Solutions

Concentration

Solution concentration = how much solute dissolved in solvent

Coffee crystal = solute Water = solvent Liquid Coffee = solution

so a **solute** is dissolved in **solvent** to make a **solution**

Sodium chloride in makes salt water Sucrose (common table sugar) in water makes sugar water Lemon juice and sucrose (sugar) in water make lemonade

Ways to Express Concentration

- 1. Percent by mass (%) = (mass solute/ mass of solution) $\times 100$
- 2. Mole Fraction X

 $X_A = n_A/\ n_{total} = moles \ of \ some \ solute \ A/\ total \ moles \ in \ solution$ And if mixture of multiple components A, B, C, ... then

$$1 = X_A + X_B + X_C + \dots$$

- 3. Molality (mol/kg) = m

 moles of solute/ kg of solvent = m
- 4. Molarity (mol/L) = M moles of solute/ liter of solution = M
- 5. Normality (equiv/ L) = Nequivalents of solute/ liter of solution = N(Normality used in acid base or redox reactions)

Use of symbols for molar mass

MW molecular weight or MM molar mass or FW formula weight are same Example (ex) water MW = MM = FW = 18.0 g/mol

Concentration Examples

- 1. Percent by weight (mass)
- 2. Mole fraction
- 3. Molality
- 4. Molarity

Given the mixture below:

 $23.0g \ Ethanol \ M.W. = 46.0g/mol \quad solute \quad CH_3CH_2OH \\ 85.0g \ Water \quad M.W. = 18.0 \ g/mol \quad solvent \quad H_2O \\ and a total of 100 \ ml of ethanol/water solution \quad or ethanol(aq)$

aq means aqueous (in water)

- 1. Find Percent by mass (%) ethanol
 - = $[mass\ ethanol\ solute/\ (mass\ of\ solute + mass\ solvent)] \times 100$
 - $= (23/(85+23)) \times 100 = 21.3\%$ ethanol and 78.7% water by weight
- 2. Find Mole Fraction of ethanol
 - = moles of ethanol/ total moles in solution

$$(23.0g \text{ ethanol}) (\text{mol}/46.0g) = 0.500 \text{ mol ethanol}$$

$$(85.0g \text{ water}) (\text{mol}/18.0g) = 4.72 \text{ mol water}$$

Mole fraction =
$$0.500/(4.72 + .50) = 0.500/5.22 =$$
0.096 C₂H₆O **ethanol** 0.904 H₂O water

- 3. Find Molality (mol/kg) of ethanol solution
 - = moles of solute ethanol/ kg of solvent
 - = 0.50 mol ethanol/0.085 kg water = 5.9 (mol/kg) =**5.9 m**(solution is <math>5.9 molal)

4. Find Molarity (mol/L) of ethanol solution

= moles of solute/ liter of solution

= 0.50 mol/ 0.100 L solution = 5.0 (mol/L) = 5.0 M (solution is 5.0 molar)

Note: In very dilute aqueous solution the molarity ~ molality

(approximately equal)

because 1 L water = 1 kg water

that is density of water is 1 kg/L so if very dilute solution 1.0 kg \sim 1.0 L

Normality

Normality = equivalents of solute/ L of solution

Acid-base reactions relates to changes in H⁺ or OH⁻ Redox reaction relates to loss or gain (transfer) of electrons

Consider these 1.0 M (molar) solutions and note the normality may be same or more

N is equal to molarity or small multiple of molarity $\mathbf{N} = \mathbf{n} \mathbf{M}$ where $\mathbf{n} = \mathbf{integer}$ so for examples below M multiplied by integer based on \mathbf{H}^+ , \mathbf{OH}^- , or \mathbf{e}^- (in other equations n may represent number of moles: here n is just an integer 1, 2, 3...)

