\mathrm{M}~\mathrm{CH_{3}COOH}$.	The pH of this solution	is 1. If K _a
	for acetic acid is 10 ⁻⁵ , calculate	K _a for CHCl ₂ COOH.			

Sol. pH will be decided by [H⁺] furnished by HCl and CHCl₂COOH.

Initial conc.

0.08

0.08

(from HCl)

(0.08 - x)Final conc.

Х

(0.08 + x)

 $\therefore [H^{+}] = 0.08 + x$;

but pH = 1,

 $\therefore [H^+] = 10^{-1} = 0.1$

 $\therefore 0.08 + x = 0.1 M$

 $\therefore x = 0.02$

K for CHCl COOH can be given as

$$K_{a} = \frac{[H^{+}][CHCl_{2}COO^{-}]}{[CHCl_{2}COOH]} = \frac{0.1 \times 0.02}{(0.08 - 0.02)} = 3.33 \quad 10^{-2}$$

ISOHYDRIC SOLUTIONS:

- (i) Solutions of electrolytes are said to be isohydric if the concentration of the common ion present in them is the same and on mixing such solutions, there occurs no change in the degree of dissociation of either of the
- (ii) Let the isohydric solution is made by HA_1 and HA_2 acids, then $[H^+]$ of both acids should be equal i.e.

$$\sqrt{K_{a_1}C_1} = \sqrt{K_{a_2}C_2}$$

$$\frac{K_{a_1}}{K_{a_2}} = \frac{C_2}{C_1}$$

EXAMPLE BASED ON: Dissociation of Acid and base and pH Calculation

Ex.1 The degree of dissociation of pure water at 25 C is found to be 1.8 10^{-9} . Find K_w and K_d at 25 C.

(A)
$$3.24 10^{-18}$$
 ; $5.83 10^{-20}$

(B)
$$1 \quad 10^{-14}$$
 ; $1.8 \quad 10^{-16}$

(C)
$$1.8 10^{-16}$$
 ; $1 10^{-14}$

(D)
$$1 \quad 10^{-14} \; ; \; 1 \quad 10^{-14}$$

Sol. (B)

Since
$$\alpha = 1.8 10^{-9}$$

and for water
$$c = \frac{1000}{18} = 55.56$$

$$[H^{+}] = [OH^{-}] = c\alpha = 55.56 \quad 1.8 \quad 10^{-9} = 1 \quad 10^{-7} \text{ M}$$

$$K_W = [H^+] \quad [OH^-] = (1 \quad 10^{-7})^2 = 10^{-14}$$

and
$$K_d = \frac{[H^+][OH^-]}{[H_2O]} = \frac{K_W}{[H_2O]} = \frac{10^{-14}}{55.56} = 1.8 \quad 10^{-16}$$

Ex.2 The concentration of $[H^+]$ and $[OH^-]$ of the 10^{-1} M aqueous solution of 2% ionised weak acid is :

(A) 2
$$10^{-3}$$
 M and 5 10^{-12} M

(B)
$$1 10^{-3} M$$
 and $3 10^{-11} M$

(C)
$$2 10^{-4} M and 5 10^{-11} M$$

(D)
$$3 10^{-2} M$$
 and $4 10^{-13} M$

(A) Sol.

$$[H^+] = C\alpha = 2 \cdot 10^{-3} M$$

or
$$[OH^-] = \frac{10^{-14}}{[H^+]} = 5 \cdot 10^{-12} \text{ M}$$

Ex.3 When a 0.1 N solution of an acid at 25 C has a degree of ionisation of 4%, the concentration of OH present is:

(A)
$$2.5 10^{-3}$$

(C)
$$2.5 10^{-12}$$

Sol. (C)

$$[H^{^{+}}] \quad = \quad C\alpha \quad = \quad 0.1 \quad 4 \quad 10^{^{-2}} = \quad 4 \quad 10^{^{-3}} \, M$$

or
$$[OH^-] = \frac{10^{-14}}{[H^+]} = 2.5 \quad 10^{-12} \, N$$

Ex.4 Calculate the molar concentration of a solution of acetic acid (HOAc) that has a pH of 4.00.

$$(K_a = 1.8 10^{-5})$$
:

(A)
$$1.0 10^{-3}$$

(C)
$$0.057 10^{-2}$$

Sol. (C)

$$K_a = \frac{[H^+][OAc^-]}{[HOAc]}$$

or
$$1.8 10^{-5} = \frac{(10^{-4})^2}{[HOAc]}$$

or
$$[HOAc] = 5.56 10^{-4} M$$

Ex.5 Select the correct option from the following?

(A) pK_w increases with increase of temperature

(B) pK_w decreases with increase of temperature

(C) $pK_W = 14$ at all temperatures

(D) $pK_w = pH$ at all temperatures

Sol. (B

Ex.6 For a 0.218 N solution of CH $_3$ COOH at 25 C the value of $\lambda_v = 16.4$ mho equiv $^{-1}$ and $\lambda_\infty = 391$ mho equiv $^{-1}$. Calculate ionisation constant of acetic acid :

Sol.
$$\alpha = \frac{\lambda_v}{\lambda_{\infty}} = \frac{16.4}{391} = 4.19 \quad 10^{-2}$$
 and $C = 0.218 \text{ N}$

$$K_a = C\alpha^2 \text{ (since } \alpha < 0.05)$$

= 0.218 (4.19 10⁻²)²

$$K_a = 3.83 \quad 10^{-4}$$

Ex.7 How much water must be added to 200 mL of 0.2 M solution of CH_3COOH for the degree of dissociation of the acid to double ? K_a for the acetic acid = 1.8 10^{-5} :

Sol.
$$C_1 \alpha_1^2 = C_2 \alpha_2^2$$
 or $C_2 = C_1 \left(\frac{\alpha_1}{\alpha_2}\right)^2 = \frac{C_1}{4}$

so
$$M_1 = 0.2 \text{ M}$$
; $M_2 = \frac{0.2}{4} \text{ M}$
 $V_1 = 200 \text{ mL}$, $V_2 = ?$
 $M_1 V_1 = M_2 V_2$

or
$$V_2 = \frac{M_1 V_1}{M_2} = \frac{0.2 \times 200 \times 4}{0.2} = 800 \text{ mL}$$

so
$$800 - 200 = 600$$
 mL water should be added.

Ex.8 The degree of dissociation of acetic acid in a 0.1 M solution is $1.32 10^{-2}$. Calculate dissociation constant of acid and its pK value :

Sol. $CH_3COOH \rightleftharpoons CH_3COO^- + H^+$

Initially

at equilibrium

$$0.1(1-0.0132)$$

0.1 0.0132

0 0.1 0.0132

$$K_a = \frac{[CH_3COO^-][H^+]}{[CH_3COOH]} = \frac{0.1 \times 0.0132 \times 0.1 \times 0.0132}{0.1(1 - 0.0132)} = 1.76 - 10^{-5}$$

$$pK_0 = -\log K_0 = -\log (1.76 \quad 10^{-5}) = 4.75$$

Ex.9 A solution having pH = 13, calculate the no. of H^+ ions present in 1 mL of this solution :

Sol. pH = 13 so $[H^+]$ = 10^{-13} M

moles of H^+ in one $mL^- = \frac{10^{-13}}{10^3} = 10^{-16}$ mol.

:. No. of H⁺ ions =
$$10^{-16}$$
 6.022 10^{23}
= 6.022 10^7

(h) pH of a mixture of two weak acid (both monoprotic) solution :

- Both acids will dissociate partially.
- ullet Let the acid are HA_1 & HA_2 and their final concentrations are C_1 & C_2 respectively, then

(Since α_1 , α_2 both are small in comparision to unity)

$$\begin{split} &K_{a_1} = (C_1\alpha_1 + C_2\alpha_2)\alpha_1 \ ; \ K_{a_2} = (C_1\alpha_1 + C_2\alpha_2)\alpha_2 \quad \Rightarrow \quad \frac{K_{a_1}}{K_{a_2}} = \frac{\alpha_1}{\alpha_2} \\ &[H^{\dagger}] = C_1\alpha_1 + C_2\alpha_2 = \frac{C_1K_{a_1}}{\sqrt{C_1K_{a_1} + C_2K_{a_2}}} \ + \frac{C_2K_{a_2}}{\sqrt{C_1K_{a_1} + C_2K_{a_2}}} \quad \Rightarrow \ [H^{\dagger}] = \sqrt{C_1K_{a_1} + C_2K_{a_2}} \end{split}$$

• If the dissociation constant of one of the acid is very much greater than that of the second acid then contribution from the second acid can be neglected.

So,
$$[H^+] = C_1 \alpha_1 + C_2 \alpha_2 \approx C_1 \alpha_1$$

□ Solved Example :

Ex. Calculate pH of solution obtained by mixing equal vol. of 0.02 M HOCl & 0.2 M CH_3COOH solution given that $K_{a_1}(HOCl) = 2 \quad 10^{-4}$

$$K_{a_2}$$
 (CH₃COOH) = 2 10⁻⁵

also calculate OH-, OCl-, CH3COO-

Sol. Final solution volume become double

$$\begin{split} &C_1 = 0.01, \qquad C_2 = 0.1 \\ &[H^+] = \sqrt{K_{a_1}C_1 + K_{a_2}C_2} \\ &= \sqrt{2 \times 10^{-4} \times 0.01 + 2 \times 10^{-5} \times 0.1} = \sqrt{2 \times 10^{-6} + 2 \times 10^{-6}} = 2 \quad 10^{-3} \\ &pH = 3 - log2 = 3 - 0.3010 = 2.69 \end{split}$$

$$\alpha_1 = \frac{2 \times 10^{-4}}{2 \times 10^{-3}} = 10^{-1}$$
 $\alpha_2 = \frac{2 \times 10^{-5}}{2 \times 10^{-3}} = 10^{-2}$

$$[OH^{-}] = \frac{K_w}{[H^{+}]} = \frac{10^{-14}}{2 \times 10^{-3}} = 0.5 \quad 10^{-11}$$

= 5 \quad 10^{-12} M

[HOCl] =
$$10^{-2} (1 - 0.1) = 9 \quad 10^{-3} \text{ M}$$

$$[CH_3COOH] = 10^{-1}(1 - 0.01) \approx 10^{-1}$$

(i) pH of a solution of a polyprotic weak acid :

ullet Diprotic acid is the one, which is capable of giving 2 protons per molecule in water. Let us take a weak diprotic acid (H_2A) in water whose concentration is c M.

If

 α_1 = degree of ionization of H_2A in presence of $HA^ \alpha_2$ = degree of ionisation of HA^- in presence of H_2A

In an aqueous solution, following equilbria exist.

 K_{a_1} = first ionisation constant of H_2A K_{a_2} = second ionisation constant of H_2A

I step	II step		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$		
$(K_{eq_1}[H_2O] = \frac{[H_3O^+][HA^-]}{[H_2A]} = K_{a_1}$	$(K_{eq})_{2}[H_{2}O] = \frac{[H_{3}O^{+}][A^{2-}]}{[HA^{-}]} = K_{a_{2}}$		
$\therefore K_{a_1} = \frac{(c\alpha_1 + c\alpha_1\alpha_2)[c\alpha_1(1 - \alpha_2)]}{c(1 - \alpha_1)}$	$K_{a_2} = \frac{(c\alpha_1 + c\alpha_1\alpha_2)[c\alpha_1\alpha_2)]}{c\alpha_1(1 - \alpha_2)}$		
$= \frac{[c\alpha_1(1+\alpha_2)][\alpha_1(1-\alpha_2)]}{1-\alpha_1} (i)$	$=\frac{[c\alpha_1(1+\alpha_2)]\alpha_2}{1-\alpha_2} \ldots (ii)$		

Knowing the values of K_{a_1} , K_{a_2} and c, the values of α_1 and α_2 can be calculated using equations (i) and (ii) After getting the values of α_1 and α_2 , $[H_3O^{\dagger}]$ can be calculated as

$$[H_3O^+]_T = c\alpha_1 + c\alpha_1\alpha_2$$

Finally, for calculation of pH

- If the total $[H_3O^+] \le 10^{-6} \,\mathrm{M}$, the contribution of H_3O^+ from water should be added.
- If the total $[H_3O^+] > 10^{-6} \, M$, then $[H_3O^+]$ contribution from water can be ignored. Using this $[H_3O^+]$, pH of the solution can be calculated.

♦ Approximation :

$$\therefore$$
 1 - $\alpha_2 \approx 1$ and 1 + $\alpha_2 \approx 1$

Thus, equation (i) can be reduced to $K_{a_1} = \frac{C\alpha_1 \times \alpha_1}{1 - \alpha_1}$

This is expression similar to the expression for a weak monoprotic acid.

ullet Hence, for a diprotic acid (or a polyprotic acid) the $[H_3O^+]$ can be calculated from its first equilibrium constant expression alone provided $K_{a_2} << K_{a_1}$

□ Solved Examples :

Ex. Calculate pH of [HS⁻], [S²⁻], [Cl⁻] in a solution which is 0.1 M HCl & 0.1 M H₂S given that $K_{a_1}(H_2S) = 10^{-7}$, $Ka_2(H_2S) = 10^{-14}$ also calculate α_1 & α_2 .

Sol. HCl + H₂S
0.1 0.1

$$C_1 = C_2 = 0.1$$

 \therefore pH = 1 (most of [H⁺] comes from HCl]
 H_2 S \Longrightarrow H⁺ + HS⁻
 $0.1(1 - \alpha_1)$ 10^{-1} $C\alpha_1 = 0.1 \alpha_1$

$$\begin{aligned} \text{Ka}_1 &= \frac{C\alpha_1 \times 10^{-1}}{C(1-\alpha_1)} = \frac{10^{-7}}{10^{-1}} = \alpha_1 \\ \Rightarrow & \alpha_1 = 10^{-6} \\ & \text{HS}^- & \Longrightarrow & \text{S}^{2-} & + & \text{H}^+ \\ & C\alpha_1(1-\alpha_2) & & C\alpha_1\alpha_2 & 0.1 \\ & 10^{-14} &= 0.1 & \alpha_2 \\ \Rightarrow & \alpha_2 &= 10^{-13} \\ & [\text{S}^2] &= C\alpha_1\alpha_2 \\ &= 10^{-6} & 10^{-1} & 10^{-13} &= 10^{-20} \text{ M} \end{aligned}$$

- (j) pH of a mixture of a polyprotic weak acid and a strong acid :
 - pH can be calculated by taking the concentration of strong acid only (for first approximation)
 - For precise calculation we should take only the first dissociation constant of the weak polyprotic acid. (As can be predicted from the equations we have presented so far for different cases.)
 - \bullet All these steps can be followed for the calculation of pOH for weak base and their mixtures (we just have to replace K_a with K_b)
- (k) pH of a mixture of a weak acid/weak base with weak/strong base/acid respectively.

For this type of mixtures there can be two cases in general,

- (i) if the acids and bases are mixed in equal amounts (equivalents)
- (ii) if the acids and bases are mixed in different amounts (equivalents)

First case will lead to phenomenon of **Salt hydrolysis** and second case will lead to formation of **Buffer Solution**.

□ SALTS:

- (i) Salts are the ionic compounds formed when its positive part (Cation) come from a base and its negative part (Anion) come from an acid.
- (ii) Salts may taste salty, bitter, astringent or sweet or tasteless.
- (iii) Solution of salts may be acidic, basic or neutral.
- (iv) Fused salts and their aqueous solutions conduct electricity and undergo electrolysis.
- (v) The salts are generally crystalline solids.

1. Classification of salts:

The salts may be classified into four categories.

1.1 Simple salts:

The salts formed by the neutralisation process between acid and base. These are of three types.

(i) Normal salt :

- (i) The salt formed by the loss of all possible protons (replaceable H⁺ ions)
- Ex. NaCl, NaNO₃, K₂SO₄, Ca₃(PO₄)₂, Na₃BO₃, Na₂HPO₃, NaH₂PO₂ etc.

(ii) Acid salts :

(i) Salts formed by incomplete neutralisation of polybasic acids. Such salts contain one or more replaceable H

Ex. NaHCO₃, NaHSO₄, NaH₂PO₄, Na₂HPO₄ etc.

(ii) Above salts when neutralized by base form normal salts.

(iii) Basic salts

(i) Salts formed by in complete neutralisation of poly acidic bases are called basic salts. These salt contain one or more hydroxyl groups.

Ex. Zn(OH)Cl, Mg(OH)Cl, Fe(OH), Cl, Bi(OH), Cl etc.

(ii) Above salts when neutralised by acids form normal salts.

1.2 Double salts:

(i) The addition compounds formed by the combination of two simple salts are termed as double salts.

 $\textbf{Ex.} \quad \text{FeSO}_4 \; (\text{NH}_4)_2 \text{SO}_4 \; . \; 6\text{H}_2\text{O} \; (\text{Ferrous ammonium sulphate}), \; \text{K}_2 \text{SO}_4 \; \text{Al}_2 \; (\text{SO}_4)_3.24\text{H}_2\text{O} \; (\text{Alum}) \; \text{and other alums}.$

- (ii) Above salts are stable in solid state only.
- (iii) When dissolved in water, it furnishes all the ions present in the simple salt from which it has been constituted.
- (iv) The solution of double salt shows the properties of the simple salts from which it has been constituted.

1.3 Complex salts:

(i) These are formed by combination of simple salts or molecular compounds.

Ex. $K_4Fe(CN)_6$, $Co(NH_3)_6$ SO_4 etc.

(ii)
$$\underbrace{FeSO_4 + 6KCN}_{\text{simple salt}} \longrightarrow \underbrace{K_4Fe(CN)_6}_{\text{complex salt}} + \underbrace{K_2SO_4}_{\text{complex salt}}$$

- (iv) These are stable in solid states as well as in solutions.
- (v) On dissolving in water, if furnishes a complex ion.

$$K_4 Fe(CN)_6 \stackrel{H_2O}{\longleftarrow} 4K^+ + [Fe(CN)_6]^{4-}$$
 complex ion

(vi) The properties of the solution are different from the properties of the substance from which it has been constituted.

