CHAPTER 10

ACIDS AND BASES

10.2 (a)
$$H_3O^+$$
 (b) H_2O (c) $C_6H_5NH_3^+$ (d) HS^- (e) PO_4^{3-} (f) CIO_4^-

$$(b) \begin{tabular}{c|c} \hline & conjugate \\ \hline $H_2O(l)$ & + & $NH_2NH_2(aq)$ & \rightleftharpoons & $NH_2NH_3^+(aq)$ & + & $OH^-(aq)$ \\ & acid_1 & base_2 & acid_2 & base_1 \\ \hline & & conjugate \\ \hline \end{tabular}$$

$$(c) \quad H_2O(l) \quad + \quad CO_3^{2-}(aq) \; \rightleftharpoons \quad HCO_3^{-}(aq) \quad + \quad OH^{-}(aq)$$

$$acid_1 \quad base_2 \quad acid_2 \quad base_1$$

$$conjugate$$

10.6 (a) Brønsted acid: NH₄⁺

Brønsted base: HSO₃-

(b) Conjugate base to NH₄⁺: NH₃

Conjugate acid to HSO₃⁻: H₂SO₃

10.8 (a) as an acid: $H_2PO_4^-(aq) + H_2O(l) \rightleftharpoons H_3O^+(aq) + HPO_4^{2-}(aq)$

Conjugate acid/base pairs: $H_2PO_4^-(aq) / HPO_4^{2-}(aq)$

 $H_3O^+(aq) / H_2O(1)$

as a base: $H_2PO_4^-(aq) + H_2O(1) \rightleftharpoons OH^-(aq) + H_3PO_4(aq)$

Conjugate acid/base pairs: $H_3PO_4(aq) / H_2PO_4(aq)$

 $H_2O(1) / OH^-(aq)$

(c) as an acid: $HC_2O_4^-(aq) + H_2O(1) \rightleftharpoons H_3O^+(aq) + C_2O_4^{2-}(aq)$

Conjugate acid/base pairs: $HC_2O_4^-(aq) / C_2O_4^{2-}(aq)$

 $H_3O^+(aq) / H_2O(1)$

as a base: $HC_2O_4^-(aq) + H_2O(1) \rightleftharpoons OH^-(aq) + H_2C_2O_4(aq)$

Conjugate acid/base pairs: $H_2C_2O_4(aq) / HC_2O_4^-(aq)$

 $H_2O(1) / OH^-(aq)$

- 10.10 (a) acidic; (b) basic; (c) acidic; (d) amphoteric
- **10.12** (a) $2 \text{ OH}^-(\text{aq}) + \text{SiO}_2(\text{s}) \longrightarrow \text{SiO}_3^{2-}(\text{aq}) + \text{H}_2\text{O}(\text{l})$

(b) $\bigcup_{\text{Si}}^{\text{O}} \bigcup_{\text{Si}}^{\text{O}} \bigcup_{\text{Si}}^{\text{Si}} \bigcup_{\text{Si}$

- (c) Lewis Acid: SiO₂(s), Lewis Base: OH⁻(aq)
- **10.14** In each case use $K_{\rm w} = [H_3 O^+][OH^-] = 1.0 \times 10^{-14}$, then

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

(a)
$$[H_3O^+] = \frac{1.0 \times 10^{-14}}{0.012} = 8.3 \times 10^{-13}$$

(b)
$$[H_3O^+] = \frac{1.0 \times 10^{-14}}{6.2 \times 10^{-5}} = 1.6 \times 10^{-10}$$

(c)
$$[H_3O^+] = \frac{1.0 \times 10^{-14}}{2.3 \times 10^{-3}} = 4.3 \times 10^{-12}$$

10.16 (a)
$$[H_3O^+] = [OH^-] = 3.9 \times 10^{-8} \text{ mol} \cdot L^{-1}$$

$$K_{\rm w} = [{\rm H_3O^+}][{\rm OH^-}] = (3.9 \times 10^{-8})^2 = 1.5 \times 10^{-15}$$

$$pK_w = -\log K_w = -\log(1.5 \times 10^{-15}) = 14.82$$

(b)
$$pH = -\log(3.9 \times 10^{-8}) = 7.41 = pOH$$

10.18 $[KNH_2]_0$ = nominal concentration of KNH_2

$$[KNH_2]_0 = \left(\frac{0.5 \text{ g } KNH_2}{0.250 \text{ L}}\right) \left(\frac{1 \text{ mol } KNH_2}{55.13 \text{ g } KNH_2}\right) = 0.036 \text{ mol} \cdot L^{-1}$$

Because KNH_2 is a soluble salt, $[KNH_2]_0 = [K^+] = [NH_2^-]_0$ (where

 $[\mathrm{NH_2}^-]_0$ is the nominal concentration of $\mathrm{NH_2}^-$); thus $[\mathrm{K}^+]$ and $[\mathrm{NH_2}^-] = 0.036 \ \mathrm{mol} \cdot \mathrm{L}^{-1}$.

NH₂⁻ reacts with water:

$$NH_2^-(aq) + H_2O(l) \longrightarrow NH_3(aq) + OH^-(aq)$$

Because NH₂⁻ is a strong base, this reaction goes essentially to completion; therefore

$$[NH_2^-]_0 = [OH^-] = 0.036 \text{ mol} \cdot L^{-1}$$

$$[H_3O^+] = \frac{K_w}{[OH^-]} = \frac{1.0 \times 10^{-14}}{0.036} = 2.8 \times 10^{-13} \text{ mol} \cdot L^{-1}$$

10.20
$$[H_3O^+] = 10^{-pH} \text{ mol} \cdot L^{-1} \text{ (antilog pH, mol} \cdot L^{-1})$$

(a)
$$[H_3O^+] = antilog(-5) = 1 \times 10^{-5} \text{ mol} \cdot L^{-1}$$

(b)
$$[H_3O^+] = 10^{-2.3} \text{ mol} \cdot L^{-1}$$
; antilog $(-2.3) = 5 \times 10^{-3} \text{ mol} \cdot L^{-1}$

(c)
$$[H_3O^+] = 10^{-7.4} \text{ mol} \cdot L^{-1}$$
; antilog $(-7.4) = 4 \times 10^{-8} \text{ mol} \cdot L^{-1}$

(d)
$$[H_3O^+] = 10^{-10.5} \text{ mol} \cdot L^{-1}$$
; antilog $(-10.5) = 3 \times 10^{-11} \text{ mol} \cdot L^{-1}$