1 M HCl
$$\rightarrow$$
 1H⁺ + Cl⁻ 1N N= 1 M
H₂SO₄ \rightarrow 2H⁺ + SO₄²⁻ 2N N = 2 M
H₃PO₄ \rightarrow 3H⁺ + PO₄³⁻ 3N N = 3 M
CH₃COOH \rightarrow 1H⁺ + CH₃COO⁻ 1N N = 1 M
1 M NaOH \rightarrow Na⁺ + 1 OH⁻ 1N N = 1 M
Ca(OH)₂ \rightarrow Ca²⁺ + 2 OH⁻ 2N N = 2 M
1 M 3e⁻ + Al³⁺ \rightarrow Al 3N N = 3 M
2e⁻ + Cu²⁺ \rightarrow Cu 2N N = 2 M
1 e⁻ + Fe³⁺ \rightarrow Fe²⁺ 1N N = 1 M

1 Normal solution (1N) contains one equivalent

N is equivalent of solute/ L of solution = (g solute/(g/equivalent))/ L of solution Example:

NaOH 40 g/mol (molar mass)

40g/ equivalent (equivalent mass) since NaOH \rightarrow Na⁺ + $\mathbf{1}$ OH⁻

H₂SO₄ 98 g/mol (molar mass)

49 g/ equivalent (equivalent mass) since $H_2SO_4 \rightarrow 2H^+ + SO_4^{2-}$

2H+

so

(98g/(49g/equiv))/(1L) = 2N (equivalent/liter)

(98g/(98g/mol))/(1L) = 1M (mole/liter)

Equivalent weights (masses) are weights (masses) of substances that are equivalent in chemical reaction

for example: 49g of H₂SO₄ will neutralize 40g of NaOH so these are equivalent weights

Conversion between molarity and molality

To convert from molarity to molality directly, must know density. Ex: What is molality of 2.00M NaCl(aq) solution with a density of 1.08 g/mL?

Assume you have 1.000L (can assume convenient amount even if not given) then 2.00 mol of NaCl is 2.00 mol (58.5 g/mol) = 117 g NaCl

If density is 1.08 g/mL then 1.000 L = 1000 mL (1.08 g/mL) = 1080 g total mass Water portion is 1080 g total – 117 g NaCl = 963 g H₂O and so

m = mol solute / kg solvent = 2.00 mol / 0.963 kg = 2.08 m NaCl(aq)

To convert molar to molal assume 1.000 L of solution To convert molal to molar assume 1.000 kg of solvent

Lab Applications

Below are examples of very useful solution calculations for lab and lecture work

1. Make a solution

Example (ex): How much glucose is required to prepare 200 mL of 0.150 M of glucose?

Glucose is C₆H₁₂O₆ so

Molar mass (MM) or molar weight (MW) = 6(12) + 12(1) + 6(16) = 180 g/mol

Moles = (concentration) (volume)

Mol = (conc)(vol)

Mol = (mol/L)(L)

notice how units give you equation since molarity M = mol/L

Moles of solute needed = (concentration)(volume)

= (0.150 mol/L)(0.200 L)

 $= 3.00 \times 10^{-2} \text{ mol}$

so mass needed is $(3.00 \times 10^{-2} \text{ mol})(180 \text{ g/mol}) = 5.40 \text{g glucose}$

Procedure is to measure out amount needed then add to volumetric flask and add water to dilute to mark

2. Do a Dilution

ex: How many mL of 18.0 M sulfuric acid are required to prepare 300 mL of 1.0 M H₂SO₄

 $\mathbf{M_1V_1} = \mathbf{M_2V_2}$

note: moles constant since (M)(V) = mol

Before After

 $(18.0 \text{ mol/L})(V_1) = (1.0 \text{ mol/L})(0.300 \text{L})$

 $V_1 = 0.0167 L$

 $V_1 = 16.7 \text{ ml}$

So add 16.7 mL of 18.0M sulfuric acid to enough water to make 300mL solution

Notice that in the above problem

can use L on both sides or mL because concentration units cancel out

 $(18.0 \text{ mol/L})(V_1) = (1.0 \text{ mol/L})(300 \text{ mL})$

 $V_1 = [(1.0 \text{ mol/L}) / (18.0 \text{ mol/L})] (300 \text{ mL})$

 $V_1 = 16.7 \text{ ml}$

REMEMBER toTHINK UNITS and THINK EQUATIONS in all problem based work

Henry's Law

Concentration of gas dissolved in solution is greater if pressure of gas above liquid is greater

$$C_{gas} = k_H P_{gas}$$
 mol/L = (mol/L atm) (atm) or g/L = (g/L atm) (atm)

where C_{gas} is concentration of gas dissolved in liquid (mol/L)