1.4 Mixed salts:

(i) The salt which furnishes more than one cation or more than one anion when dissolved in water is called mixed salt.

Ex. CaOCl₂, NaKSO₄, NaNH₄HPO₄ etc.

☐ Hydrolysis of Salt :

Salt Hydrolysis:

Salt hydrolysis is defined as the process in which water reacts with salt to form acid & base.

It is always an endothermic process because it is reverse of acid – base neutralization reaction which is always exothermic.

$$\label{eq:Khart} \text{Hydrolysis constant} \qquad \text{K}_{h} = \frac{ \left [\text{Acid} \right] \left [\text{Base} \right] }{ \left \lceil \text{Salt} \right \rceil }$$

Here H_2O is a solvent (in excess) so active mass of H_2O is 1.

Note : Equilibrium constant K is equal to $\frac{1}{K_h}$

i.e.
$$K = \frac{1}{K_b}$$

because salt hydrolysis is reverse of acid base equilibrium reaction.

■ TYPES OF SALT HYDROLYSIS

(1) Hydrolysis of strong acid - weak base [SA - WB] type salt -

Ex. CaSO₄, NH₄Cl, (NH₄)₂SO₄, Ca(NO₃)₂, ZnCl₂, CuCl₂, CaCl₂

$$NH_4CI + H_2O \Longrightarrow NH_4OH + HCI$$

 $NH_4^+ + CI^- + H_2O \Longrightarrow NH_4OH + H^+ + CI^-$
 $NH_4^+ + H_2O \Longrightarrow NH_4OH + H^+$

- (1) In this type of salt hydrolysis, cation reacts with H_oO , therefore called as cationic hydrolysis.
- (2) Solution is acidic in nature (SA WB) as [H⁺] is increased.
- (3) pH of the solution is less than 7.
- (a) Relation between K_h , K_W & K_h

$$NH_A^+ + H_2O \Longrightarrow NH_4OH + H^+$$

Hydrolysis constant K_h

$$K_{h} = \frac{\left[NH_{4}OH\right]\left[H^{+}\right]}{\left[NH_{4}^{+}\right]} \qquad \dots (1)$$

For weak Base

$$NH_4OH \longrightarrow NH_4^+ + OH^-$$

$$K_{b} = \frac{\left[NH_{4}^{+}\right]\left[OH^{-}\right]}{\left[NH_{4}OH\right]} \qquad \dots (2)$$

For water

$$H_2O \rightleftharpoons H^+ + OH^ K_w = [OH^-][H^+]$$
 (3)

Now multiplying Eq. (1) & (2) = Eq. (3)

$$\frac{\left[\mathrm{NH_4OH}\right]\left[\mathrm{H}^+\right]}{\left[\mathrm{NH_4^+}\right]} \quad \frac{\left[\mathrm{NH_4^+}\right]\left[\mathrm{OH}^-\right]}{\left[\mathrm{NH_4OH}\right]} = \left[\mathrm{H}^+\right]\left[\mathrm{OH}^-\right]$$

i.e.

$$K_h K_b = K_w$$

$$K_h = \frac{K_w}{K_b}$$

(b) Degree of hydrolysis - Represented by h

$$NH_4^+ + H_2O \Longrightarrow NH_4OH + H^+$$
 $C = 0 = 0$ (initial concentration at equilibrium)
 $C - x = x = x$

 $nx = a\alpha$

$$1x = Ch$$

$$x = Ch$$

$$K_{h} = \frac{\left[NH_{4}OH\right]\left[H^{+}\right]}{\left[NH_{4}^{+}\right]} = \frac{Ch \times Ch}{C - Ch}$$
$$= \frac{C^{2}h^{2}}{C(1 - h)} = \frac{Ch^{2}}{(1 - h)}$$

Since h <<<< 1

then
$$(1 - h) \approx 1$$

$$\therefore \quad K_h = Ch^2$$

$$h^2 = \frac{K_h}{C} \qquad \Rightarrow \qquad h = \sqrt{\frac{K_h}{C}}$$

$$\therefore \quad K_h = \frac{K_w}{K_b} \qquad \Rightarrow \qquad h = \sqrt{\frac{K_w}{K_b}} \qquad \Rightarrow \qquad h = \sqrt{\frac{K_w}{K_b}}$$

(c) pH of the solution:

$$\begin{split} pH &= -\log \ [H^\dagger] \\ [H^\dagger] &= Ch = C \ \sqrt{\frac{K_w}{K_b \times C}} \quad \Rightarrow \quad [H^\dagger] = \sqrt{\frac{K_w \times C}{K_b}} \\ \text{On taking - log on both sides} \\ &- \log \ [H^\dagger] = -\log \sqrt{\frac{K_w \times C}{K_b}} \quad \Rightarrow \quad pH = -\log \left(\frac{K_w \times C}{K_b}\right)^{\frac{1}{2}} \\ pH &= -\frac{1}{2} \left[\ \log \ K_w + \log C - \log \ K_b \ \right] \\ pH &= -\frac{1}{2} \ \log K_w - \frac{1}{2} \ \log C - \frac{1}{2} \ (-\log \ K_b) \\ pH &= \frac{1}{2} pK_w - \frac{1}{2} \log C - \frac{1}{2} pK_b \end{split}$$

□ SUMMARY :

(1)
$$K_h = \frac{K_w}{K_b}$$
 (2) $h = \sqrt{\frac{K_h}{C}} = \sqrt{\frac{K_w}{K_b \times C}}$ (3) $\left[H^+\right] = Ch = \sqrt{\frac{K_w \times C}{K_b}}$ (4) $pH = -\log[H^+]$ $pH = 7 - \frac{1}{2}pK_b - \frac{1}{2}\log C$

Ex.1 Find out the K_h of centi normal $[10^{-2} \text{ N}]$ solution of NH_4Cl (SA - WB) if dissociation constant of NH_4OH is 10^{-6} and $K_w = 10^{-14}$. Find out degree of hydrolysis and also find $[H^{\dagger}]$ and pH of solution ?

Given :
$$K_w = 10^{-14}$$
 ; $K_b = 10^{-6}$

 $pH = 7 - \frac{1}{2}pK_b - \frac{1}{2}\log C$

Sol. (1)
$$K_h = \frac{K_w}{K_b} = \frac{10^{-14}}{10^{-6}} = 10^{-8}$$

(2)
$$h = \sqrt{\frac{K_h}{C}} = \sqrt{\frac{10^{-8}}{10^{-2}}} = \sqrt{10^{-6}} = 10^{-3}$$

(3)
$$[H^{+}]$$
 = Ch
= 10^{-2} 10^{-3}
= 10^{-5}

(4) pH =
$$-\log [H^{+}]$$

= $-\log [10^{-5}]$
= $+5 \log 10$
= $+5 1$
= 5

Ex.2 Find out the
$$K_h$$
 at 363 K (90 C) of a salt of [Strong Acid – Weak Base] if the value of K_b is 10^{-5} [At 90 C $K_w = 10^{-12}$]

Sol.
$$K_h = \frac{K_w}{K_b} = \frac{10^{-12}}{10^{-5}} = 10^{-7}$$

Ex.3 How many grams of
$$NH_4Cl$$
 should be dissolved per litre of solution to have a pH of 5.13 ? K_b for NH_3 is $1.8 ext{ } 10^{-5}$.

$$pH = \frac{1}{2} [pK_{W} - \log C - pK_{b}]$$

$$\Rightarrow 10.26 = 14 - \log C - 4.74$$

$$\Rightarrow \log C = 9.26 - 10.26 = -1.0$$

$$\therefore C = 10^{-1} M$$

$$[NH_{4}Cl] = 10^{-1} M$$

$$W_{NH_{4}NO_{9}} = 10^{-1} 53.5 \text{ gL}^{-1} = 5.35 \text{ gL}^{-1}$$

Ex.4 What is the pH of 0.4 M aqueous NaCN solution? (Given
$$pK_b$$
 of $CN^- = 4.70$)

Sol.
$$pK_a$$
 for HCN = 14 - 4.7 = 9.30

NaCN + H₂O
$$\rightleftharpoons$$
 NaOH + HCN
C 0 0
C(1-h) Ch Ch
∴ [OH] = Ch = C $\sqrt{\frac{K_h}{C}} = \sqrt{K_hC} = \sqrt{\frac{K_wC}{K_a}}$
pOH = $\frac{1}{2}$ (pK_w - pK_a - log C) = $\frac{1}{2}$ [14 - 9.30 - log (0.4)] = 2.548

$$\therefore$$
 pH = 14 - 2.5 = 11.45

$$Zn^{2+} + H_2O \rightleftharpoons Zn(OH)^+ + H^+$$

is $1.0 10^{-9}$. Calculate the pH of 0.10 M solution of $ZnCl_2$. Also calculate basic dissociation constant of $Zn(OH)^+$.

Sol.
$$Zn^{2+} + H_2O \rightleftharpoons Zn(OH)^+ + H^+$$

$$\therefore [H^+] = C.h = C\sqrt{\frac{K_h}{C}} = \sqrt{K_hC}$$

$$= \sqrt{\frac{K_w C}{K_b}}$$
 where K_b is basic dissociation constant of $Zn(OH)^+$ i.e. $Zn(OH)^+ \rightleftharpoons Zn^{2+} + OH^-$

We know Zn^{2+} and $Zn(OH)^{+}$ are conjugate acid and base.

$$\therefore \qquad K_{a} \quad K_{b} = 10^{-14}$$

or
$$K_b = \frac{10^{-14}}{10^{-9}} = 10^{-5}$$

Now,
$$[H^+] = \sqrt{\frac{10^{-14} \times 0.1}{10^{-9}}} = \sqrt{10^{-6}} = 10^{-3}$$

pH = 3

(2) Hydrolysis of [WA - SB] type salt -

Ex. KCN, NaCN,
$$K_2CO_3$$
, BaCO₃, K_3PO_4

NaCN + $H_2O \Longrightarrow$ NaOH + HCN

$$Na^{+} + CN^{-} + H_{2}O \Longrightarrow Na^{+} + OH^{-} + HCN$$

- (1) In this type of salt hydrolysis anion reacts with water therefore called as anionic hydrolysis.
- (2) Solution is basic in nature as $[OH^-]$ increases.
- (3) pH of the solution is greater than 7.
- (a) Relation between K_h , K_w , K_a

$$K_{h} = \frac{\left[HCN\right]\left[OH^{-}\right]}{\left[CN^{-}\right]} \qquad \dots (1)$$

For weak acid

$$K_{a} = \frac{\left[CN^{-}\right]\left[H^{+}\right]}{\left[HCN\right]} \qquad \dots (2)$$

For water

$$H_2O \rightleftharpoons H^+ + OH^ K_w = [OH^-][H^+]$$
 (3)

eq.
$$(1)$$
 eq. (2) = eq. (3)

$$\frac{[HCN][OH^{-}]}{[CN^{-}]} \times \frac{[CN^{-}][H^{+}]}{[HCN]} = [H^{+}][OH^{-}]$$

$$K_{h} \quad K_{a} = K_{w}$$

$$K_{h} = \frac{K_{w}}{K_{a}}$$

(b) Degree of hydrolysis:

$$CN^- + H_2O \Longrightarrow HCN + OH^ C \qquad 0 \qquad 0$$
 Initial concentration at equlibrium $C-x \qquad x \qquad x$

 $nx = a\alpha$

$$1x = Ch$$

$$x = Ch$$

$$K_{h} = \frac{\left[HCN\right]\left[OH^{-}\right]}{\left[CN^{-}\right]} = \frac{Ch \times Ch}{C - Ch} = \frac{C^{2}h^{2}}{C(1 - h)}$$

$$Ch^{2}$$

$$K_{h} = \frac{Ch^{2}}{(1-h)}$$

Since h <<<< 1

therefore $(1 - h) \approx 1$

$$\therefore \qquad \qquad K_h = Ch^2$$

$$h^2 = \frac{K_h}{C} \implies \boxed{h = \sqrt{\frac{K_h}{C}}}$$

$$h = \sqrt{\frac{K_w}{K_a \times C}}$$

(c) pH of the solution

$$[OH^{-}] = Ch$$

$$[OH^{-}] = C \qquad \sqrt{\frac{K_{w}}{K_{a} \times C}}$$

$$[OH^{-}] = \sqrt{\frac{K_{w} \times C}{K_{a}}}$$

$$K_{w} = [OH^{-}] [H^{+}]$$

$$[H^{+}] = \frac{K_{w}}{[OH^{-}]}$$

$$H^{+} = \frac{K_{w}}{\left[OH^{-}\right]}$$

$$H^{+} = \frac{K_{w}}{\sqrt{\frac{K_{w} \times C}{K_{a}}}}$$

$$H^{+} = \sqrt{\frac{K_{w} \times K_{a}}{C}}$$

On taking - log on both sides

$$-\log [H^{+}] = -\log \sqrt{\frac{K_{w} \times K_{a}}{C}}$$

$$pH = -\log \left(\frac{K_{w} \times K_{a}}{C}\right)^{\frac{1}{2}}$$

$$pH = -\frac{1}{2} [\log K_{w} + \log K_{a} - \log C]$$

$$pH = -\frac{1}{2} \log K_{w} - \frac{1}{2} \log K_{a} + \frac{1}{2} \log C$$

$$pH = \frac{1}{2} pK_{w} + \frac{1}{2} pK_{a} + \frac{1}{2} \log C$$

$$pH = 7 + \frac{1}{2} pK_{a} + \frac{1}{2} \log C$$

□ SUMMARY:

$$(1) \quad K_h = \frac{K_w}{K_a}$$

(2)
$$h = \sqrt{\frac{K_h}{C}} = \sqrt{\frac{K_w}{K_a \times C}}$$

(3)
$$[OH^{-}] = Ch = \sqrt{\frac{K_w \times C}{K_a}}$$

$$(4) \quad [H^+] = \sqrt{\frac{K_w \times K_a}{C}}$$

(5) $pH = -\log [H^+]$

$$pH = 7 + \frac{1}{2} pK_a + \frac{1}{2} log C$$

Ex1. Find out pH, h and $[OH^-]$ of milli molar solution of KCN 10^{-3} M, if the dissociation constant of HCN is 10^{-7} .

Sol. (1) pH = 7 +
$$\frac{1}{2}$$
 pK_a + $\frac{1}{2}$ log C = 7 + $\frac{1}{2}$ × 7 + $\frac{1}{2}$ log 10⁻³

$$= 7 + \frac{7}{2} - \frac{3}{2} \log 10 = \frac{14 + 7 - 3}{2} = \frac{21 - 3}{2} = \frac{18}{2} = 9$$

(2)
$$h = \sqrt{\frac{K_h}{C}} = \sqrt{\frac{K_w}{K_a \times C}} = \sqrt{\frac{10^{-14}}{10^{-7} \times 10^{-3}}} = \sqrt{10^{-14} \times 10^{10}} = \sqrt{10^{-4}} = 10^{-2}$$

(3)
$$[OH^{-}] = \sqrt{\frac{K_w \times C}{K_a}} = \sqrt{\frac{10^{-14} \times 10^{-3}}{10^{-7}}} = \sqrt{10^{-17} \times 10^{+7}} = \sqrt{10^{-10}} = 10^{-5}$$

- Ex.2 Calculate the pH and degree of hydrolysis of 0.01 M solution of NaCN, K_a for HCN is 6.2 10^{-12} .
- **Sol.** NaCN is a salt of strong base NaOH and weak acid HCN. K^+ does not react with water whereas CN^- reacts with water as here under

$$K_h = \frac{[HCN][OH^-]}{[CN^-]} = \frac{K_w}{K_a} = \frac{10^{-14}}{6.2 \times 10^{-12}} = 1.6 \quad 10^{-3}$$

Let, x moles of salt undergo hydrolysis then concentrations of various species would be

$$[CN^{-}] = (0.01 - x) \approx 0.01, [HCN] = x$$

$$[OH^{-}] = x$$

$$K_h = \frac{x.x}{0.01} = 1.6 \cdot 10^{-3}$$

$$x^2 = 1.6 \quad 10^{-5}$$

$$x = 4 \quad 10^{-3}$$

$$[OH^{-}] = x = 4 \quad 10^{-3} \text{ M}$$

$$[H_3O^+] = \frac{K_W}{[OH^-]} = \frac{10^{-14}}{4 \times 10^{-3}} = 0.25 \quad 10^{-11}$$

$$pH = -\log(0.25 \quad 10^{-11}) = 11.6020$$

Degree of hydrolysis =
$$\frac{x}{0.01} = \frac{4 \times 10^{-3}}{0.01} = 4$$
 10^{-11}

- Ex.3 Calculate for 0.01 N solution of sodium acetate
 - (i) Hydrolysis constant (ii) Degree of hydrolysis (iii) pH Given K_a of $CH_3COOH = 1.9 10^{-5}$.