Acidity increases as pH decreases. The order is thus:

milk of magnesia < blood < urine < lemon juice

10.22 (a)
$$pH = -\log(0.0356) = 1.448$$

 $pOH = 14.00 - 1.448 = 12.55$

(b)
$$pH = -\log(0.0725) = 1.12$$

 $pOH = 14.00 - 1.12 = 12.86$

(c)
$$Ba(OH)_2 \longrightarrow Ba^{2+} + 2 OH^-$$

 $[OH^-] = 2 \times 3.46 \times 10^{-3} \text{ mol} \cdot L^{-1} = 6.92 \times 10^{-3} \text{ mol} \cdot L^{-1}$
 $pOH = -\log(6.92 \times 10^{-3}) = 2.160$
 $pH = 14.00 - 2.160 = 11.84$

(d)
$$\frac{10.9 \times 10^{-3} \text{ g}}{56.11 \text{ g} \cdot \text{mol}^{-1}} = 1.94 \times 10^{-4} \text{ mol KOH}$$

$$[OH^{-}] = \frac{1.94 \times 10^{-4} \text{ mol}}{0.0100 \text{ L}} = 1.94 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1}$$

$$pOH = -\log(1.94 \times 10^{-2}) = 1.712$$

$$pH = 14.00 - 1.712 = 12.29$$

(e)
$$[OH^{-}] = \left(\frac{10.0 \text{ mL}}{2500 \text{ mL}}\right) \times (5.00 \text{ mol} \cdot \text{L}^{-1}) = 0.0200 \text{ mol} \cdot \text{L}^{-1}$$

 $pOH = -\log(0.200) = 1.70$
 $pH = 14.00 - 0.699 = 12.30$

(f)
$$[H_3O^+] = \left(\frac{5.0 \text{ mL}}{25.0 \text{ mL}}\right) \times (3.5 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1}) = 7.0 \times 10^{-5} \text{ mol} \cdot \text{L}^{-1}$$

 $pH = -\log(7.0 \times 10^{-5}) = 4.15$
 $pOH = 14.00 - 4.15 = 9.85$

10.24 Base
$$K_b$$
 p K_b
(a) NH₃ 1.8×10⁻⁵ 4.74
(b) ND₃ 1.1×10⁻⁵ 4.96
(c) NH₂NH₂ 1.7×10⁻⁶ 5.77
(d) NH₂OH 1.1×10⁻⁸ 7.96

(e)
$$NH_2OH < NH_2NH_2 < ND_3 < NH_3$$

10.26 (a)
$$(CH_3)_2 NH(aq) + H_2O(l) \rightleftharpoons (CH_3)_2 NH_2^+(aq) + OH^-(aq)$$

$$K_b = \frac{[(CH_3)_2 NH_2^+][OH^-]}{[(CH_3)_2 NH]}$$

$$(CH_3)_2 NH_2^+(aq) + H_2O(1) \rightleftharpoons H_3O^+(aq) + (CH_3)_2 NH(aq)$$

$$K_a = \frac{[H_3O^+][(CH_3)_2 NH]}{[(CH_3)_2 NH_2^+]}$$

(b)
$$C_{14}H_{10}N_2(aq) + H_2O(l) \rightleftharpoons C_{14}H_{10}N_2H^+(aq) + OH^-(aq)$$

$$K_b = \frac{[C_{14}H_{10}N_2H^+][OH^-]}{[C_{14}H_{10}N_2]}$$

$$C_{14}H_{10}N_{2}H^{+}(aq) + H_{2}O(l) \rightleftharpoons H_{3}O^{+}(aq) + C_{14}H_{10}N_{2}(aq)$$

$$K_{a} = \frac{[H_{3}O^{+}][C_{14}H_{10}N_{2}]}{[C_{14}H_{10}N_{2}H^{+}]}$$

(c)
$$C_6H_5NH_2(aq) + H_2O(l) \rightleftharpoons C_6H_5NH_3^+(aq) + OH^-(aq)$$

$$K_b = \frac{[C_6H_5NH_3^+][OH^-]}{[C_6H_5NH_2]}$$

$$C_6H_5NH_3^+(aq) + H_2O(l) \rightleftharpoons H_3O^+(aq) + C_6H_5NH_2(aq)$$

$$K_a = \frac{[H_3O^+][C_6H_5NH_2]}{[C_6H_5NH_3^+]}$$

10.28 Decreasing pK_a will correspond to increasing acid strength because pK_a = $-\log K_a$. The pK_a values (given in parentheses) determine the following ordering:

$$(CH_3)_3 NH^+ (14.00 - 4.19 = 9.71) < N_2 H_5^+ (14.00 - 5.77 = 8.23)$$

 $< HCOOH (3.75) < HF (3.45)$

Remember that the pK_a for the conjugate acid of a weak base will be given by

$$pK_a + pK_b = 14$$
.

10.30 Decreasing pK_b will correspond to increasing base strength because pK_b = $-\log K_b$. The pK_b values (given in parentheses) determine the following ordering:

$$N_2H_4(5.77) < BrO^-(14.00 - 8.69 = 5.31) < CN^-(14.00 - 9.31 = 4.69)$$

 $< (C_2H_5)_3 N(2.99)$

Remember that the pK_b for the conjugate base of a weak acid will be given by

$$pK_a + pK_b = 14$$
.

- 10.32 Any base whose conjugate acid lies below water in Table 10.3 will be a strong base, that is, the conjugate acid of the base will be a weaker acid than water, and so water will preferentially protonate the base. Based upon this information, we obtain the following analysis: (a) O²⁻, strong;
 - (b) Br^- , weak; (c) HSO_4^- , weak; (d) HCO_3^- , weak; (e) CH_3NH_2 , weak; (f) H^- , strong; (g) CH_3^- , strong.
- 10.34 In oxoacids with the same number of oxygen atoms attached to the central atom, the greater the electronegativity of the central atom, the more the electrons of the O—H bond are withdrawn, making the bond more polar. This allows the hydrogen of the OH group to be more readily donated as a proton to H_2O , due to the stronger hydrogen bonds that it forms with the oxygen of water. Therefore, HClO is the stronger acid, with the lower pK_a .
- **10.36** (a) H₃PO₄ is stronger; it has the more electronegative central atom.