P_{gas} is the pressure of gas above liquid (atm)

 $k_{\rm H}$ is the Henry's law constant that connects these two values (mol/L)/atm (determine $k_{\rm H}$ experimentally or look up available values in tables

A carbonated beverage is sealed under high pressure of CO₂ and this causes more carbon dioxide to dissolve in water.

and so when opened with lower pressure in the air around us than in the can, the CO₂ is less soluble and bubbles out of solution.

ex: Consider a carbonated beverage bottled under 5.0 atm of pressure. What is the concentration of CO_2 when bottled under above pressure and after opened where pressure of atmospheric CO_2 is 0.00039* atm? Henry's law constant k_H (CO_2 in water) is 0.0313 mol/ (L atm)

Calculate $C_{gas}(mol/L)$ as 0.16 and 1.2 x10⁻⁵ for above pressures using $C_{gas} = k_H P_{gas}$

Coke goes flat (loses fizz) after opened because pressure of CO₂ above liquid is much less than when bottled and sealed.

(*note: atmospheric CO₂ is about 390 ppm parts per million (ppm) and so if exactly 1 atm pressure then move decimal 6 places to left 0.000390

Colligative Properties

Colligative properties depend only on concentration of solute rather than the specific type of solute and include:

Vapor pressure lowering Freezing point depression Boiling point elevation Osmotic pressure

Vapor pressure lowering

Raoult's Law says

adding nonvolatile solute to solvent causes the vapor pressure of the solute to be lower.

or Raoult's Law equation is

 $P_{solution} = X_{solvent} P_{solvent}^{o}$

 $P_{\text{solution}} = \text{vapor pressure of solution}$

 $X_{solvent}$ = mole fraction of solvent in solution

 P_{solvent}^{o} = vapor pressure of pure solvent

Since mole fraction $(0 \le X \le 1)$ is more than 0 and less than 1 for a solution then $P_{solution} \le P_{solvent}^{o}$

ex: if vapor pressure of pure solvent is 24 torr then if mole fraction is 0.20 what is vapor pressure?

 $P_{\text{solution}} = X_{\text{solvent}} P_{\text{solvent}}^{\text{o}}$ $P_{\text{solution}} = (0.20) (24 \text{ torr})$

 $P_{solution} = 4.8 \text{ torr}$ note that only solvent is considered to have vapor pressure the solute does into go into vapor phase

ex: Water at 100° C has what pressure? and if $X_{\text{solute}} = 0.10$ then what is new vapor pressure of water in this new mixture at 100° C?

 $X_{\text{solvent}} = 1 - X_{\text{solute}}$ $P_{\text{solution}} = X_{\text{solvent}} P_{\text{solvent}}^{\text{o}}$ **0.90 atm** (or 684 torr)

Freezing point depression and Boiling point elevation

On phase diagram for water below can observe the normal freezing point (liquid \rightarrow solid) and normal boiling point (liquid \rightarrow gas) that occurs at 1.00 atm pressure

http://www.naturalsci.gardner-webb.edu/Faculty/vtotten/PChem/h2ophase.gif

In a solution (mixture): the freezing point is lower than pure solvent the boiling point is higher than pure solvent

 ΔT_f freezing point depression ΔT_b boiling point elevation

FP Depression and BP Elevation Equations used are:

 $\Delta T_f = K_f C_m$ $C_m = \text{concentration in molality } (m = \text{mol solute/kg solvent})$

 $\Delta T_b = K_b C_m$

water solvent constants: $K_f = -1.86$ °C/m (freezing point depression

constant)

 $K_b = 0.51$ °C/m (boiling point elevation constant)

Does not matter what solute you use but use K_f and K_b values for solvent Those would be given on exam and may need to be looked up in textbook for homework

ex: in car radiators we add ethylene glycol to raise boiling point for summer driving and lower freezing point in winter driving.