Sol. For
$$CH_3COONa + H_2O \rightleftharpoons CH_3COOH + NaOH$$
Initial C 0 0
After $C(1-h)$ Ch Ch

(i)
$$K_h = \frac{K_w}{K_\perp} = \frac{10^{-14}}{1.9 \times 10^{-5}} = 5.26 \quad 10^{-10}$$

(ii)
$$h = \sqrt{\frac{K_h}{C}} = \sqrt{\frac{5.26 \times 10^{-10}}{0.01}} = 2.29 \quad 10^{-6} \, M$$

(iii) [OH-] from NaOH, a strong base = Ch = 0.01
$$2.29 10^{-4} = 2.29 10^{-6} M$$
 pOH = 5.64

$$\therefore$$
 pH = 14 - 5.64 = 8.36

3. Hydrolysis of (WA - WB) type salt :

Ex. NH₄CN, CaCO₃, (NH₄)₂ CO₃, ZnHPO₃

$$NH_4^+ + CN^- + H_2O \Longrightarrow NH_4OH + HCN$$

- (1) Solution is almost neutral but it may be acidic or basic depending upon the nature of acid & base & pH of the solution is near to 7.
 - (a) Relation between K_h , K_w , K_a & K_b

$$NH_4^+ + CN^- + H_2O \Longrightarrow NH_4OH + HCN$$

$$K_{h} = \frac{\left[NH_{4}OH\right]\left[HCN\right]}{\left[NH_{4}^{+}\right]\left[CN^{-}\right]} \qquad \dots (1)$$

 $NH_4OH \rightleftharpoons NH_4^+ + OH^-$ For weak base

$$K_{b} = \frac{\left[NH_{4}^{+}\right]\left[OH^{-}\right]}{\left[NH_{4}OH\right]} \qquad \dots (2)$$

HCN ← + CN + CN For weak acid

$$K_{a} = \frac{\left[H^{+}\right]\left[CN^{-}\right]}{\left[HCN\right]} \qquad (3)$$

For water

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

$$K_{w} = [OH^{-}][H^{+}]$$
 (4)

Multiply Eq. (1) Eq. (2) Eq. (3) = Eq. (4)

$$\begin{split} & \underbrace{\begin{bmatrix} NH_4OH \end{bmatrix} \begin{bmatrix} HCN \end{bmatrix}}_{\begin{bmatrix} NH_4^+ \end{bmatrix} \begin{bmatrix} OH^- \end{bmatrix}} & \underbrace{\begin{bmatrix} H^+ \end{bmatrix} \begin{bmatrix} CN^- \end{bmatrix}}_{\begin{bmatrix} HCN \end{bmatrix}} = \underbrace{[H^+]}_{[OH]} \\ & \underbrace{K_h \quad K_b \quad K_a = K_w} \\ & \underbrace{K_h = \frac{K_w}{K_a \times K_b}} \end{split}$$

(2) Degree of Hydrolysis -

Initial concentration at equilibrium

$$\therefore nx = a\alpha$$
$$\therefore x = Ch$$

$$\therefore$$
 x = Ch

$$K_h = \frac{\left[NH_4OH \right] \left[HCN \right]}{\left\lceil NH_4^+ \right\rceil \left\lceil CN^- \right\rceil} \ = \ \frac{Ch \times Ch}{\left(C - Ch \right) \left(C - Ch \right)} \ = \ \frac{C^2h^2}{C\left(1 - h \right) \times C\left(1 - h \right)} \ = \ \frac{h^2}{\left(1 - h \right)^2}$$

Since h <<<< 1

Then

$$\therefore K_h = h^2$$

or
$$\begin{aligned}
& \frac{K_h = h^2}{K_a \times K_b} \\
h &= \sqrt{\frac{K_W}{K_a \times K_b}} \\
h &= \sqrt{\frac{K_W}{K_a \times K_b}} \end{aligned} (5)$$

(b) pH of the solution

From eq. (3)

$$K_{a} = \frac{\left[H^{+}\right]\left[CN^{-}\right]}{\left[HCN\right]}$$

$$\left[H^{+}\right] = \frac{K_{a} \times \left[HCN\right]}{\left[CN^{-}\right]}$$

$$\left[H^{+}\right] = \frac{K_{a} \times Ch}{C - Ch} = \frac{K_{a} \times h}{1 - h}$$

Since h <<< 1

$$(1-h)\approx 1$$

$$[H^{+}] = K_a$$
 h [Now put the value of h from eq. (5)]

$$= K_a \times \sqrt{\frac{K_w}{K_a \times K_b}}$$

$$H^+ = \sqrt{\frac{K_w \times K_a}{K_b}}$$

On taking - log on both sides

$$-\log [H^{+}] = -\log \left(\frac{K_{w} \times K_{a}}{K_{b}}\right)^{\frac{1}{2}}$$

$$pH = -\frac{1}{2} [\log (K_w - K_a) - \log K_b]$$

$$pH = -\frac{1}{2} \left[log K_w + log K_a - log K_b \right]$$

$$pH = -\frac{1}{2} [\log K_w] - \frac{1}{2} [\log K_a] - \frac{1}{2} [-\log K_b]$$

$$pH = + \frac{1}{2} pK_w + \frac{1}{2} pK_a - \frac{1}{2} pK_b$$

$$pH = 7 + \frac{1}{2} pK_a - \frac{1}{2} pK_b$$

□ SUMMARY :

(1)
$$K_h = \frac{K_w}{K_a \times K_b}$$

(2)
$$h = \sqrt{K_h} = \sqrt{\frac{K_w}{K_a \times K_b}}$$

(3)
$$[H^{+}] = \sqrt{\frac{K_{w} \times K_{a}}{K_{b}}} = K_{a}.h$$

(4)
$$pH = -\log [H^{+}]$$

$$pH = 7 + \frac{1}{2} pK_a - \frac{1}{2} pK_b$$

Note: Degree of hydrolysis of [WA - WB] type salt does not depend on the concentration of salt.

- Ex.1 Salt of weak acid and weak base
 - Calculate pH of the mixture (25 mL of 0.1 M NH₄OH + 25 mL of 0.1 M CH₃COOH).

Sol.

Calculate prior the finance (-)

Given that $K_a: 1.8 10^{-5}$, and $K_b = 1.8 10^{-5}$ $NH_4OH + CH_3COOH \rightarrow CH_3COONH_4 + H_2O$ nilli moles 25 0.1 25 0.1 0 0 Initial milli moles = 2.5= 2.5

2.5 Final milli moles 0

As salt is formed (salt of weak acid and weak base) and pH will be decided by salt hydrolysis

$$pH = \frac{pK_w + pK_a - pK_b}{2} = \frac{1}{2} \left(-log \ 10^{-14} - log \ 1.8 \ 10^{-5} + log \ 1.8 \ 10^{-5} \right) = 7$$

- Ex.2 In the following which one has highest / maximum degree of hydrolysis.
 - (1) 0.01 M NH₄Cl
 - (2) 0.1 M NH₄Cl
 - (3) 0.001 M NH₄Cl
 - (4) Same
- [3] $\left(h = \sqrt{\frac{K_h}{C}}\right)$ if C decreases, h increases Sol.
- In the following which one has lowest value of degree of hydrolysis. Ex.3
 - (1) 0.01 M CH₃COONH₄
 - (2) 0.1 M CH₃COONH₄
 - (3) 0.001 M CH₂COONH₄
 - (4) Same
- Sol. [4]
- Ex.4 Find out the concentration of $[H^{\dagger}]$ in 0.1M CH₃COONa solution $(K_a = 10^{-5})$
- Salt is [WA SB] type Sol.

$$\therefore \quad [H^{\scriptscriptstyle +}] = \sqrt{\frac{K_w \times K_a}{C}} \ = \ \sqrt{\frac{10^{-14} \times 10^{-5}}{10^{-1}}} \ = \ \sqrt{10^{-19} \times 10^{+1}} \ = \ \sqrt{10^{-18}} \ = 10^{-9}$$

Calculate the degree of hydrolysis of a mixture containing 0.1N NH₄OH and 0.1N HCN Ex.5

$$K_a = 10^{-5}$$
 & $K_b = 10^{-5}$

Sol. Salt is [WA - WB]

$$h = \sqrt{\frac{K_w}{K_a \times K_b}} = \sqrt{\frac{10^{-14}}{10^{-5} \times 10^{-5}}} = \sqrt{10^{-14} \times 10^{+10}} = \sqrt{10^{-4}} = 10^{-2}$$

Hydrolysis of [SA - SB] type salt -(4)

> NaCl, BaCl₂, Na₂SO₄, KClO₄ etc. Ex.

NaCl + H₂O
$$\Longrightarrow$$
 NaOH + HCl

$$Na^{+} + Cl^{-} + H_{2}O \longrightarrow Na^{+} + OH^{-} + H^{+} + Cl^{-}$$

 $H_{9}O \rightleftharpoons H^{+} + OH^{-}$ (It is not salt hydrolysis)

- (1) Hydrolysis of salt of [SA SB] is not possible (2) Solution is neutral in nature (pH = pOH = 7)
- (3) pH of the solution is 7
- Hydrolysis of polyvalent anions or cations :
 - The hydrolysis of these species will take place in steps (just like dissociation of weak acids).
 - Out of different steps generally first step hydrolysis dominants mainly because of two reasons
 - The hydrolysis constant of second and further steps is generally negligible in comparison to first step hydrolysis constant.

The second and further step hydrolysis will be suppressed in presence of ions produced due to first step

For a polyprotic acid (H_2S , H_3PO_4 , H_2CO_3 , $H_2C_2O_4$) we already know that the disscociation always takes place in steps, so for example for H₃PO₄

$$H_3PO_4 \Longrightarrow H^+ + H_2PO_4^- \qquad K_{a_1} = \frac{[H^+][H_2PO_4^-]}{[H_3PO_4]} \qquad (1)$$

$$H_2PO_4^- \iff H^+ + HPO_4^{-2} \qquad K_{a_2} = \frac{[H^+][HPO_4^{2-}]}{[H_2PO_4^-]} \qquad (2)$$

$$HPO_4^{2-} \rightleftharpoons H^+ + PO_4^{-3}$$
 $K_{a_3} = \frac{[H^+][PO_4^{3-}]}{[HPO_4^{2-}]}$ (3)

For all acids we always have $\rm K_{a_1} \, >> \, K_{a_2} \, >> \, K_{a_3}$

pH of the solution can be calculated from I^{st} step only because $[H^+]$ from II^{nd} & III^{rd} step can be neglected as

- (a) $K_{a_1} >> K_{a_2} >> K_{a_3}$
- (b) $[H^{\dagger}]$ from I^{st} dissociation will suppress the dissociation of II^{nd} & III^{rd} step.

Now for the hydrolysis of polyvalent ions of salts (like K_3PO_4 , $Na_2C_2O_4$, $ZnSO_4$, $FeCl_3$, $(NH_4)_2C_2O_4$ or ions like PO_4^{3-} , $C_2O_4^{2-}$, Zn_4^{2-} , Fe_3^{3+} etc).

Consider the hydrolysis in step

$$PO_4^{3-} + H_2O \Longrightarrow HPO_4^{2-} + OH^2$$
 $C \qquad 0 \qquad 0$

C(1 - h) Ch Ch
$$K_{h_1} = \frac{[OH^-][HPO_4^{2-}]}{[PO_4^{3-}]} (4)$$

$$HPO_4^{2-} + H_2O \Longrightarrow H_2PO_4^{-} + OH^{-} \qquad K_{h_2} = \frac{[OH^{-}][H_2PO_4^{-}]}{[HPO_4^{2-}]} \dots (5)$$

$$H_2PO_4^- + H_2O \Longrightarrow H_3PO_4 + OH^- \qquad K_{h_3} = \frac{[OH^-][H_3PO_4]}{[H_2PO_4^-]} \dots (6)$$

$$H_2O \iff H^+ + OH^- \qquad K_w = [H^+] [OH^-] \qquad \dots (7)$$

From above equations we get.

$$K_{a_1} \qquad K_{h_3} = K_w$$

$$K_{a_2}$$
 $K_{h_2} = K_w$

$$K_{a_2}$$
 $K_{h_1} = K_u$

 K_{a_3} $K_{h_1} = K_{_w}$ Genarally pH is calculated only using the first step hydrolysis

$$K_{h_1} = \frac{ChCh}{C(1-h)} = \frac{Ch^2}{1-h} \approx Ch^2$$

$$h = \sqrt{\frac{K_{h_1}}{C}} \implies [OH^-] = Ch = \sqrt{K_{h_1} \times C} \implies [H^+] = \frac{K_w}{[OH^-]} = K_w \sqrt{\frac{K_{a_3}}{K_w C}} = \sqrt{\frac{k_w \times K_{a_3}}{C}}$$

So
$$pH = \frac{1}{2} [pK_w + pK_{a_3} + logC]$$

- Solved Example
- What is the pH of 1.0 M Na₃PO₄ in aqueous solution ?

$$PO_4^{3-} + H_2O \implies HPO_4^{2-} + OH^-; K_b = 2.4 \quad 10^{-2}$$

Sol.
$$K_a(HPO_4^{2-}) = \frac{10^{-14}}{2.4 \times 10^{-2}} = 4.17 \quad 10^{-13}$$

$$pK_a = -logK_a = 12.38$$

or
$$pH = 7 + \frac{1}{2}pK_a + \frac{1}{2}logC = 7 + \frac{1}{2}(12.38) + \frac{1}{2}log(1) = 13.19$$

Hydrolysis of Amphiprotic Anion.

(Cation is not hydrolysed)

NaHCO₃, NaHS, etc., can undergo ionisation to from H⁺ ion and can undergo hydrolysis to from OH⁻ (Na⁺ ion is not hydrolysed)

(a) (i)
$$HCO_3^- + H_2O \stackrel{ionisation}{\longleftarrow} CO_3^{2-} + H_3O^+$$
 (acid)

(ii)
$$HCO_3^- + H_2O \rightleftharpoons Mydrolysis H_2CO_3 + OH^-$$
 (base)

$$pH(HCO_3^-) = \left(\frac{pK_{a_1} + pK_{a_2}}{2}\right)$$

(b) Similarly for $H_2PO_4^-$ and HPO_4^{2-} amphiprotic anions.

$$pH_{(H_2PO_4^-)} \ = \ \left(\frac{pK_{a_1} + pK_{a_2}}{2}\right) \quad \text{and} \quad pH_{(HPO_4^{2^-})} \ = \ \left(\frac{pK_{a_2} + pK_{a_3}}{2}\right)$$

Cation is also hydrolysed:

- (i) Salts like NH_4HCO_3 , NH_4HS in which HCO_3^- and HS^- are amphiprotic respectively but NH_4^+ will also hydrolysed.
- (ii) Equilibria in such solutions will be:

(Hydrolysis of anion)

$$HCO_3^- + H_2O \Longrightarrow H_2CO_3 + OH^-$$

(Hydrolysis of cation)

$$NH_4^+ + H_2O \implies NH_4OH + H^+$$

so,
$$[H^+] = \sqrt{K_{a_1} \left(\frac{K_w}{K_b} - K_{a_2} \right)}$$

EXAMPLE BASED ON: Salt Hydrolysis

- Ex.1 Select the compound whose 0.1 M solution is basic :
 - (A) ammonium chloride (B) ammonium acetate (C) ammonium sulphate (D) sodium acetate
- Sol. (D), since sodium acetate is salt of (WA + SB) so its pH > 7.
- Ex.2 If one equivalent of a strong acid is added to one equivalent of a weak base, the resulting solution will be.
 - (A) neutral
- (B) acidic
- (C) alkaline
- (D) none of these
- Sol. (B), since after neutralisation salt of (SA + WB) will form and its pH < 7.
- Which is the correct option for hydrolysis constant of NH₄CN ?
 - (A) $\sqrt{\frac{K_w}{K}}$
- (B) $\frac{K_{w}}{K_{a} \times K_{b}}$ (C) $\sqrt{\frac{K_{b}}{K}}$
- (D) $\frac{K_a}{K}$

(B), Since NH_4CN is a salt of (WA + WB).

Equilibrium constant of hydrolysis of WA + WB is $\frac{K_w}{K_w \times K}$

- Ex.4 Increasing order of pH of 0.1 M solution of the following salts is :
 - (A) NaCl < NH₄Cl < NaCN

(B) NH₄Cl < NaCl < NaCN

(C) NaCN < NH₄Cl < NaCl

- (D) NaCl < NaCN < NH,Cl
- (B), Since NH_4Cl is the salt of (WB + SA) so pH < 7, NaCl is salt of (SA + SB) so pH = 7 and NaCN is salt of Sol. (WA + SB) so pH < 7.

Ex.5 When a solution of $0.01 \text{ M CH}_3\text{COOH}$ is titrated with a solution of 0.01 M NaOH. Calculate the pH at the equivalence point. (pK₃ of CH₃COOH is 4.74)

Sol. CH₃COOH + NaOH
$$\rightleftharpoons$$
 CH₃COONa + H₂O

Let acid be = V mL

V mL of 0.01 M CH_3COOH will require V mL of 0.01 M NaOH. But CH_3COON a formed will make solution alkaline due to hydrolysis

$$[CH_3COONa] = \frac{0.01}{2} = 0.005 \text{ M}$$

for pH of salt of weak acid and strong base

$$pH = 7 + \frac{pK_a}{2} + \frac{\log C}{2}$$

$$= 7 + \frac{4.74}{2} + \frac{\log 0.005}{2} = 8.22$$

Ex.6 Calculate the pH of 0.5 M Na_3PO_4 in aqueous solution ?

$$PO_4^{3-} + H_2O \implies HPO_4^{2-} + OH^-; K_b (PO_4^{-3}) = 2.4 \quad 10^{-2}$$

Sol. HPO $_4^{2-}$ and PO $_4^{-3}$ are conjugate acid and base so K_a K_b = 10^{-14}

$$K_a(HPO_4^{2-}) = \frac{10^{-14}}{2.4 \times 10^{-2}} = 4.17 \quad 10^{-13}$$

$$pK_a = - log K_a = 12.38$$

or pH =
$$7 + \frac{1}{2} pK_a + \frac{1}{2} log C$$

$$pH = 13.04$$

Ex.7 What is degree of hydrolysis, K_h and pH of 1 M urea hydrochloride solution in water. K_h (urea) = 1.5 10^{-14} .

Sol. NH₂CONHCl is a salt of (SA + WB)

so
$$h = \sqrt{\frac{K_w}{K_h.C}} = \sqrt{\frac{10^{-14}}{1.5 \times 10^{-14} \times 1}}$$

or
$$h = 81.65 \%$$

$$K_h = \frac{K_w}{K_b} = \frac{10^{-14}}{1.5 \times 10^{-14}} = 6.667 \quad 10^{-1}$$

$$pH = 7 - \frac{1}{2} pK_b - \frac{1}{2} log C$$

=
$$7 - \frac{1}{2}(13.82) - \frac{1}{2}\log(1)$$
 or pH = 0.09

■ BUFFER SOLUTIONS :

A solution that resists change in pH value upon addition of small amount of strong acid or base (less than 1%) or when solution is diluted is called buffer solution.

The capacity of a solution to resist alteration in its pH value is known as buffer capacity and the mechanism of buffer solution is called buffer action.