- (b) HBrO₃ is stronger; there are more O atoms attached to the central atom in HBrO₃, making the H—O bond in HBrO₃ more polar than in HBrO.
- (c) We would predict H₃PO₄ to be a stronger acid due to more oxygens on the central atom.
- (d) H₂Te is the stronger acid, because the H—Te bond is weaker than the H—Se bond.
- (e) HCl is the stronger acid. Within a period, the acidities of the binary acids are controlled by the bond polarity rather than the bond strength, and HCl has the greater bond polarity, due to the greater electronegativity of Cl relative to S.
- (f) HClO is stronger because Cl has a greater electronegativity than I.
- 10.38 (a) Methylamine is CH₃NH₂, ammonia is NH₃. Methylamine can be thought of as being formed from NH₃ by replacing one H atom with CH₃. Because CH₃ is less electron withdrawing than H, CH₃NH₂ is a weaker acid and therefore a stronger base.
 - (b) Hydroxylamine is HONH₂, hydrazine is H₂N—NH₂. The former can be thought of as being derived from NH₃ by replacement of one H atom with OH; the latter by replacement of one H atom with NH₂. Because the hydroxyl group is more electron withdrawing than the amino group, NH₂, hydroxylamine is the stronger acid and therefore a weaker base.
- 10.40 The solution of 0.10 M H₂SO₄ would have the higher pH (would be the weaker acid) because the conjugate base, HSO₄⁻, is less electronegative than the conjugate base of hydrobromic acid, namely Br⁻.
- 10.42 The smaller the value of pK_b , the stronger the base; hence, aniline is the stronger base. 4-Chloroaniline is the stronger acid due to the presence of the electron-withdrawing Cl atom, making it the weaker base; and again we see that aniline is the stronger base.

10.44 The higher the pK_a of an acid, the stronger the corresponding conjugate base; therefore, the order is
3-hydroxyaniline < aniline < 2-hydroxyaniline < 4-hydroxyaniline
No simple pattern exists, but the position of the —OH group does affect the basicity.

10.46 (a)
$$K_a = 8.4 \times 10^{-4} = \frac{[H_3O^+][CH_3CH(OH)CO_2^-]}{[CH_3CH(OH)COOH]} = \frac{x^2}{0.12 - x} \approx \frac{x^2}{0.12}$$

Here we have assumed that x is small enough to neglect it relative to 0.12 $\text{mol} \cdot \text{L}^{-1}$. This is a borderline case. We will also solve this exercise without making this approximation and compare the results below.

$$x = [H_3O^+] = 0.010 \text{ mol} \cdot \text{L}^{-1}$$

 $pH = -\log(0.010) = 2.00$
 $pOH = 14.00 - 2.00 = 12.00$

Without the approximation, the quadratic equation that must be solved is

$$8.4 \times 10^{-4} = \frac{x^2}{0.12 - x}$$
or $x^2 + 8.4 \times 10^{-4} x - 1.01 \times 10^{-4} = 0$

$$x = \frac{-8.4 \times 10^{-4} \pm \sqrt{(8.4 \times 10^{-4})^2 - 4(-1.01 \times 10^{-4})}}{2}$$

$$x = 0.0096, -0.018.$$

$$x = [H_3O^+] = 0.0096$$

$$pH = -\log(0.0096) = 2.02$$
(b) $K_a = 8.4 \times 10^{-4} = \frac{x^2}{1.2 \times 10^{-3} - x}$
or $x^2 + 8.4 \times 10^{-4} x - 1.0 \times 10^{-6} = 0$

The negative root can be eliminated:

$$x = [H_3O^+] = 1.1 \times 10^{-3}$$

 $pH = -\log(1.1 \times 10^{-3}) = 2.96$
 $pOH = 14.00 - 2.96 = 11.04$

 $x = -1.5 \times 10^{-3}, 1.1 \times 10^{-3}$

(c)
$$8.4 \times 10^{-4} = \frac{x^2}{1.2 \times 10^{-5} - x}$$

or
$$x^2 + 8.4 \times 10^{-4} x - 1.0 \times 10^{-8} = 0$$

 $x = 1.2 \times 10^{-5}, -8.5 \times 10^{-4}$

The negative root can be eliminated.

$$[H_3O^+] = 1.2 \times 10^{-5}$$

$$pH = -\log(1.2 \times 10^{-5})$$

$$pH = 4.92$$

$$pOH = 14.00 - 4.92 = 9.08$$

10.48 (a)
$$K_b$$
 (pyridine) = 1.8×10^{-9}

$$\mathrm{C_6H_5N} + \mathrm{H_2O} \rightleftharpoons \mathrm{C_6H_5NH^+} + \mathrm{OH^-}$$

$$K_{\rm b} = 1.8 \times 10^{-9} = \frac{x^2}{0.075 - x} \approx \frac{x^2}{0.075}$$

$$x = [OH^{-}] = 1.2 \times 10^{-5} \text{ mol} \cdot L^{-1}$$

$$pOH = -\log(1.2 \times 10^{-5}) = 4.92$$

$$pH = 14.00 - 4.92 = 9.00$$

Percentage ionized =
$$\frac{1.2 \times 10^{-5}}{0.075} \times 100\% = 1.6 \times 10^{-2}\%$$

(b) The setup is similar to that in (a).

$$K_{\rm b} = 1.0 \times 10^{-6} = \frac{x^2}{0.0112 - x} \approx \frac{x^2}{0.0112}$$
 $x = [OH^-]$

$$x = 1.1 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1}$$

$$pOH = -log(1.1 \times 10^{-4}) = 3.97$$

$$pH = 14.00 - 3.97 = 10.03$$

Percentage protonation = $\frac{3.2 \times 10^{-4}}{0.0122} \times 100\% = 2.6\%$

(c)
$$pK_b = 14.00 - 8.52 = 5.48$$

$$K_{\rm h} = 3.3 \times 10^{-6}$$

quinine $+ H_2O \rightleftharpoons quinineH^+ + OH^-$

$$K_{\rm b} = 3.3 \times 10^{-6} = \frac{x^2}{0.021 - x} \approx \frac{x^2}{0.021}$$

$$x = [OH^{-}] = 2.6 \times 10^{-4} \text{ mol} \cdot L^{-1}$$

$$pOH = -\log(2.6 \times 10^{-4}) = 3.58$$

$$pH = 14.00 - 3.58 = 10.42$$

Percentage protonation =
$$\frac{2.6 \times 10^{-4}}{0.021} \times 100\% = 1.2\%$$

(d) strychnine + $H_2O \rightleftharpoons strychnineH^+ + OH^-$

$$x = [OH^-]$$

$$K_{\rm b} = \frac{K_{\rm w}}{K_{\rm a}} = \frac{1.00 \times 10^{-14}}{5.49 \times 10^{-9}} = 1.82 \times 10^{-6}$$

$$K_{\rm b} = 1.82 \times 10^{-6} = \frac{x^2}{0.059 - x} \approx \frac{x^2}{0.059}$$

$$x = [OH^{-}] = 3.3 \times 10^{-4} \text{ mol} \cdot L^{-1}$$

$$pOH = -\log(3.3 \times 10^{-4}) = 3.48$$

$$pH = 14.00 - 3.48 = 10.52$$

Percentage protonation =
$$\frac{3.3 \times 10^{-4}}{0.059} \times 100\% = 0.56\%$$