Ethylene glycol (antifreeze)

(http://www.inchem.org/documents/pims/chemical/pim227.htm)

So what is the freezing point of 621 g of ethylene glycol in 2000g of water?

MW = 62.1 g/mol 621g = 10.0 mol2000g of water in radiator (2.00 kg)

$$C_m = 10.0 \text{ mol} / 2.00 \text{ kg} = 5.00 \text{ m}$$

 $\Delta T = (-1.86 \text{ °C/m})(5.00\text{m}) = -9.30 \text{ °C}$

Note if K_f given as positive (as it is in some tables of data) Then have to change to negative since fp is always decreased

and since water freezes at 0.00 °C then this would be lower by

$$T_{solution} = T_{solvent} + \Delta T = 0.00 + (-9.30) = -9.30$$
 °C

And solution would freeze at - 9.30°C

If instead of molecular solid <u>an ionic solid is dissolved then the effect may be larger</u> since we must count all the things dissolved in solution And we use equations:

$$\Delta T_f = i K_f C_m$$

 $\Delta T_b = i K_b C_m$ where i is number of actual of effective different ions dissolved

Consider a 5.00 m solution of NaCl(aq) then 5.00 m in Na⁺ and 5.00 m in Cl⁻ so a 5.00 m solution of NaCl(aq) would have i = 2 (1 Na⁺ and 1 Cl⁻)

$$\Delta T_f = i K_f C_m$$

$$\Delta T = (2) (-1.86 \, {}^{\circ}\text{C/m}) (5.00 \, \text{m}) = -18.60 \, {}^{\circ}\text{C}$$

And for 5.00 CaCl₂ (aq) since Ca²⁺ and Cl⁻ and Cl⁻ then i=3

$$\Delta T_f = i K_f C_m$$

$$\Delta T = (3) (-1.86 \, {}^{\circ}\text{C/m}) (5.00 \, \text{m}) = -27.90 \, {}^{\circ}\text{C}$$

In some problems value of i maybe given and not be an integer because there is some clustering of ions and i is less then you would expect to calculate. If this is the case just use the given value of i given, otherwise calculate based on number of ions.

Osmotic Pressure

(http://www.chem.arizona.edu/~salzmanr/480a/480ants/colprop/colprop.html)

Semipermeable membrane means solute molecules or ions cannot go through but solvent molecules can go through.

Solvent molecules such as water will go through membrane to dilute solution unless a pressure equal to the osmotic pressure is applied to stop the flow.

Pressure needed to stop flow is: Osmotic pressure = π

Osmotic pressure flow direction

Think of solvent (normally water) going from where there is more water (solvent side) to where there is relatively less water (solution side)

Osmosis is process by which solvent molecules move through membrane from **more solvent (lower concentration)**

into side with **less solvent** (higher concentration)

With the injection of large amounts of fluid such as I.V. fluids must use isotonic solutions

Hypertonic → greater concentration than cell fluid Isotonic → same concentration as cell fluid Hypotonic → lower concentration than cell fluid

http://www.sirinet.net/~jgjohnso/homeostasis.html

ex: Contact lens solution is made to be isotonic with corneal cells in eye

Remember solvent moves to make two sides less different by diluting more concentrated side.

ex: two sugar solutions of diff conc observe $(1.0 \text{M} \Rightarrow^{\text{water}})$ | water | sugar solutions of diff conc observe | 1.0 M |

Osmotic pressure calculation

```
Osmotic pressure \pi V = n R T or \pi = M R T n = moles of solute, <math>V = volume of solution (L) R = gas constant (0.08206 L atm / mol K) T = temperature in (K, Kelvin) \pi = osmotic pressure (atm) M = n/V (mol/L) or molarity
```

ex: How much glucose needed in 1.00 L solution to make the solution isotonic with blood given that Blood (red blood cells) $\pi = 7.7$ atm and Temp=37°C or T = (37 + 273) = 310K (Glucose MM=MW= 180g/mol where MM=molar mass and MW=molar weight)

```
\pi V = n R T
(7.7 atm)(1.00 L) = (n) (.08206 L atm/ mol K) (310 K)
0.303 mol = n
or (.303 mol)(180 g/mol) = 54 g 54 g of glucose
```