Types of buffer solutions

- (A) Simple buffer solution
- (B) Mixed buffer solution

(A) SIMPLE BUFFER SOLUTION:

A salt of weak acid and weak base in water e.g. CH₃COONH₄, HCOONH₄, AgCN, NH₄CN.

Buffer action of simple buffer solution

Consider a simple buffer solution of CH_3COONH_4 , since it is a salt will dissociated completely.

$$CH_3COONH_4 \longrightarrow CH_3COO^- + NH_4^+$$

If a strong acid such as HCl is added then

$$HCl \longrightarrow H^{+} + Cl^{-}$$

The H^+ ions from the added acid (HCl) combine with CH_3COO^- ions to form CH_3COOH , which is a weak acid so will not further ionized.

Thus there is no rise in H⁺ ion concentration and the pH remains constant.

If a strong base is added as NaOH

$$NaOH \longrightarrow Na^{+} + OH^{-}$$

$$NH_4^+ + OH^- \Longrightarrow NH_4(OH)$$
 (Weak base)

Thus change in OH^- ion concentration is resisted by NH_4^+ ions by forming NH_4OH which is a weak base. So it will not further ionized and pH remains constant.

pH of a simple buffer solution :-

$$pH = 7 + \frac{1}{2}pk_a - \frac{1}{2}pk_b$$

(B) MIXED BUFFER SOLUTIONS:

(a) Acidic buffer solution :

An acidic buffer solution consists of solution of a weak acid and its salt with strong base. The best known example is a mixture of solution of acetic acid and its salt with strong base (CH₂COONa). Other example :

HCN + KCN,
$$(H_2CO_3 + NaHCO_3) \longrightarrow blood$$

 $CH_3COOH \Longrightarrow CH_3COO^- + H^+$ (Weakly ionised)
 $CH_3COONa \longrightarrow CH_3COO^- + Na^+$ (Highly ionised)

When a few drops of an acid (HCl) are added to it, the H^+ ions from the added acid (HCl) combine with the CH_3COO^- ions to form CH_3COOH . Thus there is no rise in H^+ ion concentration and the pH of solution remains constant. On the other hand, when a few drops of base(NaOH) are added, the OH^- of the added base reacts with acetic acid to form unionise water and acetate ions.

 $CH_3COOH + OH^- \iff H_2O + CH_3COO^-$. Thus there is no increase in OH^- ion concentration and hence the pH of the solution remains constant.

pH of a acidic buffer solution (Handerson equation) :-

Consider a buffer mixture (acidic buffer)

HA + NaA (CH₃COOH + CH₃COONa) where A = CH₃COO,
$$A^-$$
 = CH₃COO⁻ HA \Longrightarrow H⁺ + A⁻ NaA \longrightarrow Na⁺ + A⁻

Applying law of mass action to dissociation equilibrium of HA

$$\begin{split} K_{a} &= \frac{[H^{+}][A^{-}]}{[HA]} \; ; \quad \text{so} \quad [H^{+}] &= \frac{K_{a}[HA]}{[A^{-}]} \\ \text{taking log} & \log [H^{+}] &= \log K_{a} \; + \log \frac{[HA]}{[A^{-}]} \\ & - \log [H^{+}] = \; - \log K_{a} \; - \log \frac{[HA]}{[A^{-}]} \\ pH &= pK_{a} \; + \log \frac{[A^{-}]}{[HA]} \end{split}$$

[A-] = Initial concentration of salt as it is mainly comes from salt.

[HA] = Initial concentration of the acid.

$$pH = pK_a + log \frac{[Salt]}{[Acid]}$$
 (it is known as Handerson-Hasselbalch equation.)

 ${f Note}$: A solution can act as buffer only if ratio of concentration of salt to acid is between 0.1 to 10.

Thus pH range of an acidic buffer solution is $\,pK_a + 1\,$ to $\,pK_a - 1\,$

pH range =
$$pK_a \pm 1$$

Maximum buffer action will be only when ratio of concentration of acid and salt is 1. So for maximum buffer action.

$$pH = pK_3 + log 1/1 \implies pH = pK_3$$

- **Ex.1** Calculate the pH after the addition of 80 mL and 100 mL respectively of 0.1 N NaOH to 100 mL, 0.1 N $CH_{a}COOH$. (Given pK for $CH_{a}COOH = 4.74$)
- Sol. If 80 mL of 0.1 N NaOH is added to 100 mL of 0.1 N CH₃COOH, acidic buffer will form as

$$pH = pK_a + log \frac{[CH_3COO^-]}{[CH_3COOH]} = 4.74 + log \frac{8}{2} = 4.74 + 0.6020 = 5.342$$

If 100 mL of 0.1 N NaOH is added to 100 mL of 0.1 N CH_3COOH , complete neutralization takes 0.1

place and the concentration of H_3 CCOONa = $\frac{0.1}{2}$ M = 0.05 M

Now, pH =
$$7 + \frac{1}{2} pK_a + \frac{1}{2} log C$$

pH = 8.72

Ex.2 How much volume of 0.2 M solution of acetic acid should be added to 100 mL of 0.2 M solution of sodium acetate to prepare a buffer solution of pH = 6.00? (pK₃ for acetic acid is 4.74)

Sol.
$$pH = pK_a + log \frac{[Salt]}{[Acid]}$$

$$\log \frac{[Salt]}{[Acid]} = pH - pK_a = 6.00 - 4.74 = 1.26 : \frac{[Salt]}{[Acid]} = 18.2$$

Moles of CH_3COONa in solution $\frac{100 \times 0.2}{1000} = 0.02$

Let, volume of 0.2 acetic acid added = $V\ mL$

$$\therefore \text{ Moles of acetic acid } = \frac{V \times 0.2}{1000}$$

$$\therefore \frac{0.02}{V \times \frac{0.2}{1000}} = 18.2$$

$$\therefore$$
 V = 5.49 mL

- Ex.3 Calculate the pH of a solution when 0.20 moles of HCl is added to one litre solution containing?
 - (a) 1 M each of acetic acid and acetate ion ? (b) 0.1 M each of acetic acid and acetate ion ? Given K_a for acetic acid is $1.8 10^{-5}$.
- **Sol.** (a) Initially [Acetic acid] =1 M

$$[Acetate] = 1 M$$

Now 0.2 moles of HCl are added to it.

	HCl	+	CH ₃ COO⁻	\rightarrow	CH ₃ COOH	+	Cl^-
Mole before reaction	0.2		1		1		0
Mole after reaction	0		0.8		1.2		0.2

$$\therefore$$
 New [CH₃COOH] = 1.2;

$$[CH_3COO^-] = 0.8$$

$$\therefore pH = pk_a + log \frac{[conjugate]}{[acid]}$$

$$\therefore$$
 pH = $-\log 1.8 \quad 10^{-5} + \log \frac{0.8}{1.2} = 4.5686$

(b) In II case initially [Acetic acid] = 0.1 M

[Acetate] = 0.1 M

Now 0.2 mole of HCl are added to it

 \therefore [H⁺] from free HCl = 0.1 = 10⁻¹M

 \therefore pH = 1

Note: CH_3COOH no doubt gives H^+ but being weak acid as well as in presence of HCl does not dissociate appreciably and thus, H^+ from CH_3COOH may be neglected.

Ex.4 Calculate the amount of NH_3 and NH_4Cl required to prepare a buffer solution of pH = 9 when total concentration of buffering reagents is 0.3 mol L^{-1} . (pK_b for $NH_3 = 4.7$, log 2 = 0.30)

Sol.
$$pOH = -\log K_b + \log \frac{[salt]}{[Base]}$$

$$5 = 4.7 + \log \frac{a}{b} \Rightarrow \frac{a}{b} = 2$$

$$\therefore$$
 a = 2b

Given a + b = 0.3

$$2b + b = 0.3$$

$$3b = 0.3$$

or
$$b = 0.1 \text{ mole/L}$$

Amount of base = 0.1 17 = 1.7 g/L

$$\therefore$$
 a = 0.2 mole/L

Amount of salt =
$$0.2 53.5 = 10.7 g/L$$

Thus, [Salt] = 0.2 M and [Base] = 0.1 M

Ex.5 Calculate the ratio of pH of a solution containing 1 mole of $CH_3COONa + 1$ mole of HCl per litre and of other solution containing 1 mole $CH_3COONa + 1$ mole of acetic acid per litre.

Sol. Case I: pH when 1 mole CH₂COONa and 1 mole HCl are present.

 \therefore [CH₃COO] = 1 M

$$\therefore [H^{\dagger}] = C.\alpha = C\sqrt{\left(\frac{K_a}{C}\right)} = \sqrt{(K_a.C)} = \sqrt{(K_a)} \qquad \therefore C = 1$$

$$\therefore pH_1 = -\frac{1}{2}\log K_a$$

Case II : pH when 1 mole CH_3COONa and 1 mole of CH_3COOH ; a buffer solution

$$pH_{2} = -\log K_{a} + \log \frac{[salt]}{[acid]}$$

$$pH_{2} = -\log K_{a}$$

$$pH_{1} = \frac{1}{2}$$

$$\therefore [Salt] = 1M$$

$$\therefore [Acid] = 1M$$

(b) Basic buffer solution :

A basic buffer solution consists of a mixture of a weak base and its salt with strong acid. The best known example is a mixture of NH_4OH and NH_4Cl .

$$NH_4OH \longrightarrow NH_4^+ + OH^-$$
 (Weakly ionised)

$$NH_4Cl \rightarrow NH_4^+ + Cl^-$$
 (Highly ionised)

When a few drops of a base (NaOH) are added, the OH $^{-}$ ions from NaOH combine with NH_4^{+} ions to form feebly ionised NH4OH thus there is no rise in the concentration of OH-ions and hence the pH value remains constant.

$$NH_4^+ + OH^- \rightarrow NH_4OH$$

If a few drops of a acid (HCl) are added the H^+ from acid combine with NH_4OH to form H_2O and NH_4^+ ions.

$$NH_4OH + H^+ \rightarrow NH_4^+ + H_2O$$

Thus the addition of acid does not increase the H^{+} ion concentration and hence pH remains unchanged.

pH of basic buffer solution :

$$NH_4OH \rightleftharpoons NH_4^+ + OH^-$$

 $NH_4Cl \rightarrow NH_4^+ + Cl^-$

$$K_b = \frac{\left[NH_4^+\right]\left[OH^-\right]}{\left[NH_4OH\right]}$$

$$\[OH^{-}\] = \frac{K_{b} \left[NH_{4}OH\right]}{\left[NH_{4}^{+}\right]} = \frac{K_{b} \left[Base\right]}{\left[Salt\right]}$$

(NH₄ mainly comes from salt)

taking -log on both side

$$\begin{array}{l} -\text{log OH}^- = -\text{log} \frac{K_b \Big[Base \Big]}{\Big[Salt \Big]} \implies pOH = -\text{log } K_b - \text{log } \frac{\Big[Base \Big]}{\Big[Salt \Big]} \\ \\ pOH = pK_b + \text{log} \frac{\Big[Salt \Big]}{\Big[Base \Big]} \implies pH = 14 - pOH \end{array}$$

pOH range:

A solution can act as buffer solution only if ratio of concentration of salt to base is from 0.1 to 10.

So pOH range is $pK_b \pm 1$

Condition for maximum buffer action :

$$\begin{array}{ccc} [\mathrm{NH_4OH}] & : & [\mathrm{NH_4Cl}] \\ 1 & 1 \end{array}$$

$$pOH = pK_b + log \frac{1}{1}$$

$$pOH = pK_b$$
 and $pH = 14 - pK_b$

Maximum buffer action because pH remains constant.

A solution of weak base LiOH was titrated with 0.1 N HCl. The pH of the solution was found to be 10.04 and Ex. 9.14 after the addition of 5 mL and 20 mL of the acid respectively. Find the dissociation constant of the base.

Sol. Case I: LiOH + HCl
$$\longrightarrow$$
 LiCl + H₂O Millimole before reaction a 0.1 5=0.5 0 0 Millimole after reaction (a.0.5)

Millimole before reaction a
$$0.1 = 0.5$$
 0 0 Millimole after reaction (a-0.5) 0 0.5 0.5

$$\therefore \text{ pOH} = -\log K_b + \log \frac{[\text{LiCl}]}{[\text{LiOH}]} \qquad \dots \dots \dots (i)$$

:
$$pH = 10.04$$
 so $pOH = 3.96$

$$\therefore 3.96 = -\log K_b + \log \frac{0.5}{(a - 0.5)}$$
(ii)

$$\therefore \text{ pOH} = -\log K_b + \log \frac{[\text{LiCl}]}{[\text{LiOH}]} \qquad \qquad \dots \dots \dots (iii)$$

∴ pH =
$$9.14$$
 ∴ pOH = 4.86

∴
$$4.86 = -\log K_b + \log \frac{2}{(a-2)}$$
(iv)

Solving Eqs. (ii) and (iv), $K_b = 1.81 10^{-5}$

Ex. An organic base B has K_b value equal to $1 10^{-8}$. In what amounts should 0.01 M HCl and 0.01 M solution of B be mixed to prepare 1 L of a buffer solution having pH = 7.0 ?

Sol.
$$B + H_0O \Longrightarrow BH^+ + OH^-$$

$$K_b = \frac{[XH^+][OH^-]}{[B]} = 1 \quad 10^{-8}$$

$$pOH = pK_b + log \frac{[BH^+]}{[B]}$$

$$\Rightarrow 7 = -\log (10^{-8}) + \log \frac{[BH^+]}{[B]} \Rightarrow 7 = 8 + \log \frac{[BH^+]}{[B]}$$

$$\log \frac{[BH^+]}{[B]} = -1$$

$$\therefore \frac{[BH^+]}{[B]} = 10^{-1} = 0.1$$

Let, volume of HCl taken = xL

 \therefore Volume of base taken = (1 - x) L

After the reaction, millimole of BH^+ formed = 0.01 (x)

Millimoles of base left = 0.01 (1 - 2x)

$$\therefore \frac{[BH^+]}{[B]} = \frac{x}{[1-2x]} = 0.1$$

 \therefore x = 0.083 L = Volume of HCl

:. Volume of base = 0.0917 L

Note: In Handerson-Hasselbalch equation concentration should be place in terms of N V, if volume is given, If volume is not given then concentration should be placed in terms of normality.

■ BUFFER CAPACITY :

It is defined as the number of moles of acid (or base) require by one litre of a buffer solution for changing its pH by one unit.

$$Buffer\ capacity = \frac{No.of\,moles\ of\ acid\, or\, bases\, added\, per\, litre}{change\, in\, pH}$$

Ex. When 2 moles of HCl is added to 1 lit. of an acidic buffer solution, its pH changes from 3.4 to 3.9. Find its buffer capacity.

Sol. B.C. =
$$\frac{2}{0.5}$$
 = 4

■ EXAMPLE BASED ON : Buffer solutions

Ex. Which of the following buffers containing NH_4OH and NH_4Cl show the lowest pH value?

conc. of		conc. of		
	NH ₄ OH (mol L ⁻¹)	$NH_4Cl (mol L^{-1})$		
(A)	0.50	0.50		
(B)	0.10	0.50		
(C)	0.50	1.50		
(D)	0.50	0.10		

Sol. (B)
$$pOH = pk_b + log \frac{[salt]}{[base]}$$
 for $NH_4Cl = 0.5$ and $NH_4OH = 0.1$

pOH will be maximum and so pH will be minimum.

Ex. pH of a mixture containing 0.2 M
$$X^-$$
 (base) and 0.4 M HX with pK_b (X^-) = 4 is : (A) 4 + log 2 (B) 4 - log 2 (C) 10 + log 2 (D) 10 - log 2

(A)
$$4 + \log 2$$
 (B) $4 - \log 2$ (D). HX \longrightarrow $H^+ + X^-$, $K_a = \frac{10^{-14}}{K_b} = 10^{-10}$

$$[H^{\dagger}] = K_a \frac{[HX]}{[X^-]} = \frac{10^{-10} \times 0.4}{0.2}$$

or $pH = 10 - \log 2$

Ex. pH of a mixture of 1 M benzoic acid (p $K_a = 4.2$) and 1 M sodium benzoate is 4.5, in 150 mL buffer, benzoic acid is :

(A) 200 mL

Sol.

(B) 150 mL

(C) 100 mL

(D) 50 mL

Sol. (D)
$$pH = pK_a + log \frac{[salt]}{[Acid]}$$

$$4.5 = 4.2 + log \left[\frac{(150 - x)}{x} \right]$$
 where x is the volume of benzoic acid

$$0.3 = \log \left[\frac{(150 - x)}{x} \right] \text{ or } 2.0 = \left[\frac{(150 - x)}{x} \right]$$

or x = 50 mJ

 $\mathbf{Ex.}$ Buffering action of a mixture of $\mathbf{CH_3COOH}$ and $\mathbf{CH_3COONa}$ is maximum when the ratio of salt to acid is equal to :

(A) 1.0

(B) 100.0

(C) 10.0

D) 0 1

Sol. (A). The buffer action of a buffer mixture is effective in the pH range $pK_a \pm 1$. It is maximum when $pH = pK_a$.

Ex. What amount of sodium propanoate should be added to one litre of an aqueous solution containing 0.02 mole of propanoic acid to obtain a buffer solution of pH 4.74? What will be the pH of 0.01 mol of HCl is dissolved in the above buffer solution? Compare the last pH value with the pH of 0.01 molar HCl solution. Dissociation constant of propanoic acid at 25 C is 1.34 10^{-5} .