10.50 (a)
$$HNO_2 + H_2O \rightleftharpoons H_3O^+ + NO_2^-$$

$$[H_3O^+] = [NO_2^-] = 10^{-2.63} = antilog (-2.63) = 2.3 \times 10^{-3} \text{ mol} \cdot L^{-1}$$

$$K_{\rm a} = \frac{(2.3 \times 10^{-3})^2}{0.015 - 2.3 \times 10^{-3}} = 4.2 \times 10^{-4}$$

$$pK_{a} = -\log(4.3 \times 10^{-4}) = 3.38$$

(b)
$$C_4H_9NH_2 + H_2O \rightleftharpoons C_4H_9NH_3^+ + OH^-$$

$$pOH = 14.00 - 12.04 = 1.96$$

$$[C_4H_9NH_3^+] = [OH^-] = 10^{-1.96} = antilog(-1.96) = 0.011 \text{ mol} \cdot L^{-1}$$

$$K_{\rm b} = \frac{[{\rm C_4 H_9 NH_3}^+][{\rm OH}^-]}{[{\rm C_4 H_9 NH_2}]} = \frac{(0.011)^2}{0.10 - 0.011} = 1.4 \times 10^{-3}$$

$$pK_b = -\log(1.4 \times 10^{-3}) = 2.85$$

10.52 (a)
$$K_a$$
 (HCN) = 4.9×10^{-10}

$$[H_3O^+] = 10^{-pH} = 10^{-5.3} = antilog (-5.3) = 5 \times 10^{-6} mol \cdot L^{-1}$$

Let x = nominal concentration of HCN, then

Concentration (mol·L⁻¹) HCN + H₂O
$$\rightleftharpoons$$
 H₃O⁺ + CN⁻¹

nominal x — 0 0

 $x - 5 \times 10^{-6}$ — 5×10^{-6} 5×10^{-6} equilibrium

$$4.9 \times 10^{-10} = \frac{(5 \times 10^{-6})^2}{x - 5 \times 10^{-6}}$$

Solve for $x : x = 5 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1} = 0.05 \text{ mol} \cdot \text{L}^{-1}$

(b)
$$K_b$$
 (pyridine) = 1.8×10^{-9}

$$pOH = 14.00 - 8.8 = 5.2$$

$$[OH^{-}] = 10^{-pOH} = 10^{-5.2} = antilog (-5.2) = 6 \times 10^{-6} mol \cdot L^{-1}$$

Let x = nominal concentration of C₅H₅N, then

Concentration (mol·L⁻¹)
$$C_5H_5N + H_2O \rightleftharpoons C_5H_6N^+ + OH^-$$
nominal x
equilibrium $x - 6 \times 10^{-6}$ 6×10^{-6} 6×10^{-6}

$$1.8 \times 10^{-9} = \frac{(6 \times 10^{-6})^2}{x - 6 \times 10^{-6}}$$

Solve for $x : x = 2 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1} = 0.02 \text{ mol} \cdot \text{L}^{-1}$

10.54 veronal + $H_2O \rightleftharpoons H_3O^+$ + veronalate ion

The equilibrium concentrations are

[veronal] =
$$0.020 - 0.0014 \times 0.020 = 0.020 \text{ mol} \cdot L^{-1}$$

$$[H_3O^+] = [veronalate ion] = 0.0014 \times 0.020 = 2.8 \times 10^{-5} \text{ mol} \cdot L^{-1}$$

$$pH = -log(2.8 \times 10^{-5}) = 4.55$$

$$K_{\rm a} = \frac{[{\rm H_3O^+}][\text{veronalate ion}]}{[\text{veronal}]} = \frac{(2.8 \times 10^{-5})^2}{0.020} = 3.9 \times 10^{-8}$$

10.56 cacodylic acid + $H_2O \rightleftharpoons H_3O^+$ + cacodylate ion

The equilibrium concentrations are

[cacodylic acid] = $0.0110 - (0.0077 \times 0.0110) = 0.0110 - 0.00008 = 0.109 \text{ mol} \cdot L^{-1}$

$$[H_3O^+]$$
 = [cacodylate ion] = $0.0077 \times 0.0110 = 8.5 \times 10^{-5} \text{ mol} \cdot L^{-1}$

$$pH = -log(8.5 \times 10^{-5}) = 4.07$$

$$K_{\rm a} = \frac{[{\rm H_3O^+}][{\rm cacodylate\ ion}]}{[{\rm cacodylic\ acid}]} = \frac{(8.5 \times 10^{-5})^2}{0.0109} = 6.6 \times 10^{-7}$$

10.58 (a)

(b) First determine the concentration of methylamine following dilution.

Moles of methylamine are found by:

$$(50 \text{ mL}) \cdot (0.85 \text{ g mL}^{-1}) = 42.5 \text{ g of solution}$$

 $(42.5 \text{ g}) \cdot (0.35) = 14.9 \text{ g of methylamine}$
 $\frac{(14.9 \text{ g})}{(31.06 \text{ g} \cdot \text{mol}^{-1})} = 0.479 \text{ mol of methylamine}$

diluted to 1.000 L, the resulting solution is 0.479 M in methylamine

Concentration $(mol \cdot L^{-1})$	CH ₃ NH ₂ +	$H_2O \rightleftharpoons$	CH ₃ NH ₃ ⁺	+ OH_
initial	0.479	_	0	0
equilibrium	0.479 - x		X	x

$$K_{\rm b} = 3.6 \times 10^{-4} = \frac{\left[\text{CH}_{3} \text{NH}_{3}^{+} \right] \left[\text{OH}^{-} \right]}{\left[\text{CH}_{3} \text{NH}_{2} \right]} = \frac{x^{2}}{0.479 - x}$$

solving for x we find:

$$x = 1.3 \times 10^{-2} \text{ M} = \left[\text{OH}^{-} \right]$$

 $p\text{OH} = -\log(1.3 \times 10^{-2}) = 1.9$
 $p\text{H} = 14.0 - 1.9 = 12.1$

10.60 (a) pH > 7, basic:
$$H_2O(l) + C_2O_4^{2-}(aq) \rightleftharpoons HC_2O_4^{-}(aq) + OH^{-}(aq)$$

(b) pH = 7, neutral:
$$Ca^{2+}$$
 is not an acid and NO_3^- is not a base

(c) pH < 7, acidic:
$$CH_3NH_3^+(aq) + H_2O(1) \rightleftharpoons H_3O^+(aq) + CH_3NH_2(aq)$$

(d) pH > 7, basic:
$$H_2O(l) + PO_4^{3-}(aq) \rightleftharpoons HPO_4^{2-}(aq) + OH^{-}(aq)$$