Application of Reverse osmosis is to Purify salt water (desalination)

Force water through membrane by applying pressure above osmotic pressure
Salt will not go through membrane but only water

ex: San Diego CA http://www.sdcwa.org/issue-desal reverse osmosis info http://en.wikipedia.org/wiki/Reverse_osmosis

Persian Gulf War in 1990s—Saudi desalination plants shut down so oil dumped into water by Iraq would not destroy filters in reverse osmosis facilities. Reverse osmosis is used to get pure water from ocean water and requires special filters.

Colligative Properties of Electrolyte Solution (ions in solution)

Presence of ions applies in all cases of colligative properties

 ΔT_f in solutions of

- -1.86 1m glucose $C_6H_{12}O_6 \rightarrow 1m C_6H_{12}O_6$ expected amount for 1m
- -3.72 1m NaCl \rightarrow 1m Na⁺ 1m Cl so 2x as much lowering
- -5.58 1m CaCl₂ → 1m Ca²⁺ 2m Cl⁻ so 3x as much lowering

In some problems value of i maybe given and not be an integer because there is some clustering of ions and i is less then you would expect to calculate. If this is the case just use the given value of i given, otherwise calculate based on expected number of ions.

Ex: approximate as NaCl i = 2 CaCl₂ i = 3

Colligative properties depend on amount of solute molecules or ions added to solvent.

Count everything in solution true for osmotic pressure so expect 1.0 M solution of NaCl would have 2x osmotic pressure of 1.0 M of $C_6H_{12}O_6$

expect effective conc = 2 mol/L with both Na+ and Cl⁻ ions 1 mol/L C₆H₁₂O₆ with molecules

Colloids

Particles (collections of molecules) suspended in another medium 1 phase (s, l, g) suspended in another (s, l, g)

example	phases	general name for
smoke	solids in gas	aerosol
milk	butterfat liquid in water liquid	emulsion
marshmallow	NO ₂ in solid	foam
fog	water in air	aerosol

Can show it is colloid and not solution by Tyndall effect (the scattering of light) ex: water droplets in air form fog or cloud because this colloid mixture scatters light

In water a substance can be **hydrophobic (water fearing)** or **hydrophilic (water loving)**

Polar and Nonpolar: Like dissolves Like

Substances can be

hydrophobic (water fearing) or hydrophilic (water loving)

ex: oil is nonpolar (hydrophobic) water is polar (hydrophilic)

polar molecule has more negative and more positive side (H_2O HCl) **nonpolar** molecule the charges are uniformly distributed (CH_4 $C_{10}H_{22}$)

larger molecules may have polar and nonpolar regions soap has a nonpolar portion and polar portion

Like dissolves like means:

polar solutes dissolve in polar solvents nonpolar solutes dissolve in nonpolar solvents

1) Example

Given that:

purple iodine I₂ is nonpolar blue food coloring dye is polar yellow cooking oil is nonpolar colorless water is polar

We observe the following:

 I_2 in water NOT dissolve water remains colorless I_2 in oil dissolves forms red solution blue dye in water dissolves forms blue solution blue dye in oil NOT dissolve oil remains yellow

2) Example

Small layer of oil in jar of water do not mix Layer of yellow oil stays on top of colorless layer of water Shake and they still separate into two layers

Add enough soap or detergent and shake and the oil and water will mix together. Soap and detergent molecules have polar portion and nonpolar portion. More info on soaps and detergents at:

http://jan.ucc.nau.edu/~doetqp-p/courses/env440/env440 2/lectures/lec19/lec19.html

An Association colloid (micelle) is formed with soap or detergent Soap molecules form a sphere (micelle) around oil with polar portions extended out to dissolve in water. Soap (nonpolar/polar parts) used to remove oil or grease. The hydrophobic part attracts to nonpolar grease or oil and the hydrophilic part is attracted to polar water

For more information see: http://en.wikipedia.org/wiki/Surfactant