Sol. Using Henderson's expression

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

We get
$$4.74 = -\log (1.34 \quad 10^{-5}) + \log \frac{[Salt]}{0.02}$$

Which gives
$$4.74 = 4.87 + log \frac{[Salt]}{0.02}$$
 or $\frac{[Salt]}{0.02} = 0.74$ or $[Salt] = 1.48 - 10^{-2} \, M$

Hence, amount of sodium propanoate to be added = $1.48 10^{-2} 96 g = 1.42 g$

The addition of 0.01 mol of HCl converts the equivalent amount of sodium propanoate into propanoic acid. Hence, we will have

$$pH = 4.87 + log \frac{(0.01482 - 0.01) mol L^{-1}}{(0.02 + 0.01) mol L^{-1}}$$

$$pH = 4.87 + log (0.160) = 4.87 - 0.79 = 4.08$$

(The pH of 0.01 molar HCl solution would be pH = $-\log (0.01) = 2$)

- Ex. A solution of a weak acid was titrated with NaOH the equivalence point was reached when 25.06 mL of 0.1 N NaOH have been added. Now 12.53 mL of 0.1 N HCl were added to the titrated solution, the pH was found to be 4.92. What is K_a of the acid.
- Sol. For complete neutralisation, meq. of acid = meq. of NaOH

$$= 25.06 \quad 2.506 = 3.612 \text{ meq}.$$

$$HA + NaOH \longrightarrow NaA + H_2O$$

2.506 2.506 0 0

Initial 2.506 2.506 0 0
At equivalence point 0 0 2.506 2.506

Now 1.253 meg. of HCl are added so,

NaA + HCl
$$\longrightarrow$$
 NaCl + HA
2.506 1.253 0 0 (Before)
1.253 0 1.253 (After)

Now mixture contains HA and NaA so it will be Acidic buffer,

$$pH = pK_a + log \frac{[Salt]}{[Acid]} = pK_a + log \left(\frac{1.253}{1.253}\right)$$

- or $pH = pK_3$
- or $K_a = antilog (-4.92)$
- or $K_3 = 1.2 10^{-5}$

SOLUBILITY (s) AND SOLUBILITY PRODUCT (K_{SD}) :

This is generally used for sparingly soluble salts. We will be dealing with the solubilities in the following type of solution

- 1. Simple solution in H_9O
- 2. Effect of common ions on solubility
- 3. Simultaneous solubility
- 4. Condition for precipitation
- 5. Solubility in a buffer solution
- 6. Solubility due to complex formation

Solubility product (k_{sp}) is a type of equilibrium constant, so will be dependent only on temperature for a particular salt.

Following examples will illustrate the different type of solubilities and the effects of different factors or situation on solubility of a salt.

◆ Simple solubility

Let the salt is $A_x B_v$, in solution in water, let the solubility in H_2O = 's' M, then

- □ Solved Examples
- \mathbf{Ex} . Calculate k_{sp} of $Li_3Na_3[AlF_6]_2$

Sol.
$$k_{sp} = 3^3.3^3.2^2.(s)^8 = 3^6.4 (s)^8 = 2916 s^8$$

□ Self Practice Problem

- \mathbf{Ex} . Calculate k_{sp} of $Mg_3(PO_4)_2$
- **Sol**. 108 s⁵
- ♦ Effect of common ions on solubility :

Because of the presence of common ion the solubility of the salt decreases

□ Solved Example

- Ex. Calculate solubility of silver oxalate in $10^{-2}M$ Potassium oxalate solution given that k_{sp} of silver oxalate = 10^{-10}
- Sol. [oxalate] = 10^{-2} + x, where x is the solubility of silver oxalate, this can be neglected in comparison to 10^{-2} . so

$$k_{sp} = 10^{-10} = 10^{-2} (2x)^2 \Rightarrow \frac{10^{-8}}{2 \times 2} = x^2 \Rightarrow x = 5 10^{-5}$$

□ Self Practice Problem

- Ex. Calculate the solubility of BaCl₂ in presence of 'c' mol/litre NaCl in terms of K_{sn}(BaCl₂).
- Sol. K_{sp}/c^2
 - ♦ Calculation of simultaneous Solubility
 - ♦ When two sparingly soluble salts are added in water simultaneously, there will be two simultaneous equilibria in the solution.

□ Self Practice Problem

- **Ex.** Calculate solubility of $BaSO_4$ when $BaSO_4$ and $CaSO_4$ are dissolved in water simultaneously $K_{sp}CaSO_4 = p$, $K_{sp}BaSO_4 = q$ and solubility of $CaSO_4$ is 'b' mol/litre.
- Sol. bq/p

■ Solved Example

- Ex.1 Calculate simultaneous solubility of silverthiocyanate and sliver bromide in water given that k_{sp} of silver thiocyanate = 10^{-12} and k_{sp} of silver bromide = $5 10^{-13}$ respectively.
- Sol. Let the solubility of AgSCN be x and that of AgBr is y, then

AgSCN
$$\rightleftharpoons$$
 Ag⁺ + SCN⁻ AgBr \rightleftharpoons Ag⁺ + Br⁻ $x + y$ x $x + y$ y $10^{-12} = x (x + y)$ (i) $5 \quad 10^{-13} = y(x + y)$ (ii)

On solving we get, x = 2y

So
$$y = 4.08 10^{-7}$$
 and $x = 8.16 10^{-7}$

- **Ex.2** 50 mL of 0.02 M solution of $Ca(NO_3)_2$ is added to 150 mL of 0.08 M solution of $(NH_4)_2SO_4$. Predict whether $CaSO_4$ will be precipitated or not, $K_{sp}(CaSO_4) = 4 \quad 10^{-5}$.
- **Sol.** Calculation of Ca^{2+} concentration, $M_1V_1 = M_2V_2$

$$0.02 \quad 50 = M_2 \quad 200$$

 \therefore [Ca(NO₃)₂] after mixing = 5 10^{-3} mol L⁻¹

Since $Ca(NO_3)_2$ is completely ionized, $[Ca^{2+}] = [Ca(NO_3)_2] = 5$ 10^{-3} mol L⁻¹

Calculation of SO₄²⁻ ion concentration

Applying $M_1'V_1' = M_2'V_2'$

$$\therefore 0.08 \quad 150 = M_2' \quad 200$$

$$\therefore M_2' = \frac{0.08 \times 150}{200} = 6 \quad 10^{-2} \text{ M}$$

 \therefore [(NH_d)₂SO_d] is completely ionized, [SO_d²⁻] = [(NH_d)₂SO_d) = 6 10⁻² mol/L

Ionic product =
$$[Ca^{2+}]$$
 $[SO_4^{2-}]$ = $[5 10^{-3}]$ $[6 10^{-2}]$ = $3 10^{-4}$

Since Ionic product (3 10^{-4}) is greater than solubility product of CaSO₄ (4 10^{-5}), hence precipitate of CaSO₄ will be formed.

- **Ex.3** What is the maximum volume of water required to dissolve 1 g of calcium sulphate at 25 C. For calcium sulphate, $K_{sp} = 9.0 10^{-6}$.
- **Sol.** $CaSO_4$ (aq) \rightleftharpoons Ca^{2+} (aq) + SO_4^{2-} (aq)

If S is the solubility of $CaSO_4$ in moles L^{-1}

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

$$\therefore S = \sqrt{K_{sp}} = \sqrt{9.0 \times 10^{-6}}$$

$$= 3 10^{-3} mol L^{-1}$$

$$= 3 10^{-3} 136 g L^{-1} = 0.408 g L^{-1}$$

For dissolving 0.408 g of $CaSO_4$ water required = 1 L

$$\therefore$$
 For dissolving 1g CaSO₄ water required = $\frac{1}{0.408}$ L = 2.45 L

- **Ex.4** A weak acid HA after treatment with 12mL of 0.1M strong base BOH has a pH of 3. At the end point, the volume of same base required is $26.6 \, mL$. Calculate K_a of acid.
- **Sol.** For neutralization :

Total Meq. of acid = Meq. of base = $26.6 \cdot 0.1 = 2.66$

Now for partial neutralization of acid

$$HA$$
 + BOH \rightarrow BA + H_2O Meq. before reaction 2.66 1.2 0 0 Meq. after reaction 1.46 0 1.2 1.2

The resultant mixture acts as a buffer and [HA] and [BA] may be placed in terms of Meq. since volume of mixture is constant.

∴
$$pH = -\log K_a + \log \frac{[Salt]}{[Acid]}$$
 or $3 = -\log K_a + \log \frac{[1.2]}{[1.46]}$
∴ $K_a = 8.219 10^{-4}$

- **Ex.5** Calculate simultaneous solubility of AgCNS and AgBr in a solution of water. K_{sp} of AgBr = 25 10^{-13} and K_{sp} of AgCNS = 5 10^{-12} .
- **Sol.** Let solubility of AgCNS and AgBr in a solution be a and b mol litre⁻¹ respectively.

AgCNS (s)
$$\longrightarrow$$
 Ag⁺ + CNS
a a a
AgBr (s) \longrightarrow Ag⁺ + Br⁻
b b

:. For AgCNS
$$K_{sp_{AgCNS}} = [Ag^+][CNS^-]$$
 $5 \quad 10^{-12} = (a + b) (a)$ (1)

For AgBr
$$K_{sp_{AgBr}} = [Ag^+][Br^-]$$

25
$$10^{-13} = (a + b) (b)$$
(2)

By Eqs. (1) and (2),

$$\therefore \qquad \frac{a}{b} = \frac{5 \times 10^{-12}}{25 \times 10^{-13}} = 2 \qquad \qquad \text{or} \qquad \qquad a = 2b$$

$$\therefore \text{ By Eq. (1), } (2b + b) (2b) = 1 \quad 10^{-12}$$

$$6b^2 = 5 \quad 10^{-12}$$

$$b = 0.912 \quad 10^{-6} \text{ mol litre}^{-1} = 9.12 \quad 10^{-5} \text{ M}$$

By Eq. (1),
$$(a + a/2)$$
 $(a) = 5 10^{-12}$

$$a = 1.82 10^{-6} mol litre^{-1}$$

Ex.6 Equal volumes of 0.04 M
$$CaCl_2$$
 and 0.0008 M Na_2SO_4 are mixed. Will a precipitate form? K_{sp} for $CaSO_4$ = 2.4 10^{-5}

Suppose V mL of both are mixed

$$\therefore \qquad [Ca^{2^{+}}] = \frac{0.04 \text{ V}}{2 \text{ V}}$$
$$[SO_{4}^{2^{-}}] = \frac{0.0008 \text{ V}}{2 \text{ V}}$$

$$\therefore \qquad [Ca^{2^{+}}] \ [SO_{4}^{2^{-}}] \ = \ \frac{0.04 \ V}{2V} \qquad \frac{0.0008 \ V}{2V} \ = \ 8 \quad \ 10^{-6}$$

Thus, [Ca $^{2^+}$] [SO $_4^{2^-}$] in solution $\leq K_{_{Sp}}$ $8 - 10^{-6} \leq 2.4 - 10^{-5}$

∴ CaSO₄ will not precipitate.

Ex.7 Calculate the [OH $^-$] of a solution after 50 mL of 0.2 M MgCl $_2$ is added to 500 mL of 0.4 M NaOH. K $_{\rm sp}$ of Mg(OH) $_2$ is 1.2 10^{-11} .

Thus, 10 m mole of Mg(OH)₂ are formed. The product of $[Mg^{2^+}]$ $[OH^-]^2$ is therefore $\left[\frac{10}{100}\right]$ $\left[\frac{20}{100}\right]^2 = 4 \cdot 10^{-3}$

which is more than $K_{\rm sp}$ of Mg(OH) $_2$. Now solubility (S) of Mg(OH) $_2$ can be derived by $K_{\rm sp} = 4S^3$

$$\therefore \qquad S = \sqrt[3]{K_{sp}} = \sqrt[3]{1.2 \times 10^{-11}} = 1.4 \quad 10^{-4} \text{ M}$$

$$\therefore$$
 [OH⁻] = 2S = 2.8 10⁻⁴ M

Ex.8 Will a precipitate of $Mg(OH)_2$ be formed in a 0.002 M solution of $Mg(NO_3)_2$, if the pH of solution is adjusted to 9 ? K_{sp} of $Mg(OH)_2 = 8.9 10^{-12}$.

Sol.
$$pH = 9$$

$$\therefore$$
 [H⁺] = 10⁻⁹ M

or
$$[OH^{-}] = 10^{-5} M$$

Now if $Mg(NO_3)_2$ is present in a solution of $[OH^-] = 10^{-5} M$, then,

Product of ionic conc. = $[Mg^{+2}]$ $[OH^{-}]^2$ = [0.002] $[[10^{-5}]^2$

= 2
$$10^{-13}$$
 lesser than K_{sp} of Mg(OH)₂ i.e, 8.9 10^{-12}

∴ Mg(OH)₂ will not precipitate.

♦ Condition of precipitation

 \bullet For precipitation ionic product [IP] should be greater than solubility product k_{sn}

Ex.9 You are given 10^{-5} M NaCl solution and 10^{-8} M AgNO₃ solution, they are mixed in 1:1 volume ratio, predict whether AgCl will be precipitated or not, if solubility product of AgCl in 10^{-2} M AgNO₃ is = 10^{-10} mole per litre.

Sol. Ionic product =
$$\frac{10^{-5}}{2}$$
 $\frac{10^{-8}}{2}$ = 25 10^{-15} < k_{sp}

Hence no precipitation will take place.

• Solubility in appropriate buffer solutions.

Appropriate buffer means that the components of buffer should not interfere with the salt or only H^{\dagger} or OH^{\dagger} ions should be interacting with the ions of the salt.

ullet Selective Precipitation: When the $k_{_{SP}}$ values differ then one of the salt can be selectively precipitated.

Ex.10 What $[H^{\dagger}]$ must be maintained in saturated $H_2S(0.1 \text{ M})$ to precipitate CdS but not ZnS, if $[Cd^{2\dagger}] = [Zn^{2\dagger}] = 0.1$ initially ?

$$K_{sp} = (CdS) = 8 10^{-27}$$

$$K_{sn} = (ZnS) = 1 10^{-21}$$

$$K_3 = (H_2S) = 1.1 10^{-21}$$

Sol. In order to prevent precipitation of ZnS

$$[Zn^{2+}][S^{2-}] \le K_{sn}(ZnS) = 1 \quad 10^{-21}$$

(ionic product)

or
$$(0.1) [S^{2-}] \le 1 \quad 10^{-21}$$

or
$$[S^{2-}] \le 1 \quad 10^{-20}$$

This is the maximum value of $[S^{2-}]$ before ZnS will precipitate. Let $[H^{+}]$ to maintain this $[S^{2-}]$ be x. Thus for

$$H_2S \rightleftharpoons 2H^+ + S^{2-}$$

$$K_a = \frac{[H^+]^2[S^{2-}]}{[H_2S]} = \frac{x^2(1 \times 10^{-20})}{0.1}$$

$$= 1.1 \quad 10^{-21}$$

or
$$x = [H^{+}] = 0.1 M$$

 \therefore No ZnS will precipitate at a concentration of H⁺ greater than 0.1 M

• Effect on solubility because of complex formation

Ex.11 What must be the concentration of aq. $NH_3(eq.)$ which must be added to a solution containing 4 10^{-3} M Ag^+ and 0.001 M NaCl, to prevent the precipitation of AgCl. Given that $K_{sp}(AgCl) = 1.8 10^{-10}$ and the formation constant of $[Ag(NH_3)_2]^+$ is $K_{formation} = \frac{10^8}{6}$.

Sol. Calculate silver ion concentration which can be allowed to remain in the solution,

1.8
$$10^{-10} = [Ag^{+}][Cl^{-}]$$

$$[Ag^+] = \frac{1.8 \times 10^{-10}}{0.001} = 1.8 \quad 10^{-7} \text{ M},$$

This quantity is so small that almost all the Ag⁺ ion will be consumed.

$$Ag^{+}$$
 + $2NH_{3}$ \Longrightarrow $[Ag(NH_{3})_{2}]^{+}$ $K = \frac{10^{8}}{6}$
4 10^{-3} b 0

1.8
$$10^{-7}$$
 $(b-8 \ 10^{-3})$ 4 10^{-3} $K = \frac{10^8}{6} = \frac{4 \times 10^{-3}}{1.8 \times 10^{-7} \times (b-8 \times 10^{-3})^2} \Rightarrow b = 0.0445$

Ex.12 The solubility of $Mg(OH)_2$ is increased by addition of NH_4^+ ion. Find

(i) K for the reaction

$$Mg(OH)_2 + 2NH_4^+ \longrightarrow 2NH_3 + 2H_2O + Mg^{2+}$$

(ii) Calculate solubility of $Mg(OH)_2$ in a solution containing 0.5 M NH_4Cl $(K_{sp[Mg(OH)_2]} = 1.0 \quad 10^{-11}, K_{b(NH_3)} = 1.8 \quad 10^{-5})$

Sol. (i) For the reaction

$$Mg(OH)_2 + 2NH_4^+ \longrightarrow 2NH_3 + 2H_2O + Mg^{2+}$$

$$K_{c} = \frac{[NH_{3}]^{2}[Mg^{2+}]}{[NH_{4}^{4}]^{2}} \qquad(1)$$

Also for the reaction

$$NH_3 + H_2O \implies NH_4^+ + OH^-$$

$$K_{b_{(NH_3)}} = \frac{[NH_4^+][OH^-]}{[NH_2]}$$
 (2)

[As water is in large excess in both the cases]

Now,
$$K_c K_b^2 = \frac{[NH_3]^2[Mg^{2+}]}{[NH_4^+]^2} \frac{[NH_4^+]^2[OH^-]^2}{[NH_3]^2}$$

= $[Mg^{+2}] [OH^-]^2 = K_{sp[Mg(OH)]_b}$

$$\therefore K_c = \frac{K_{sp}}{K_b^2} = \frac{10^{-11}}{(1.8 \times 10^{-5})^2} = 3.08 10^{-2}$$

(ii) Now, let us, assume that 'a' moles of $Mg(OH)_2$ be dissolved in presence of 0.5 M NH_4Cl .

$$\therefore \qquad K_{c} = \frac{a \times (2a)^{2}}{(0.5 - 2a)^{2}} \approx \frac{4a^{3}}{0.25} = 3.08 \quad 10^{-2}$$

or a =
$$0.124 M$$

 $\textbf{Ex.13} \ 0.10 \ \text{mol sample of AgNO}_3 \ \text{is dissolved in one litre of } 2.00 \ \text{M NH}_3. \ \text{Is it possible AgCl(s) form the solution by adding } 0.010 \ \text{mol of NaCl} \ ? \ (K_{sp(AgCl)} = 1.8 \quad 10^{-10}, K_{f[Ag(NH_3)_2^+]} = 1.6 \quad 10^7)$

Sol.
$$Ag^+ + 2NH_3 \rightleftharpoons [Ag(NH_3)_2^+]$$

0.10 M 2.00 0
0.10-0.10 (2-0.20 M) 0.10 M
= 0 = 1.80 M

It is assumed that all Ag⁺ ions have been complexed and only x amount is left

$$K_f = \frac{[Ag(NH_3)_2^+]}{[Ag^+][NH_3]^2} \implies 1.6 \quad 10^7 = \frac{0.10}{x(1.80)^2}$$

$$\therefore \qquad x = 1.93 \quad 10^{-9} \, M = [Ag^+] \mbox{ undisolved} \\ [Cl^-] = 1.0 \quad 10^{-2} \ M$$

$$(Ag^+] \ [Cl^-] = 1.93 \quad 10^{-9} \quad 1.0 \quad 10^{-2} = 1.93 \quad 10^{-11} < 1.8 \quad 10^{-10} \ [K_{sp(AgCl)}]$$
 Hence, AgCl (s) will not precipitate.