(e) pH < 7, acidic:
$$Fe(H_2O)_6^{3+}(aq) + H_2O(l) \rightleftharpoons$$

$$H_3O^+(aq) + Fe(H_2O)_5OH^{2+}(aq)$$

(f)
$$pH < 7$$
, acidic: $C_5H_5NH^+(aq) + H_2O(l) \rightleftharpoons H_3O^+(aq) + C_5H_5N(aq)$

10.62 (a) Concentration

$(\text{mol} \cdot \text{L}^{-1})$	CH ₃ NH ₃ ⁺ -	$+ H_2O(1) =$	È CH ₃ NH ₂ +	H_3O^+
initial	0.25	_	0	0
change	-x		+x	$+\chi$
equilibrium	0.25 - x	_	x	x

(See Table 10.2 for K_b of CH_3NH_2 , the conjugate base of $CH_3NH_3^+$.)

$$K_{\rm a} = \frac{K_{\rm w}}{K_{\rm b}} = \frac{1.00 \times 10^{-14}}{3.6 \times 10^{-4}} = 2.8 \times 10^{-11} = \frac{[\text{CH}_{3}\text{NH}_{2}][\text{H}_{3}\text{O}^{+}]}{[\text{CH}_{3}\text{NH}_{3}^{+}]}$$

$$2.8 \times 10^{-11} = \frac{x^2}{0.25 - x} \approx \frac{x^2}{0.25}$$

$$x = 2.6 \times 10^{-6} \text{ mol} \cdot \text{L}^{-1} = [\text{H}_3\text{O}^+] \text{ and pH} = -\log(2.6 \times 10^{-6}) = 5.58$$

(b) Concentration

$(\operatorname{mol} \cdot \operatorname{L}^{-1})$	SO_3^{2-}	+ H ₂ O(1)	⇒ HSO ₃ ⁻	+ OH-
initial	0.13	_	0	0
change	-x	_	+x	$+\chi$
equilibrium	0.13 - x	_	X	x

[See Table 10.9 for $K_a(HSO_3^-) = K_{a2}(H_2SO_3)$.]

$$K_{\rm b} = \frac{K_{\rm w}}{K_{\rm a2}} = \frac{1.00 \times 10^{-14}}{1.2 \times 10^{-7}} = 8.3 \times 10^{-8} = \frac{[{\rm HSO_3}^-][{\rm OH}^-]}{[{\rm SO_3}^{2^-}]} = \frac{x^2}{0.13 - x} \approx \frac{x^2}{0.13}$$

$$8.3 \times 10^{-8} = \frac{x^2}{0.13}$$

 $x = 1.0 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1} = [\text{OH}^-]$

$$x = 1.0 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1} = [\text{OH}^{-}]$$

$$pOH = -\log(1.0 \times 10^{-4}) = 4.00$$

$$pH = 14.00 - pOH = 10.00$$

(c) Concentration

$$K_{\rm a} = \frac{[{\rm H_3O^+}][{\rm Fe}({\rm H_2O})_5{\rm OH^+}({\rm aq})]}{[{\rm Fe}({\rm H_2O})_6^{3+}]} = 3.5 \times 10^{-3} = \frac{x^2}{0.071 - x}$$

$$x^2 + 3.5 \times 10^{-3} x$$
 $2.5 \times 10^{-4} = 0$

$$x = 0.014$$
, -0.018

The negative root can be discarded

$$[H_3O^+] = 0.014$$
, pH = $-\log 0.014 = .85$

10.64 (a) Initial concentration of C₆H₅NH₃⁺ is:

$$\frac{(7.8 \text{ g}) \left(\frac{1}{94.133 \text{ g mol}^{-1}}\right)}{0.350 \text{ L}} = 0.24 \text{ M}$$

Given this initial concentration and the Ka for this acid found in Table 10.7, the percent deprotonation is found as follows:

Concentration

$$\frac{ (\text{mol} \cdot \text{L}^{-1}) \quad \text{C}_{6}\text{H}_{5}\text{NH}_{3}^{+} + \text{H}_{2}\text{O}(\text{l})}{\text{initial}} \quad 0.24 \quad - \quad 0 \quad 0 \\ \text{change} \quad -x \quad - \quad +x \quad +x \\ \text{equilibrium} \quad 0.24 - x \quad - \quad x \quad x$$

$$K_{a} = 2.3 \times 10^{-5} = \frac{[C_{6}H_{5}NH_{2}^{2+}][H_{3}O^{+}]}{[C_{6}H_{5}NH_{3}^{+}]}$$

$$2.3 \times 10^{-5} = \frac{x^{2}}{0.24 - x} \approx \frac{x^{2}}{0.24}$$

$$x = 2.3 \times 10^{-3} \text{ mol} \cdot L^{-1} = [H_{3}O^{+}]$$
percent dissociation =
$$\frac{2.3 \times 10^{-3} \text{ mol} \cdot L^{-1}}{0.23 \text{ mol} \cdot L^{-1}} \cdot 100\% = 1.0\%$$

10.66 (a) HSO₃⁻ can act as both an acid and a base. Both actions need to be considered simultaneously:

$$HSO_3^- + H_2O \rightleftharpoons H_3O^+ + SO_3^{2-}$$

 $HSO_3^- + H_2O \rightleftharpoons H_2SO_3 + OH^-$

Summing,

$$HSO_3^- + HSO_3^- \rightleftharpoons H_2SO_3 + SO_3^{2-}$$

The simplest approach is to recognize that there are two conjugate acidbase pairs and to use the Henderson-Hasselbalch equation twice, once for each pair.

$$pH = pK_{a1} + log\left(\frac{[HSO_3^-]}{[H_2SO_3]}\right)$$
$$pH = pK_{a2} + log\left(\frac{[SO_3^{2^-}]}{[HSO_3^-]}\right)$$

Summing,

$$2pH = pK_{a1} + pK_{a2} + log\left(\frac{[HSO_3^-]}{[H_2SO_3]} \times \frac{[SO_3^{2-}]}{[HSO_3^-]}\right)$$

Because $[H_2SO_3] = [SO_3^{2-}], 2pH = pK_{a1} + pK_{a2}$

Therefore,
$$pH = \frac{1}{2}(pK_{a1} + pK_{a2}) = \frac{1}{2}(1.81 + 6.91) = 4.36$$

Note that it is not necessary to know the concentration of ${\rm HSO_3}^-$, because it cancels out of the equation. At extremely low concentrations of ${\rm HSO_3}^-$, however, the approximations upon which the use of this equation are based are no longer valid.

(b) Neither silver ion nor nitrate ion is acidic or basic in aqueous solution. Therefore, the pH is that of neutral water, 7.00.