Ex.15 Select the sulphides which has maximum solubility in water?

(A) CdS (
$$K_{sp} = 36 10^{-30}$$
) (B) FeS ($K_{sp} = 11 10^{-20}$) (C) HgS ($K_{sp} = 32 10^{-54}$) (D) ZnS ($K_{sp} = 11 10^{-22}$)

Sol. (B)

All salt are AB type so solubility will be $\sqrt{K_{sp}}$. Higher the value of K_{sp} , the maximum will be solubility.

Ex.16 If equal volumes of the following solutions are added, precipitation of AgCl

Sol. (A)

One can calculate ionic product from given data and for precipitation Ionic product $> K_{\rm sn}$.

Ex.17 If hydrolysis of any one of the ions will occur, after the dissolution of a sparingly soluble salt, then -

(A) solubility of salt decreases.
(B) solubility of salt increases
(C) the required have a effect an each higher.
(D) question is abound

(C) there will be no effect on solubility (D) question is absurd

Sol. (B)

Dissolution equilibria shift towards right side due to hydrolysis of cation or anion.

 $\mathbf{Ex.18}$ What is the concentration of \mathbf{Ag}^+ ions in 0.01 M \mathbf{AgNO}_3 that is also 1.0 M \mathbf{NH}_3 ? Will \mathbf{AgCl} precipitate from a solution that is 0.01 M \mathbf{AgNO}_3 , 0.01 M \mathbf{NaCl} and 1 M \mathbf{NH}_3 ?

$$K_d(Ag[NH_3l_2^+) = 5.88 \quad 10^{-8} ;$$

 $K_m(AgCl) = 1.8 \quad 10^{-10}.$

Sol. Let us first assume that 0.01 M AgNO_3 shall combine with 0.02 NH_3 to form $0.01 \text{ M Ag(NH}_3)_2^+$ and the consider its dissociation.

Since x <<< 1

$$K_d = \frac{[Ag^+][NH_3]^2}{[Ag(NH_3)_2^+]} = 5.88 \quad 10^{-8}$$

$$\therefore [Ag^{+}] = \frac{5.88 \times 10^{-8} \times 0.01}{(0.98)^{2}} = 6.12 \quad 10^{-10} M$$

Further, ionic product of AgCl = [Ag $^{+}$] [Cl $^{-}$] = (6.12 10^{-10}) (0.01) = 6.12 10^{-12} Because the ionic product is smaller than K_{sp} = 1.8 10^{-10} , no precipitate should form.

☐ INDICATORS :

An indicator is a substance which changes its colour at the end point or neutral point of the acid-base titration i.e. the substance which is used to indicate neutral point of acid-base titration are called indicators. **At end point** $N_1V_1 = N_2V_2$

Indicators are of two types

- (i) Acidic
- (ii) Basic
- (i) Phenolphthalein (HPh) :- HPh is acid indicator. It ionises in water to give colourless H⁺ ions and pink coloured anions.

$$\begin{array}{ccccc} \mathsf{HPh} & & & \mathsf{H}^{^{+}} & \mathsf{+} & \mathsf{Ph}^{^{-}} \\ & & \mathsf{Colourless} & & \mathsf{Pink} \end{array}$$

If
$$[Hph] > [Ph^-] \longrightarrow Colourless$$

$$[Hph] \leq [Ph^{-}] \longrightarrow Pink$$

◆ In acidic medium the dissociation of HPh is almost nil so it gives no colour because acid suppress the ionisation of HPh due to the presence of common ion H⁺ and the solution remains colourless.

$$HPh \rightleftharpoons H^+ + Ph^-$$

$$HCl \longrightarrow H^{+} + Cl^{-}$$

In alkaline medium, the OH⁻ ions combine with H⁺ ions of the indicator to form water.

$$HPh \rightleftharpoons H^{+} + Ph^{-}$$

$$NaOH \longrightarrow Na^{+} + OH^{-}$$

Thus Ph⁻ ions gives pink colour in alkaline medium.

(ii) Methyl orange (MeOH) :- It is a weak base and dissociates as :-

If
$$[MeOH] > [Me^+] \longrightarrow Yellow$$

$$[MeOH] \leq [Me^+] \longrightarrow Red$$

MeOH is not dissociated in alkaline medium due to the presence of common ions OH and the solution remains yellow.

$$NaOH \longrightarrow Na^{+} + OH^{-}$$

In acidic medium OH^- combine with H^+ thus increase the ionisation of MeOH. Hence yellow colour of solution change to red colour.

$$HCl \longrightarrow H^{+} + Cl^{-}$$

□ MODERN QUINONOID THEORY :

According to this theory,

- (i) An acid-base indicator is a dynamic equilibrium mixture of two alternative tautometric forms; ordinarily one form is benzenoid while the other is quinonoid.
- (ii) The two forms have different colours.
- (iii) Out of these one form exist in acidic solution, while the other in alkaline solution.
- (iv) The change in pH cause the transition of benzenoid form to quinonoid form and vice-versa and consequently change in colour.

Ex.

(a) For methyl orange

$$Na^{+} + O_{3}S - \sqrt{N} = N - \sqrt{N} + O_{3}S -$$

Yellow benzenoid form (in bases)

Red quinonoid form (in acids)

(b) For Phenolphthalein

Colourless benzenoid form (in Acid)

Red quinonoid form (in Alkali)

THEORIES OF INDICATORS:

(a) Ostwald theory :- According to this theory :

- (i) Indicators are organic, aromatic weak acids or weak bases.
- (ii) The colour change is due to ionisation of the acid base indicator. The unionised form has different colour than the ionised form.
- (iii) Every indicator shows colour changes in opposite medium due to the conversion of unionized part into ionized part.

For example phenolphhalein shows pink colour in basic medium and methyl orange shows red colour in acidic medium.

Note: For oxidation reduction (Redox) reactions indicators are not used because these reactions are very fast. Indicators are not used in coloured solution also.

☐ TITRATION OF STRONG ACID AGAINST STRONG ALKALI:

The graph (A) shows how pH changes during the titration of 50 cm³ of 0.1 M HCl with 0.1 M NaOH.

NaOH (aq) + HCl (aq)
$$\longrightarrow$$
 NaCl (aq) + H_2O (ℓ)

The pH of 0.1 M solution of HCl in the beginning would be 1. As alkali is added, the pH changes slowly in the beginning. However, at the equivalence point pH changes rapidly from about 3.5 to 10. It can be shown by simple calculations that pH of the solution is 3.7 when 49.8 cm³ of 0.1 M NaOH solution have been added. The pH suddenly changes to 10 after addition of 50.1 cm³ of the NaOH solution. Thus, any indicator having pH range between 3.5 to 10 will identify the equivalence point. This means that any one of phenolphthalein, methyl orange or bromothylmol blue could be used as an indicator.

Titration curves : (A) strong base with strong acid ; (B) weak base with strong acid ; (C) strong base with weak acid ; (D) weak base with weak acid.

☐ TITRATION OF STRONG ACID AGAINST WEAK ALKALI:

The graph (B) shows how pH changes during titration of 50 cm³ of 0.1 M HCl with 0.1 M NH₂.

$$HCl (aq) + NH_4OH (aq) \longrightarrow NH_4Cl (aq) + H_2O (\ell)$$

In this case, the pH changes rapidly from 3.5 to 7.0 at the equivalence point. Methyl orange, methyl red and bromocresol green are suitable indicators for this type of titration. Phenolphthalein is unsuitable because its pH range lies outside the vertical portion of the curve.

□ TITRATION OF WEAK ACID AGAINST STRONG BASE :

The graph (C) shows how pH changes during titration of 50 cm 3 of 0.1 M CH $_3$ COOH with 0.1 M NaOH. CH $_3$ COOH (aq) + NaOH (aq) \longrightarrow CH $_3$ COONa (aq) + H $_2$ O (ℓ)

The vertical portion of this titration curve lies between pH range 7 to 10.6. Phenolphthalein is suitable indicator for this titration. Methyl orange is not suitable for this titration because its pH range lies on the flat portion of the curve.

☐ TITRATION OF WEAK ACID AGAINST WEAK BASE :

The graph (D) represents the titration curve obtained for titration of 50 cm 3 of 0.1 M CH $_3$ COOH with 0.1 M NH $_3$. CH $_3$ COOH (aq) + NH $_4$ OH (aq) \longrightarrow CH $_3$ COONH $_4$ (aq) + H $_2$ O (ℓ)

For this type of titration there is no sharp increase in pH at the equivalence point. No indicator is suitable for this type of titration.

Indicator	pH range	Colour change	рК _а
			Neutral colour pH
Methyl orange	3.2 - 4.5	Pink to yellow	3.7
Methyl red	4.4 - 6.5	Red to yellow	5.1
Litmus	5.5 - 7.5	Red to blue	7.0
Phenol red	6.8 - 8.4	Yellow to red	7.8
Phenolpthalein	8.3 - 10.5	Colourless to pink	9.6

Ex. Bromophenol blue is an indicator with a value of $K_a = 6.84 10^{-6}$. At what pH it will work as an indicator? Also report the % of this indicator in its basic form at a pH of 5.84.

$$K_a = \frac{[H^+][BPh^-]}{[HBPh]}$$
, when $BPh^- = HBPh$, indicator will work. Thus

$$[H^+] = 6.84 \quad 10^{-6}$$

$$\therefore pH = 5.165$$

Also if
$$pH = 5.84$$

or
$$[H^+] = 1.44 10^{-6}$$
, then

$$K_{_{a}} = \frac{[H^{^{+}}][BPh^{^{-}}]}{[HBPh]} \ \, \text{or} \ \, 6.84 \quad \, 10^{^{-6}} = \ \, \frac{1.44 \times 10^{^{-6}}.C\alpha}{C(1-\alpha)} \ \, \text{or} \ \, \alpha = 0.83 \ \, \text{or} \ \, 83 \ \, \%$$

MEMORY TIPS

- 1. A strong electrolyte is defined as a substance which dissociates almost completely into ions in aqueous solution and hence is a very good conductor of electricity e.g., NaOH, KOH, HCl, H₂SO₄, NaCl, KNO₃ etc.
- 2. A weak electrolyte is defined as a substance which dissociates to a small extent in aqueous solution and hence conducts electricity also to a small extent e.g. NH₄OH, CH₂COOH etc.
- 3. Degree of dissociation :- The fraction of the total amount of an electrolyte which dissociates into ions is called the degree of dissociation (α),

i.e. $\alpha = \frac{Number of moles dissociated}{Number of moles taken}$

- 4. According to Arrhenius concept of acids and bases, an acid is a substance which gives H^{+} ions in the aqueous solution whereas a base is a substance which gives OH^{-} ions in the aqueous solution.
- 5. According to Bronsted-Lowry concept of acids and bases, an acid is a substance which can give a proton and a base is a substance which accepts a proton.
- 6. According to Lewis concept of acids and bases, an acid is a substance which can accept a lone pair of electrons whereas a base is a substance which can donate a lone pair of electrons.

Types of Lewis bases

(i) Neutral molecules containing a lone pair of electrons on the central atom like : NH_3 , $R \overset{\bullet}{O} H$, $H_2 \overset{\bullet}{O}$: etc. (ii) All negative ions like F^- , Cl^- , Br^- , l^- , OH^- etc.

Types of Lewis acids

- (i) Molecules having central atom with incomplete octet e.g. BF3, AlCl3 etc.
- (ii) Simple cations e.g. $Ag^{\scriptscriptstyle +}$, $Cu^{\scriptscriptstyle 2^{\scriptscriptstyle +}}$, $Fe^{\scriptscriptstyle 3^{\scriptscriptstyle +}}$ etc.
- (iii) Molecules having central atom with empty d-orbitals e.g. $SnCl_4$, SiF_4 , PF_5 etc.
- (iv) Molecules containing multiple bonds between different atoms e.g. O = C = O.
- 7. According to Ostwald's dilution law, for the solution of a weak electrolyte with concentration C, mol L^{-1} and α as the degree of dissociation,

$$K_a = \frac{C\alpha^2}{1-\alpha} \approx C\alpha^2$$
 or $\alpha = \sqrt{K_a/C} = \sqrt{K_aV}$

- 8. Relative strength of two weak acids is given by $\frac{Strength \, of \, acid \, HA_1}{Strength \, of \, acid \, HA_2} = \sqrt{\frac{K_{a_1}}{K_{a_2}}}$
- 9. Ionic product of water, $K_w = [H^+] [OH^-]$ or $[H_3O^+] [OH^-]$. Its value at 25 C = 10^{-14}
- 10. $pH = -log [H_3O^+], pOH = -log [OH^-], pK_a = -log K_a, pK_b = -log K_b$
- 11. As $K_w = [H^+] [OH^-] = 10^{-14}$ therefore $pK_w = pH + pOH = 14$.
- 12. Solubility product of a sparingly soluble salt A_x B_y is given by

$$K_{sp} = [A^{y+}]^x [B^{x-}]^y$$

e.g. for AgCl, $K_{sp} = [Ag^{+}] [Cl^{-}]$, for $Ca_{3}(PO_{4})_{2}$, $K_{sp} = [Ca^{2+}]^{3} [PO_{4}^{3-}]^{2}$ etc.

13. If two solutions are mixed in which ions can combine to form a precipitate, concentration of ions in the solution after mixing are calculated. Then ionic product is calculated using the same expression as for K_{sp} . If ionic product > solubility product, a precipitate is formed.

- 14. To calculate the solubility of a salt like AgCl in the presence of a strong electrolyte like NaCl, total [Cl $^-$] is calculated (Cl $^-$ ions from AgCl being negligible). Knowing $K_{_{sp}}$, [Ag $^+$] can be calculated.
- 15. pH of an acidic buffer is given by Henderson equation viz

$$pH = pK_a + log \frac{[Salt]}{[Acid]}$$

16. pH of a basic buffer is given by

$$pOH = pK_b + log \frac{[Salt]}{[Base]}$$
 and then $pH = 14 - pOH$

- 17. Buffer capacity = $\frac{\text{No. of moles of the acid or base added to 1 litre of buffer}}{\text{Change in pH}} = \frac{n}{\Delta pH}$
- 18. pH of boiling water is 6.5625. It does not mean that boiling water is not neutral. It is due to greater dissociation of H_0O into H^+ and OH^- .
- 19. pH can be zero in 1 N HCl solution or it can be negative for more concentrated solution like 2N, 3N, 10 N etc.
- 20. The buffer system present in blood is H_2CO_3 + NaHCO₃.

SOLVED EXAMPLES

Ex.1 Stomach acid is a solution of HCl with concentration of $2.2 10^{-3}$ M. what is the pH of stomach acid :

(D) 1.92

Sol. (B)

HCl is 100 % ionised so

$$[H_3O^+] = 2.2 10^{-3} M$$

$$pH = -\log (2.2 \quad 10^{-3} \text{ M}) \text{ or } pH = 2.65$$

Ex.2 Calculate the [H₂O⁺] of blood, the pH of which is 7.2 (slightly basic).

(A)
$$5 10^{-8} M$$

(C)
$$5 10^{-9} M$$

(D)
$$4 10^{-7} M$$

Sol. (B)

As pH = 7.2 so
$$[H_2O^+]$$
 = antilog (-7.2) = 6.3 10^{-8} M

Ex.3 The pH of an aqueous solution at 25 C made up to 0.3 M, with respect to NaOH and 0.5 M, with respect to acetic acid (pK $_{a}$ = 4.76) would be nearly :

Sol. (B)

$$pH = pK_a - log \frac{[acid]}{[salt]}$$

0.3~M NaOH will react with acid to form 0.3~M CH $_3$ COONa and therefore CH $_3$ COOH concentration will be reduced to 0.2~M.

$$pH = 4.76 - \log \frac{0.2}{0.3} = 4.93$$

Ex.4 Calculate the pOH and pH of a $0.1 \text{ M CH}_3\text{COO}^-$ solution (K₂ = 1.8×10^{-5}).

(D) none of the above

Sol. (C)

pH =
$$7 + \frac{1}{2} pK_a + \frac{1}{2} log C$$

= $7 + \frac{1}{2} 4.74 + \frac{1}{2} log (0.1)$

$$pH = 8.87$$

$$pOH = 14 - 8.87 = 5.13$$

Ex.5 The pH of a solution of NH_3 is 5.806. If its concentration is 0.95 M then what is the value of its dissociation constant?:

(D) anti
$$\log [14 + \log (0.95) - 11.612]$$

Sol. (B

Since pH = 14 - pOH and pOH =
$$\frac{1}{2}$$
 pK_b - $\frac{1}{2}$ log C

or
$$pH = 14 - \frac{1}{2} pK_b + \frac{1}{2} log C$$

or
$$pK_b = 2 (14 + \frac{1}{2} \log C - pH)$$

or
$$K_b = \text{antilog } [11.612 - \log (0.95) - 28]$$

Ex.11 For the hydrolytic equilibrium ; $B^+ + H_2O \rightleftharpoons BOH + H^+$

 $K_b = 1 10^{-5}$. Calculate the hydrolysis constant :

(A)
$$10^{-5}$$

(C)
$$10^{-10}$$

(D)
$$10^{-9}$$

Sol. (D)

$$K_{_h} = \frac{K_{_w}}{K_{_b}} = \frac{10^{-14}}{1 \times 10^{-5}} = \ 10^{-9}$$

Ex.12 The solution of a salt of a weak acid and weak base will have pH:

$$(K_b = 10^{-4} ; K_a = 10^{-6})$$

$$(C)$$
 6

Sol. (B)

$$pH = 7 + \frac{1}{2}pK_a - \frac{1}{2}pK_b = 7 + 3 - 2 = 8$$

Ex.13 Determine the effect on the concentrations of NH_3 , NH_4^+ and OH^- when small amounts of each of the following is added to a solution of NH_3 in water.

- (A) HCl
- (B) NH₂
- (C) NaOH
- (D) NH₄Cl

(E) KNO₃

Sol. The equilibria of NH₃ in water will be

$$NH_3 + H_2O \implies NH_4^+ \text{ (aq.)} + OH^- \text{ (aq.)}$$

- (A) If HCl is added it will furnish H^+ and Cl^- ions as it is a strong electrolyte. Now H^+ will form H_2O with OH^- ions (neutralisation) so $[NH_3]$ will decrease, $[NH_4^+]$ and $[OH^-]$ increase since equilibria will shift in forward direction.
- (B) If more NH_3 is added, then $[NH_3]$, $[NH_4^+]$ and $[OH^-]$ will increase.
- (C) If NaOH is added it will furnish $[Na^{\dagger}]$ and $[OH^{-}]$ ions since it is a strong electrolyte and $[OH^{-}]$ will suppress the ionisation of weak base NH_3 so $[NH_3]$ increases, $[NH_4^{\dagger}]$ decreases and $[OH^{-}]$ increases.
- (D) NH_4Cl will also apply common ion effect on NH_4OH but now $[NH_3]$ increases, $[NH_4^+]$ increases but $[OH^-]$ decreases.
- (E) NO effect expected.

Ex.14 The pH of 0.0516 M solution of HCN is 2.34, what is K_a for HCN?

Sol. For weak acid.

pH =
$$\frac{1}{2}$$
 pK_a - $\frac{1}{2}$ log C
2.34 = $\frac{1}{2}$ pK_a - $\frac{1}{2}$ log (0.0516)
pK_a = 3.3926 or K_a = anti log (- 3.3926)
K_a = 4.04 10⁻⁴

- Ex.15 A buffer with pH 10 is to prepared by mixing NH_4Cl and NH_4OH . Calculate the number of moles of NH_4Cl that should be added to one litre of 1 M NH_4OH . ($K_b = 1.8 \quad 10^{-5}$):
- Sol. Handerson equation for base buffer may be given as :

pOH =
$$pK_b + log \frac{[Salt]}{[Base]}$$

 $14 - pH = pK_b + log \frac{[Salt]}{[Base]}$ (i)

Given, pH =
$$10$$

[Base] =
$$[NH_4OH] = 1 M$$

$$pK_b$$
 = $-log K_b$
= $-log [1.8 10^{-5}] = 4.7447$

Hence, from Eq. (i), we get

$$14 - 10 = 4.7447 + \log \frac{[Salt]}{1}$$

$$[Salt] = 0.18 M$$

No. of moles of $NH_4Cl = 0.18$

Ex.16 Fluoroacetic acid has a K_a of 3.6 10^{-3} . What concentration of the acid is needed so that $[H^+]$ is 2.0 10^{-3} ?

Sol.
$$HC_2H_2FO_2 + H_2O \rightleftharpoons C_2H_2FO_2^- + H_3O^+$$

$$K_a = \frac{[H_3O^+][C_2H_2FO_2^-]}{[HC_2H_2FO_2]} = \frac{(2.0 \times 10^{-3})^2}{[HC_2H_2FO_2]} = 3.6 \quad 10^{-3}$$

Thus
$$[HC_2H_2FO_2] = \frac{(2.0 \times 10^{-3})^2}{(3.6 \times 10^{-3})} = 1.11 \quad 10^{-3} \text{ M remaining in solution.}$$

Total concentration

=
$$(2.0 10^{-3}) + (1.1 10^{-3}) = 3.1 10^{-3} M$$

Ex.17 K_b of base imidazole at 25 C is 8.8 10^{-8} .

- (a) In what amounts should 0.02 M HCl and 0.02 M imidazole be mixed 100 mL of a buffer at pH = 7?
- (b) When the resulting buffer is diluted to one litre, calculate pH of the diluted buffer.

Sol. (a) As pH = 7, pOH = 14 - 7 = 7 (at 25 C), pK_b =
$$-\log K_b = -\log (8.8 \quad 10^{-8}) = 7.0555$$
 Applying

$$pOH = pK_b + log \frac{[Salt]}{[Base]}$$

$$7 = 7.0555 + \log \frac{[Salt]}{[Base]}$$

$$\log \frac{[Salt]}{[Base]} = -0.0555$$

Taking antilog,
$$\frac{[Base]}{[Salt]} = 1.14$$

or
$$\frac{\text{millimole of base}}{\text{millimole of salt}} = 1.14$$
(1)

Suppose V_1 ml of HCl is mixed with V_2 ml of imidazole (base) to make the buffer.

millimole of HCl = $0.02 V_{_1}$

millimole of imidazole = $0.02 V_{2}$

As the buffer is of the base and its salt, 0.02 millimole of HCl will combine with 0.02 millimole of base to give 0.02 millimole of salt.

: millimole of salt = millimole of HCl

$$= 0.02 V_{1}$$

and m.m. of base left = $0.02 V_2 - 0.02 V_1$

$$\therefore$$
 From (1), we get, $\frac{0.02(V_2 - V_1)}{0.02 V_1} = 1.14$

or
$$\frac{V_2 - V_1}{V_1} = 1.14$$
(2)

Given that
$$V_1 + V_2 = 100 \text{ mL}$$
(3

From (2) and (3) we get, $V_1 = 31.84 \text{ mL}$ and $V_2 = 68.15 \text{ mL}$

(b) pH shall remain the same on dilution as both $K_{_{\! h}}$ and [salt]/[base] will not change.

Ex.18 A solution is prepared by mixing 200 mL of 0.025 $CaCl_2$ and 400 mL of 0.15 M Na_2SO_4 . Should $CaSO_4$ precipitate from a solution ?

Given
$$K_{sp} = 2.4 10^{-5}$$

Sol. The equation for the equilibrium is

$$CaSO_4$$
 (s) \rightleftharpoons Ca^{2+} (aq) + SO_4^{2-} (aq)

and the solubility product expression is

$$K_{sp} = [Ca^{2+}] [SO_4^{2-}] = 2.4 10^{-5}$$

If we assume that the volumes of the solutions that are mixed are additive, the final solution will have a volume of 600 mL of $CaCl_2$, so the concentration of Ca^{2+} ions is

$$[Ca^{2^{+}}] = \left(\frac{200\,\text{mL CaCl}_{2}\,\text{solution}}{600\,\text{mL total volume}}\right) \quad \text{(0.025 M)} = 8.33 \quad 10^{-3}\,\text{M} \quad \text{and the concentration of SO}_{4}^{2^{-}}\,\text{ions is}$$

$$[SO_4^{2-}] = \left(\frac{400 \,\text{mL Na}_2 SO_4 \,\text{solution}}{600 \,\text{mL total volume}}\right) \quad (0.15 \,\text{M}) = 0.1 \,\text{M}$$

The ionic product is

$$[Ca^{2+}][SO_4^{2-}] = (8.33 10^{-3})(1.0 10^{-1}) = 8.33 10^{-4}$$

Which is larger than K_{so} , so $CaSO_4$ should precipitate from the solution.

Ex.19 Calculate the pH of a solution of 0.10 M acetic acid. Calculate the pH after 100 mL of this solution is treated with 50.0 mL of 0.10 M NaOH. $(K_aCH_3COOH = 1.8 \times 10^{-5})$

Sol.
$$HC_2H_3O_2 + H_2O \longrightarrow H_3O^+ + C_2H_3O_2^-$$

$$K_a = \frac{[H_3O^+][C_2H_3O_2^-]}{[HC_2H_2O_2]} = 1.8 \quad 10^{-5}$$

Before treatment :

$$[H_3O^+] = [C_2H_3O_2^-] = X$$

 $[HC_2H_2O_3] = 0.10 - X \approx 0.10$

$$\frac{x^2}{0.10}$$
 = 1.8 10^{-5} thus

$$x = 1.35 \quad 10^{-3} = [H_3O^+] \text{ and } pH = 2.87$$

this is the buffer solution

$$pH = pk_a + log \frac{[salt]}{[acid]} = 4.74 + log \frac{[5]}{[5]} = 4.74$$

- **Ex.20** Ionic product of water and ionization constant of acetic acid at $25 \, \text{C}$ are $1 \, 10^{-14} \, \text{and} \, 1.75 \, 10^{-5}$ respectively. Calculate the hydrolysis constant of sodium acetate and its degree of hydrolysis in $10^{-3} \, \text{M}$ solution. Also calculate the pH of the solution ?
- Sol. CH₃COONa is salt of weak acid and strong base; its degree of hydrolysis may be calculated using the formula:

$$h = \sqrt{\left(\frac{K_h}{C}\right)} = \sqrt{\left(\frac{K_w}{CK_a}\right)} \qquad \dots \dots (i)$$

Hence, from Eq. (i)

$$h = \sqrt{\frac{10^{-14}}{10^{-3} \times 1.75 \times 10^{-5}}} = 7.55 \quad 10^{-4}$$

$$K_h$$
 (hydrolysis constant) = $\frac{K_w}{K_a} = \frac{10^{-14}}{1.75 \times 10^{-5}} = 5.7 \quad 10^{-10}$

pH after salt hydrolysis may be calculated as -

$$\begin{split} pH &= \frac{1}{2} \left[pK_w + pK_a + \log C \right] &(ii) \\ pK_w &= -\log K_w = -\log 10^{-14} = 14 \\ pK_a &= -\log K_a = -\log (1.75 \quad 10^{-5}) = 4.7569 \end{split}$$

 $\log C = \log 10^{-3} = -3$

Substituting the values in Eq.(ii), we get

$$pH = \frac{1}{2} [14 + 4.7569 - 3]$$

or
$$pH = 7.88$$

Ex.21 If $[Cd^{2+}] = [Zn^{2+}] = 0.1$ M initially, what $[H^{+}]$ must be maintained in a saturated H_2S (0.1 M) to precipitate CdS but not ZnS ?

$$K_{sp}$$
 (CdS) = 8 10^{-27}
 K_{sp} (ZnS) = 1 10^{-21}
 K_{sp} (H₂S) = 1.1 10^{-21}

Sol. In order to prevent precipitation of ZnS,

$$[Zn^{2+}]$$
 $[S^{2-}]$ < K_{SD} (ZnS) = 1 10^{-21}

(Ionic product)

or
$$(0.1).[S^{2-}] \le 1 \quad 10^{-21}$$

or $[S^{2-}] \le 1 \quad 10^{-20}$

This is the maximum value of $[S^{2-}]$ before ZnS will precipitate. Let $[H^{+}]$ to maintain this $[S^{2-}]$ be x.

Thus for

$$H_2S \rightleftharpoons 2H^+ + S^{2-},$$

$$K_a = \frac{[H^+]^2[S^{2-}]}{[H_2S]} = \frac{x^2(1 \times 10^{-20})}{0.1} = 1.1 \quad 10^{-21}$$

or
$$x = [H^+] = 0.1 M.$$

.. No ZnS will precipitate at a concentration of H⁺ greater than 0.1 M.

 $\mathbf{Ex.22}$ If 0.10 M $\mathbf{KH_{2}BO_{3}}$ is titrated with 0.10 M HCl, what indicator should be used for this titration? $[\mathbf{K_{a}7.3} \quad 10^{-10}]$

Sol.
$$H_2BO_3^- + H_3O^+ \longrightarrow H_3BO_3 + H_2O$$

At the equivalence point, $0.050~M~H_3BO_3$ would be produced. Only the first ionization step of H_3BO_3 is important to the pH.

$$H_3BO_3 + H_2O \longrightarrow H_2BO_3^- + H_3O^+$$

$$K_a = \frac{[H_3O^+][H_2BO_3^-]}{[H_3BO_3]} = \frac{x^2}{0.050}$$

=
$$7.3 10^{-10}$$
 thus $x = 6.0 10^{-6}$ and $pH = 5.22$

pH 5.22 is in the middle of the range of methyl red, which would therefore be suitable.

Ex.23 In an attempted determination of the solubility product constant of $T\ell_2 S$, the solubility of this compound in pure CO_2 free water was determined as 6.3 10^{-6} mol/L. Assume that the dissolved sulphide hydrolysis almost completely to HS^- and that the further hydrolysis to $H_2 S$ can be neglected. What is the computed K_{sp} ? $(K_2 = 1.0 \quad 10^{-14})$

Sol.
$$T\ell_2 S \iff 2T\ell^+ + S^{2-}, K_{sp} = [T\ell^+]^2 [S^{2-}]$$

 $S^{2-} + H_2 O \iff HS^- + OH^-$

$$K_{h} = \frac{K_{w}}{K_{2}} = \frac{1.0 \times 10^{-14}}{1.0 \times 10^{-14}} = 1.0$$

$$[T\ell^+] = 2(6.3 \quad 10^{-6}) \text{ M}, [S^{-2}] = 6.3 \quad 10^{-6} \text{ M}, \text{ and since } [HS^-] = [S^{-2}]$$

$$K_h = \frac{(6.3 \times 10^{-6})^2}{[S^{-2}]} = 1.0$$

$$[S^{2-}] = (6.3 10^{-6})^2$$

$$K_{sp} = (6.3 10^{-6})^2 [2(6.3 10^{-6})]^2$$

$$= 6.3 10^{-21}$$

Ex.24 To reduce $[\text{Cu}^{2^+}]$ to 10^{-12} how much NH_3 should be added to a solution of 0.0010 M $\text{Cu}(NO_3)_2$? Neglect the amount of copper in complexes containing fewer than 4 ammonia molecules per copper atom.

$$(K_d Cu(NH_3)_d^{2+}= 1 10^{-12})$$

Sol.
$$Cu(NH_3)_4^{2+} \rightleftharpoons Cu^{2+} + 4NH_3$$

$$K_d = \frac{[Cu^{2+}][NH_3]^4}{[Cu(NH_3)_4^{2+}]} = 1.0 \quad 10^{-12}$$

since the sum of the concentration of copper in the complex and in the free ionic state must equal 0.0010~mol/L, and since the amount of the free ion is very small, the concentration of the complex is taken to be 0.0010~mol/L.

Let
$$x^4 = [NH_3]$$

Then
$$\frac{(10^{-12})(x^4)}{0.0010} = 1.0 \quad 10^{-3}$$

or
$$x^4 = 1.0 10^{-2}$$

or
$$x = 0.178$$

The concentration of $\mathrm{NH_3}$ at equilibrium is 0.178 mol/L. The amount of $\mathrm{NH_3}$ used up in forming 0.0010 mol/L of complex is 0.0040 mol/L, an amount negligible compared with the amount remaining at equilibrium. Hence the amount of $\mathrm{NH_3}$ to be added is 0.178 mol/L.

SOLVED PROBLEMS (SUBJECTIVE)

The solubility of Pb(OH), in water is 7.6 10⁻⁶ M. Calculate the solubility of Pb(OH), in buffer solution of pH Ex 1.

Sol.
$$K_{sp_{(Pb(OH)_2)}} = 4S^3 = 4 (7.6 \ 10^{-6})^3 = 1.755 \ 10^{-15}$$

The pH of buffer solution = 8, pOH = 6

$$\therefore$$
 [OH⁻] = 10⁻⁶

For left solubility of Pb(OH),

$$[Pb^{2+}][OH^{-}]^2 = K_{sp}$$

$$\Rightarrow$$
 (S)(2S + 10⁻⁶)² = 1.755 10⁻¹⁵

$$\Rightarrow \qquad S = \frac{1.755 \times 10^{-15}}{10^{-12}} \qquad (2S + 10^{-6} \approx 10^{-6})$$

$$\Rightarrow$$
 S = 1.755 10⁻³ mol/L

Calculate pH of the following mixtures. Given that $K_a = 1.8 10^{-5}$ and $K_b = 1.8 10^{-5}$: Ex 2.

(a) 50 mL of 0.05 M NaOH + 50 mL of 0.10 M
$$CH_3COOH$$

(b) 50 mL of 0.10 M NaOH + 50 mL of 0.10 M
$$CH_3COOH$$

Sol. (a)
$$CH_3COOH + NaOH \longrightarrow CH_3COONa + H_2O$$

Millimoles =
$$5$$
 2.5

Millimoles

The solution consists of CH3COOH and CH3COONa and thus for buffer

$$pH = pK_a + log \frac{[Salt]}{[Acid]}$$

Final millimoles

$$pH = pK_a + log \frac{[CH_3COONa]}{[CH_3COOH]}$$

$$\Rightarrow$$
 pH =- log 1.8 $10^{-5} + \log \frac{2.5/100}{2.5/100} \Rightarrow pH = 4.7447$

(b)
$${\rm CH_{3}COOH} \ + \ {\rm NaOH} \ \rightarrow \ {\rm CH_{3}COONa} \ + \ {\rm H_{2}O}$$

Finally concentration of
$$CH_3COONa = \frac{5}{100}$$
, and pH is decided by salt hydrolysis.