10.68 (a)
$$\frac{0.250 \text{ mol} \cdot \text{L}^{-1} \text{ KCN} \times 0.0350 \text{ L}}{0.1000 \text{ L}} = 0.0875 \text{ mol} \cdot \text{L}^{-1} \text{ KCN} = [\text{CN}^{-}]_{0}$$

Concentration

$$\overline{K_{b} = \frac{K_{w}}{K_{a}} = \frac{1.00 \times 10^{-14}}{4.9 \times 10^{-10}} = 2.0 \times 10^{-5} = \frac{[\text{HCN}][\text{OH}^{-}]}{[\text{CN}^{-}]}}$$

$$2.0 \times 10^{-5} = \frac{x^{2}}{0.0875 - x} \approx \frac{x^{2}}{0.0875}$$

$$x = 1.3 \times 10^{-3} \text{ mol} \cdot \text{L}^{-1} = [\text{HCN}]$$

(b)
$$\frac{1.59 \text{ g NaHCO}_3}{84.01 \text{ g NaHCO}_3/\text{mol NaHCO}_3} \times \frac{1}{0.200 \text{ L}}$$

= $9.46 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1} \text{ NaHCO}_3$

Concentration

10.70 The reaction of interest is:

$$C_6H_5CH_2(CH_3)NH_3^+(aq) + H_2O(1) \rightleftharpoons C_6H_5CH_2(CH_3)NH_2(aq) + H_3O^+(aq)$$

$$K_{\rm a}$$
 for this reaction is: $K_{\rm a} = \frac{1 \times 10^{-14}}{7.8 \times 10^{-4}} = 1.3 \times 10^{-11}$

The initial concentration of C₆H₅CH₂(CH₃)NH₃⁺(aq) is:

$$\frac{(6.48 \text{ g}) \cdot (216.12 \text{ g mol}^{-1})}{0.200 \text{ L}} = 0.150 \text{ mol } L^{-1}$$

Concentration

$$\frac{(\text{mol} \cdot \text{L}^{-1}) \quad \text{H}_2\text{O}(\text{l}) + \text{C}_6\text{H}_5\text{CH}_2(\text{CH}_3)\text{NH}_3^+(\text{aq}) \ \rightleftharpoons \ \text{C}_6\text{H}_5\text{CH}_2(\text{CH}_3)\text{NH}_2(\text{aq}) + \text{H}_3\text{O}^+(\text{aq})}{\text{initial}} - 9.46 \times 10^{-2} \qquad \qquad 0 \qquad \qquad 0$$

+x

+x

change —
$$-x$$
 + x + x equilibrium — $9.46 \times 10^{-2} - x$ x

$$1.3 \times 10^{-11} = \frac{x^2}{0.145 - x} \approx \frac{x^2}{0.145}, x = 1.4 \times 10^{-6} \text{ mol} \cdot \text{L}^{-1}$$
$$= [\text{H}_3\text{O}^+]$$
$$\text{pH} = -\log(1.4 \times 10^{-6}) = 5.9$$

10.72 (a)
$$H_{3}PO_{4}(aq) + H_{2}O(l) \rightleftharpoons H_{3}O^{+}(aq) + H_{2}PO_{4}^{-}(aq)$$

$$H_{2}PO_{4}^{-}(aq) + H_{2}O(l) \rightleftharpoons H_{3}O^{+}(aq) + HPO_{4}^{2-}(aq)$$

$$HPO_{4}^{2-}(aq) + H_{2}O(l) \rightleftharpoons H_{3}O^{+}(aq) + PO_{4}^{3-}(aq)$$
(b)
$$(CH_{2})_{4}(COOH)_{2}(aq) + H_{2}O(l) \rightleftharpoons H_{3}O^{+}(aq) + (CH_{2})_{4}(COOH)CO_{2}^{-}(aq)$$

$$(CH_{2})_{4}(COOH)CO_{2}^{-}(aq) + H_{2}O(l) \rightleftharpoons H_{3}O^{+}(aq) + (CH_{2})_{4}(CO_{2})_{2}^{2-}(aq)$$
(c)
$$(CH_{2})_{2}(COOH)_{2}(aq) + H_{2}O(l) \rightleftharpoons H_{3}O^{+}(aq) + (CH_{2})_{2}(COOH)CO_{2}^{-}(aq)$$

$$(CH_{2})_{2}(COOH)_{2}(aq) + H_{2}O(l) \rightleftharpoons H_{3}O^{+}(aq) + (CH_{2})_{2}(COOH)CO_{2}^{-}(aq)$$

$$(CH_{2})_{2}(COOH)CO_{2}^{-}(aq) + H_{2}O(l) \rightleftharpoons H_{3}O^{+}(aq) + (CH_{2})_{2}(COOH)CO_{2}^{-}(aq)$$

10.74 The reaction is (after the first, essentially complete ionization)

$$\mathrm{HSeO_4}^- + \mathrm{H_2O} \rightleftharpoons \mathrm{H_3O^+} + \mathrm{SeO_4}^{2-}$$

The initial concentrations of $HSeO_4^-$ and H_3O^+ are both $0.010 \text{ mol} \cdot L^{-1}$ due to the complete ionization of H_2SeO_4 in the first step. The second ionization is incomplete.

Concentration

$(\text{mol} \cdot L^{-1})$	HSeO ₄ +	H_2O	\rightleftharpoons H_3O^+ +	SeO ₄ ²⁻
initial	0.010	_	0.010	0
change	-x		+x	+x
equilibrium	0.010 - x	_	0.010 + x	x

$$\begin{split} K_{\rm a2} &= 1.2 \times 10^{-2} = \frac{[{\rm H_3O^+}][{\rm SeO_4}^{2^-}]}{[{\rm HSeO_4}^-]} = \frac{(0.010 + x)(x)}{0.010 - x} \\ x^2 &+ 0.022x - 1.2 \times 10^{-4} = 0 \\ x &= \frac{-0.022 + \sqrt{(0.022)^2 - (4)(-1.2 \times 10^{-4})}}{2} = 4.5 \times 10^{-3} \\ [{\rm H_3O^+}] &= 0.010 + x = (0.010 + 4.5 \times 10^{-3}) \; {\rm mol} \cdot {\rm L^{-1}} = 1.5 \times 10^{-2} \; {\rm mol} \cdot {\rm L^{-1}} \\ {\rm pH} &= -\log(1.5 \times 10^{-2}) = 1.82 \end{split}$$

10.76 (a) Second ionization is ignored because $K_{a2} \ll K_{a1}$

$$H_2S + H_2O \rightleftharpoons H_3O^+ + HS^-$$

$$K_{\text{al}} = 1.3 \times 10^{-7} = \frac{[\text{H}_3\text{O}^+][\text{HS}^-]}{[\text{H}_2\text{S}]} = \frac{x^2}{0.10 - x} \approx \frac{x^2}{0.10}$$
$$x = [\text{H}_3\text{O}^+] = 1.1 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1}$$
$$\text{pH} = -\log(1.1 \times 10^{-4}) = 3.96$$