5

$$CH_3COONa + H_2O \rightleftharpoons CH_3COOH + NaOH$$

$$[OH^{-}] = Ch = C\sqrt{\frac{K_h}{C}} = \sqrt{\frac{K_w \times C}{K_a}} = \sqrt{\frac{10^{-14}}{1.8 \times 10^{-5}}} \times \frac{5}{100} = 5.27 \quad 10^{-6} \text{ M}$$

$$[H^{+}] = \frac{10^{-14}}{5.27 \times 10^{-6}} = \frac{10^{-8}}{5.27} = 0.189 \quad 10^{-8} \text{ or } pH = 8.72$$

- Ex 3. Calculate the pH of an aqueous solution of 0.2 M ammonium formate assuming complete dissociation (p K_a of formic acid = 3.8 and p K_b of ammonia = 4.8)
- Sol. HCOONH₄ + H₂O → HCOOH + NH₄OH

The pH of the salt of weak acid and weak base is given by

$$pH = \frac{1}{2} [pK_w + pK_a - pK_b] \implies pH = \frac{1}{2} [14 + 3.8 - 4.8] = 6.5$$

- Ex 4. Should $Mg(OH)_2$ precipitate from a solution that is 0.001 M $MgCl_2$ if the solution is also made 0.10 M in $NH_3[K_{sp[Mg(OH)_2]}=1.8\times10^{-11}, K_{b(NH_4OH)}=1.8\times10^{-5}]$.
- **Sol.** [OH⁻] in 0.10 M NH₄OH = $\sqrt{K_bC}$ (Ostwald's dilution law)

$$=\sqrt{1.8\times10^{-5}\times0.1}=1.34$$
 10⁻³ M

 $\Rightarrow \qquad [Mg^{2+}] \qquad = 0.001 M$

Ionic product = $[Mg^{2+}]$ $[OH^{-}]^2 = (0.001)$ $(1.34 10^{-3})^2$

 $= 1.8 \quad 10^{-9} > K_{sp}$

As, Ionic product is greater than K_{sp} of Mg (OH)₂, hence precipitation should occur.

- **Ex 5**. Calculate the pH at which an acid indicator with $K_a = 1 10^{-5}$ changes colour when indicator concentration is $1 10^{-3}$ M. Also report the pH at which coloured ions are 60% present.
- Sol. For indicator dissociation equilibrium

$$H_n \rightleftharpoons H^+ + I_n^-$$

Colour A Colour B

$$\boldsymbol{K}_{ln} = \frac{[\boldsymbol{H}^+][\boldsymbol{l}_n^-]}{[\boldsymbol{H}\boldsymbol{l}_n]}$$

The mid - point of the colour change of an indicator Hl_n is the point at which

$$[\ln^{-}] = [Hl_n],$$

$$K_{lo} = [H^+] = 1 10^{-5}$$

$$\therefore$$
 pH = 5

Thus, at pH = 5 the indicator will change its colour.

$$K_{l_n} = \frac{[H^+] \, [l_n^-]}{[H l_-]} \ \Rightarrow \ 1 \quad \ 10^{-5} = \ \frac{[H^+] \times 60 \, / \, 100}{20 \, / \, 100}$$

$$\therefore [H^+] = 0.666 \quad 10^{-5}$$

$$\therefore$$
 pH = **5.1760**

- Ex 6. A solution has 0.1 M Mg^{2^+} and 0.05 M NH_3 . Calculate the concentration of NH_4Cl required to prevent the formation of $Mg(OH)_2$ in solution. $K_{sp_{[Mg(OH)_2]}} = 18.0 \quad 10^{-12}$ and ionisation constant of NH_3 is $1.8 \quad 10^{-5}$.
- Sol. The minimum $[OH^-]$ at which there will be no precipitation of $Mg(OH)_2$ can be obtained by $K_{sp} = [Mg^{2+}] [OH^-]^2$

$$\Rightarrow$$
 18.0 10⁻¹² = (0.1) [OH⁻]²

$$\therefore$$
 [OH⁻] = 1.34 10⁻⁵ M

Thus, solution having $[OH^-] = 1.34 10^{-5} \text{ M}$ will not show precipitation of $Mg(OH)_2$ in 0.1 M Mg^{2+} . These hydroxyl ions are to be derived by basic buffer of NH_4Cl and NH_4OH .

$$pH = pK_b + log \frac{[Salt]}{[Base]} \Rightarrow pH = pK_b + log \frac{[NH_4^+]}{[NH_4OH]}$$

$$NH_4OH \rightleftharpoons NH_4^+ + OH^-$$

In presence of [NH $_4$ Cl], all the NH $_4^+$ ions provided by NH $_4$ Cl as due to common ion effect, dissociation of NH $_4$ OH will be suppressed.

$$-\log [OH^-] = -\log 1.8 \quad 10^{-5} + \log \frac{[NH_4^+]}{[0.05]}$$

$$\therefore$$
 [NH₄⁺] = 0.067 M or [NH₄Cl] = 0.067 M

Sol.
$$H_3CCOOH + H_2O \Longrightarrow H_3CCOO^- + H_3O^+$$
Initial $1 M = 0 = 0$

$$- x M = x M = x M$$
Final $(1-x) M = x = x$

$$K_a = \frac{x^2}{1-x} \approx \frac{x^2}{1} \therefore x = \sqrt{K_a} = 4.2 \quad 10^{-3} = [H_3O^{\dagger}]$$

$$pH = -\log [H_2O^+] = -\log \{4.2 \quad 10^{-3}\} = 3 - \log 4.2 = 2.37$$

Now, let $1\ L$ of $1\ M$ AcOH solution be diluted to $V\ L$ to double the pH and the conc. of diluted solution be C.

New pH = 2 Old pH = 2
$$2.37 = 4.74$$

$$pH = - log [H_{o}O^{+}] = 4.74$$

$$\therefore [H_3O^+] = 1.8 \quad 10^{-5}$$

$$K_{a} = \frac{[CH_{3}COO^{-}] \times [H_{3}O^{+}]}{[CH_{3}COOH]}$$

1.8
$$10^{-5} = \frac{1.8 \times 10^{-5} \times 1.8 \times 10^{-5}}{C - 1.8 \times 10^{-5}}$$

$$\therefore$$
 C = 3.6 10^{-5} M

On dilution,

$$M_1V_1 = M_2V_2$$

$$1 \text{ M}$$
 $1 \text{ L} = 3.6 \quad 10^{-5} \text{ M} \quad \text{V}_{2}$

$$V_2 = 2.78 \quad 10^4 \text{ L}$$

Ex 8. A sample of AgCl was treated with 10 mL of 1.7 M Na_2CO_3 solution to give Ag_2CO_3 . The remaining solution contained 0.0026 g of Cl^- per litre. Calculate solubility product of AgCl. $K_{sp_{(Ao>CO_3)}} = 8.2 10^{-12}$

Sol.
$$[CO_3^{2-}] = [Na_2CO_3] = 1.7 \text{ M}$$

At eqm., [Cl⁻] = [NaCl] =
$$\frac{0.0026}{35.5}$$
 = 7.32 10^{-5} M

$$2\mathsf{AgCl} \ \, \mathsf{(s)} \quad \ \, + \qquad \mathsf{Na_2CO_3} \quad \Longleftrightarrow \qquad \mathsf{Ag_2CO_3} \ \, \mathsf{(s)} \quad + \quad \mathsf{2NaCl}$$

Initial At eqm.

$$[Ag^{+}]^{2} \ [CO_{3}^{\ 2-}] = K_{sp_{(Ag_{2}CO_{3})}}$$

$$\therefore [Ag^{+}] = \sqrt{\frac{K_{sp_{(Ag_2CO_3)}}}{\lceil CO_2^{\circ 2} \rceil}} = \sqrt{\frac{8.2 \times 10^{-12}}{1.7}} = 2.1963 \quad 10^{-6} \text{ M}$$

$$\therefore \ \ K_{_{SP_{(ApC)}}} = [Ag^+] \ [Cl^-] = (2.1963 \ 10^{-6}) \ (7.32 \ 10^{-5}) = 1.61 \ 10^{-10}$$

Ex 9. Given $Ag^+(NH_3)_2 \rightleftharpoons Ag^+ + 2NH_3$, $K_c = 8.2 \quad 10^{-8}$ and $K_{sp_{(AgCl)}} = 2.378 \quad 10^{-10}$ at 298 K. Calculate the concentration of the complex in 1.0 M aqueous ammonia.

Sol.
$$[Ag(NH_3)_2]^+(aq) \rightleftharpoons Ag^+(aq) + 2NH_3(aq)$$

$$x + y$$
 $2x$

AgCl (s)
$$\rightleftharpoons$$
 Ag⁺ (aq) + Cl⁻ (aq)

$$x + y$$

In case of simultaneous solubility, $Ag^{\scriptscriptstyle +}$ remains same in both the equilibrium

$$K_c = \frac{(x+y)\times(2x)^2}{[Ag(NH_2)_c]^+}$$
(1)

$$K_{sp} = (x + y) \quad y \qquad \dots (2)$$

$$\therefore \frac{K_c}{K_{sp}} = \frac{(2x)^2}{[Ag(NH_3)_2]^+ \times y} \text{ Given, } [NH_3] = 2x = 1 \text{ M}$$

 $[Ag(NH_3)_2]^+ = [Cl^-] = y$ because Ag^+ obtained from AgCl passes in $[Ag(NH_3)_2]^+$ state.

$$\frac{K_c}{K_{cp}} = \frac{1}{y \times y} \implies y^2 = \frac{2.378 \times 10^{-10}}{8.2 \times 10^{-8}} = 0.29 \quad 10^{-2} \therefore y = 0.539 \quad 10^{-1} = 0.0539 \text{ M}$$

That is, $[Ag(NH_2)_2]^+ = 0.539 \text{ M}$

Ex 10. How many moles of NH_3 must be added to 1 litre of 0.1 M $AgNO_3$ solution to reduce Ag^+ concentration to 2 10^{-7} M. $K_a[Ag(NH_3)_2]^+ = 7.2 \cdot 10^{-8}$

Sol. As
$$K_f [Ag(NH_3)_2]^+ = \frac{1}{7.2 \times 10^{-8}} = \text{very-very large}$$

Hence, almost all Ag⁺ ions will be converted to [Ag(NH₂)_o]⁺

$$\therefore \qquad [Ag(NH_3)_2]^+ \approx 0.1 \text{ M}$$

$$[Ag^+] = 2 10^{-7}$$

$$K = \frac{[Ag^+][NH_3]^2}{[Ag(NH_3)_2]^+} \Rightarrow 7.2 \quad 10^{-8} = \frac{2 \times 10^{-7} \times [NH_3]^2}{0.1}$$

$$[NH_{2}] = 0.189 \text{ M}$$

It is the concentration of free NH₂.

$$[NH_3]_{total} = [NH_3]_{free} + [NH_3]_{complexed} = 0.189 + 2 - 0.1 = 0.389 M$$

- Ex 11. (i) What mass of Pb^{2+} ion is left in solution when 50 mL of 0.2 M $Pb(NO_3)_2$ is added to 50.0 mL of 1.5 M NaCl ? $(K_{sp}PbCl_2 = 1.7 10^{-4})$
 - (ii) 0.16 g of N_2H_4 is dissolved in water and the total volume made up to 500 mL. Calculate the percentage of N_2H_4 that has reacted with water at this dilution. The K_b for N_2H_4 is 9.0 10^{-6} M.
- **Sol.** (i) Millimoles of Pb^{2+} before precipitation = 50 0.2 = 10

Millimoles of Cl^- before precipitation = 50 1.5 = 75

Assuming complete precipitation of PbCl₂ followed by establishment of equilibrium.

Millimoles of Cl left after precipitation

$$= 75 - 20 = 55$$
 in 100 mL.

After precipitation $[Cl^-] = 0.55 \text{ M}$

That means, we have to find out solubility of $PbCl_2$ in $0.55~M~Cl^-$ ion solution.

$$PbCl_2 \rightleftharpoons Pb^{2+} + 2Cl^-, K_{sp} = [Pb^{2+}] [Cl^-]^2$$

$$[Pb^{2+}] = \frac{K_{sp}}{[Cl^{-}]^{2}} = \frac{1.7 \times 10^{-4}}{(0.55)^{2}} = 5.6 \quad 10^{-4} \text{ M}$$

Mass of Pb²⁺ in solution =
$$\frac{5.6 \times 10^{-4}}{1000}$$
 100 208 = 1165 mg

(ii)
$$[N_2H_4] = \frac{0.16}{32} \frac{1000}{500} = 0.01 \text{ M}$$

$$N_2H_4$$
 + H_2O \longrightarrow $N_2H_5^+$ + OH^-
1 0 0
(1- α) α α

$$K_b = C\alpha^2$$
,

$$\alpha^2 = \frac{K_b}{C} = \frac{9.0 \times 10^{-6}}{0.01} = 9 \quad 10^{-4}$$

$$\Rightarrow$$
 $\alpha = \sqrt{9.0 \times 10^{-4}} = 3 \cdot 10^{-2} = 3 \%$

Ex 12. If very small amount of phenolphthalein is added to 0.15 M solution of sodium benzoate, what fraction of the indicator will exist in the coloured form ?

$$K_{a(Benzoic\ acid)} = 6.2 \quad 10^{-5}$$

$$K_{w(H_2O)} = 1 10^{-14}$$

$$K_{ln(Phenolphthalein)}^{2} = 3.16 \quad 10^{-10}$$

Sol. Formula for pH of solution due to hydrolysis of C₆H₅COONa

$$pH = \frac{1}{2} [pK_w + pK_a + \log C] = \frac{1}{2} [14 - \log 6.2 \quad 10^{-5} + \log 0.15] = 8.6918$$

Formula for pH of indicator

$$pH = pK_{ln} + log \frac{[In^{-}]}{[H_{ln}]} \Rightarrow 8.6918 = -log (3.16 \quad 10^{-10}) + log \frac{[In^{-}]}{[HIn]}$$

$$\therefore \frac{[In^-]}{[H_{In}]} = 0.16$$
 (Fraction of indicator in coloured form = 0.16)

Ex 13. What will be the Ag⁺ ion concentration in a solution of 0.2 M solution of [Ag(NH₃)₂]⁺?

$$Ag(NH_3)_2^+ \Longrightarrow Ag^+ + 2NH_3$$
;

$$K_{dis} = 5.8 10^{-8}$$

Sol. Let, concentration of Ag⁺ at equilibrium be C

$$: [NH_3] = 2C$$

$$K_{dis} = \frac{[Ag^+][NH_3]^2}{[Ag(NH_3)_2^+]} \Rightarrow 5.8 \quad 10^{-8} = \frac{C \times 4C^2}{0.2}$$

$$\therefore$$
 C = 0.0014 M.

Ex 14. A solution contains 0.1 M Cl⁻ and 0.001 M $CrO_4^{2^-}$. If solid $AgNO_3$ is gradually added to this solution which will precipitate first, AgCl or Ag_2CrO_4 ? Assume that the addition causes no change in volume. Given $K_{sp(AgCl)} = 1.6 \quad 10^{-10} \, \text{M}^2$ and $K_{sp(Ag_2CrO_4)} = 1.79 \quad 10^{-12} \, \text{M}^3$. What % of Cl^- remains in solution when $CrO_4^{2^-}$ starts precipitating ?

Sol. Ag⁺ ion concentration required for precipitation

For AgCl, [Ag⁺] =
$$\frac{K_{sp(AgCl)}}{[Cl^{-}]} = \frac{1.6 \times 10^{-10}}{0.1} = 1.6 \quad 10^{-10} \text{ M}$$

For
$$Ag_2CrO_4$$
, $[Ag^+]^2 = \frac{K_{sp(Ag_2CrO_4)}}{[CrO_4^{2-}]} = \frac{1.79 \times 10^{-12}}{(0.001)}$

$$\therefore$$
 [Ag⁺] = [1.79 10⁻⁹ M²]^{1/2} = 4.23 10⁻⁵ M

AgCl will precipitate first because it requires low concentration of Ag⁺. Remaining concentration of Cl⁻

when
$$Ag_2CrO_4$$
 starts precipitating = $\frac{K_{sp(AgCl)}}{[Ag^+]} = \frac{1.6 \times 10^{-10}}{4.23 \times 10^{-5}} = 3.78 \times 10^{-6} \text{ M}.$

% of remaining concentration of
$$Cl^{-} = \frac{3.78 \times 10^{-6}}{0.1}$$
 $100 = 3.78$ 10^{-3} %

Determine the concentration of NH_3 solution whose one litre can dissolve 0.10 mol of AgCl. $K_{sp(AgCl)}$ and Ex 15. $K_{f[Ag(NH_3)_2]^{\uparrow}}$ are $10^{-9}~M^2$ and $1.6~10^6~M^{-2}$ respectively.

Sol. AgCl (s)
$$\Longrightarrow$$
 Ag⁺ + Cl⁻

$$K_1 = K$$

$$Ag^+ + 2NH_3 \rightleftharpoons Ag^+(NH_3)$$

$$K_2 = K_f$$

$$\frac{\mathsf{Ag}^{^{+}} + 2\mathsf{NH}_{3}}{\mathsf{AgCl} \ (\mathsf{s}) + 2\mathsf{NH}_{3}} \stackrel{\mathsf{Ag}^{^{+}}(\mathsf{NH}_{3})_{2}}{\Longrightarrow} \quad \mathsf{Ag}^{^{+}} \ (\mathsf{NH}_{3})_{2} + \mathsf{Cl}^{^{-}} \qquad \mathsf{K} = \mathsf{K}_{\mathsf{sp}} \quad \mathsf{K}_{\mathsf{f}}$$

$$K = K_{sn} - K_{f}$$

$$\therefore K = \frac{[Ag(NH_3)_2]^+[Cl^-]}{[NH_3]^2}$$
 (Given solubility of AgCl = 0.10)

:
$$[Ag(NH_3)_2]^+ = 0.10 M,$$

Also,
$$[Cl^{-}] = 0.1$$

1
$$10^{-9}$$
 1.6 $10^6 = \frac{0.1 \times 0.1}{[NH_3]^2}$

$$\therefore [NH_3]^2 = 6.25 \implies [NH_3] = 2.5 M$$

Thus, $[NH_3]$ at equilibrium = 2.5 M

Also 0.2 M of NH₃ must have been used to dissolve 0.1 M AgCl

$$\therefore [NH_3]_{Total} = 2.5 + 0.2 = 2.7 M$$