(b) This is a situation where it may not be justified to ignore the second ionization. $K_{a1} = 6.0 \times 10^{-4}$, $K_{a2} = 1.5 \times 10^{-5}$, and $K_{a2}/K_{a1} = 40$. This is a marginal case; we can work it both ways, first without ignoring the second ionization. Adopt the following notation:

$$H^{+} = H_{3}O^{+}$$

 $[H^+] = [H_3O^+] = equilibrium concentration of <math>H_3O^+$

 H_2A = tartaric acid

 $c_{_0} = solute \ molarity = 0.15 \ mol \cdot L^{^{-1}}$

$$c_0 = [H_2A] + [HA^-] + [A^{2-}]$$
 (1)

$$H = total H present = [H^{+}] + 2[H_{2}A] + [HA^{-}] = 2c_{0} (2)$$

The following equilibria occur:

$$H_2A \rightleftharpoons H^+ + HA^- \qquad K_{a1} = \frac{[H^+][HA^-]}{[H_2A]}$$
 (3)

$$HA^{-} \rightleftharpoons H^{+} + A^{2-} \qquad K_{a2} = \frac{[H^{+}][A^{2-}]}{[HA^{-}]}$$
 (4)

Examination of Eqs. 1 to 4 shows that there are four unknowns,

 $[H^+]$, $[H_2A]$, $[HA^-]$, and $[A^{2-}]$, to be determined. However, these four simultaneous equations allow for their determination.

The unknowns $[H_2A]$, $[HA^-]$, and $[A^{2-}]$ may all be expressed in terms of one unknown, $[H^+]$.

According to Eq. 1, $c_0 = [H_2A] + [HA^-] + [A^{2-}]$

From Eq. 3,
$$[H_2A] = \frac{[H^+][HA^-]}{K_{a1}}$$

From Eq. 4,
$$[HA^-] = \frac{[H^+][A^{2-}]}{K_{a2}}$$

Substituting,
$$[H_2A] = \frac{[H^+]^2[A^{2-}]}{K_{a1} K_{a2}}$$

Then Eq. 1 becomes
$$c_0 = [A^{2-}] \left\{ 1 + \frac{[H^+]}{K_{a2}} + \frac{[H^+]^2}{K_{a1}K_{a2}} \right\}$$
 (5)

Now, subtract $2 \times \text{Eq. 1}$ from Eq. 2:

$$2c_0 = [H^+] + 2[H_2A] + [HA^-]$$
 Eq. 2

$$\frac{2c_0 = 2[H_2A] + 2[HA^-] + 2[A^{2-}]}{[H^+] - [HA^-] - 2[A^{2-}] = 0} \qquad 2 \times \text{Eq. 1}$$

$$[A^{2-}], [A^{2-}] = \frac{[H^+]}{[H^+]} + 2$$

Substitute this into Eq. 5 to give

$$c_0 \left(2 + \frac{[H^+]}{K_{a2}} \right) = [H^+] + \frac{[H^+]^2}{K_{a2}} + \frac{[H^+]^3}{K_{a1} K_{a2}}$$

Rearranging into standard cubic form gives

$$\frac{[H^+]^3}{K_{a1} K_{a2}} + \frac{[H^+]^2}{K_{a2}} + [H^+] \left(1 - \frac{c_0}{K_{a2}}\right) - 2c_0 = 0$$

Now, put in the numerical values for c_0 , K_{a1} , and K_{a2} :

$$1.1 \times 10^{8} [H^{+}]^{3} + 6.7 \times 10^{4} [H^{+}]^{2} - 1.0 \times 10^{4} [H^{+}] - 0.30 = 0$$

Solution of this cubic by standard methods gives

$$[H^+] = [H_3O^+] = 9.2 \times 10^{-3} \text{ mol} \cdot L^{-1}$$

 $pH = -\log(9.2 \times 10^{-3}) = 2.04$

It is left as an exercise for the reader to show that, if the second ionization is ignored,

$$[H^{+}] = 9.5 \times 10^{-3} \text{ mol} \cdot L^{-1} \text{ and pH} = 2.02$$

The difference is small but, perhaps, not within experimental error.

(c) The second ionization can be ignored because $K_{\rm a2} << K_{\rm a1}$.

$$\begin{split} & \text{H}_2\text{TeO}_4 + \text{H}_2\text{O} \rightleftharpoons \text{H}_3\text{O}^+ + \text{HTeO}_4^- \varsubsetneq \\ & K_{\text{al}} = 2.1 \times 10^{-8} = \frac{[\text{H}_3\text{O}^+][\text{HTeO}_4^-]}{[\text{H}_2\text{TeO}_4]} = \frac{x^2}{1.1 \times 10^{-3} - x} \approx \frac{x^2}{1.1 \times 10^{-3}} \\ & x = [\text{H}_3\text{O}^+] = 4.8 \times 10^{-6} \text{ mol} \cdot \text{L}^{-1} \\ & \text{pH} = -\log(4.8 \times 10^{-6}) = 5.32 \end{split}$$

10.78 (a) The pH is given by pH = $\frac{1}{2}$ (p K_{a1} + p K_{a2}). From Table 10.9, we find

$$K_{a1} = 4.3 \times 10^{-7}$$
 $pK_{a1} = 6.37$ $K_{a2} = 5.6 \times 10^{-11}$ $pK_{a2} = 10.25$ $pH = \frac{1}{2}(6.37 + 10.25) = 8.31$

- (b) The nature of the spectator counter ion does not affect the equilibrium and the pH of a salt solution of a polyprotic acid is independent of the concentration of the salt, therefore pH = 8.31.
- **10.80** The pH is given by pH = $\frac{1}{2}$ (p K_{a1} + p K_{a2}). pH = $\frac{1}{2}$ (2.46 + 7.31) = 4.89
- 10.82 The equilibrium reactions of interest are

$$H_2SO_3(aq) + H_2O(1) \rightleftharpoons H_3O^+(aq) + HSO_3^-(aq)$$
 $K_{a1} = 1.5 \times 10^{-2}$
 $HSO_3^-(aq) + H_2O(1) \rightleftharpoons H_3O^+(aq) + SO_3^{-2}(aq)$ $K_{a2} = 1.2 \times 10^{-7}$

Because the second ionization constant is much smaller than the first, we can assume that the first step dominates:

Concentration

$$K_{a1} = \frac{[H_3O^+][HSO_3^-]}{[H_2SO_3]}$$

$$1.5 \times 10^{-2} = \frac{(x)(x)}{0.125 - x} = \frac{x^2}{0.125 - x}$$

Assume that $x \ll 0.125$, then

$$x^2 = (1.5 \times 10^{-2})(0.125)$$
$$x = 0.043$$

Because x > 5% of 0.0456, the assumption was not valid, and the full expression must be evaluated using the quadratic:

$$x^{2} + 1.5 \times 10^{-2} \ x - (1.5 \times 10^{-2})(0.125) = 0$$

Solving with the quadratic equation gives $x = 0.036 \text{ mol} \cdot \text{L}^{-1}$.

$$x = [H_3O^+] = [HSO_3^-] = 0.036 \text{ mol} \cdot L^{-1}$$

 $[H_2SO_3] = 0.125 \text{ mol} \cdot L^{-1} - 0.036 \text{ mol} \cdot L^{-1} = 0.089 \text{ mol} \cdot L^{-1}$

We can then use the other equilibria to determine the remaining concentrations:

$$K_{a2} = \frac{[\text{H}_3\text{O}^+][\text{SO}_3^{\ 2^-}]}{[\text{HSO}_3^{\ -}]}$$
$$1.2 \times 10^{-7} = \frac{(0.036)[\text{SO}_3^{\ 2^-}]}{(0.036)}$$
$$[\text{SO}_3^{\ 2^-}] = 1.2 \times 10^{-7} \text{ mol} \cdot \text{L}^{-1}$$

Because $1.2 \times 10^{-7} \ll 0.036$, the initial assumption that the first dissociation would dominate is valid. To calculate [OH⁻], we use the $K_{\rm w}$ relationship:

$$K_{\rm w} = [{\rm H_3O^+}][{\rm OH^-}]$$

 $[{\rm OH^-}] = \frac{K_{\rm w}}{[{\rm H_2O^+}]} = \frac{1.00 \times 10^{-14}}{0.036} = 2.8 \times 10^{-13} \text{ mol} \cdot {\rm L^{-1}}$

In summary,

$$\begin{split} &[H_2SO_3^-] = 0.089 \text{ mol} \cdot L^{-1}, [H_3O^+] = [HSO_3^-] = 0.036 \text{ mol} \cdot L^{-1}, [SO_3^{-2-}] \\ &= 1.2 \times 10^{-7} \text{ mol} \cdot L^{-1}, [OH^-] = 2.8 \times 10^{-13} \text{ mol} \cdot L^{-1} \end{split}$$

10.84 The equilibrium reactions of interest are now the base forms of the carbonic acid equilibria, so K_b values should be calculated for the following changes:

$$SO_{3}^{2-}(aq) + H_{2}O(l) \rightleftharpoons HSO_{3}^{-}(aq) + OH^{-}(aq)$$

$$K_{b1} = \frac{K_{w}}{K_{a2}} = \frac{1.00 \times 10^{-14}}{1.2 \times 10^{-7}} = 8.3 \times 10^{-8}$$

$$HSO_{3}^{-}(aq) + H_{2}O(l) \rightleftharpoons H_{2}SO_{3}(aq) + OH^{-}(aq)$$

$$K_{b2} = \frac{K_{w}}{K_{a2}} = \frac{1.00 \times 10^{-14}}{1.5 \times 10^{-2}} = 6.7 \times 10^{-13}$$

Because the second hydrolysis constant is much smaller than the first, we can assume that the first step dominates:

Concentration

$$\overline{K_{b1} = \frac{[\text{HSO}_3^-][\text{OH}^-]}{[\text{SO}_3^{2^-}]}}$$
$$8.3 \times 10^{-8} = \frac{(x)(x)}{0.125 - x} = \frac{x^2}{0.125 - x}$$

Assume that $x \ll 0.125$, then

$$x^2 = (8.3 \times 10^{-8})(0.125)$$
$$x = 1.0 \times 10^{-4}$$

Because x < 1% of 0.125, the assumption was valid.

$$x = [HSO_3^-] = [OH^-] = 1.0 \times 10^{-4} \text{ mol} \cdot L^{-1}$$

Therefore, $[SO_3^{2-}] = 0.125 \text{ mol} \cdot L^{-1} - 1.0 \times 10^{-4} \text{ mol} \cdot L^{-1} \cong 0.125 \text{ mol} \cdot L^{-1}$

We can then use the other equilibria to determine the remaining concentrations:

$$K_{b2} = \frac{[H_2SO_3][OH^-]}{[HCO_3^-]}$$
$$6.7 \times 10^{-13} = \frac{[H_2SO_3](1.0 \times 10^{-4})}{(1.0 \times 10^{-4})}$$
$$[H_2SO_3] = 6.7 \times 10^{-13} \text{ mol} \cdot \text{L}^{-1}$$

Because $6.7 \times 10^{-13} \ll 1.0 \times 10^{-4}$, the initial assumption that the first hydrolysis would dominate is valid.

To calculate $[H_3O^+]$, we use the K_w relationship:

$$\begin{split} K_{\rm w} = & [{\rm H_3O^+}][{\rm OH^-}] \\ [{\rm H_3O^+}] = & \frac{K_{\rm w}}{[{\rm OH^-}]} = \frac{1.00 \times 10^{-14}}{1.0 \times 10^{-14}} = 1.0 \times 10^{-10} \ {\rm mol \cdot L^{-1}} \\ {\rm In \ summary, [H_2SO_3]} = 6.7 \times 10^{-13} \ {\rm mol \cdot L^{-1}, [OH^-]} \\ = & [{\rm HSO_3^-}] = 1.0 \times 10^{-4} \ {\rm mol \cdot L^{-1}, [SO_3^{\ 2^-}]} \end{split}$$

= $0.125 \text{ mol} \cdot L^{-1}$, $[H_3O^+] = 1.0 \times 10^{-10} \text{ mol} \cdot L^{-1}$

10.86 (a) tartaric acid: The two p K_a values are 3.22 and 4.82. Because pH = 5.0 lies above both of these values, the major form present will be the doubly deprotonated ion A^{2-} . (b) hydrosulfuric acid: The two p K_a values are 6.89 and 14.15. Because the pH of the solution lies below both of these values, the dominant form will be the doubly protonated H₂A. (c) phosphoric acid: The three p K_a values are 2.12, 7.21, and 12.68. The pH of the solution lies between the first and second ionization, so the predominant species should be the singly deprotonated ion $H_2PO_4^{-}$.

10.88 The equilibria present in the solution are:

$$H_2(aq) + H_2O(l) \rightleftharpoons H_3O^+(aq) + HS^-(aq)$$
 $K_{a1} = 1.3 \times 10^{-7}$
 $HS^-(aq) + H_2O(l) \rightleftharpoons H_3O^+(aq) + S^{2-}(aq)$ $K_{a2} = 7.1 \times 10^{-15}$

The calculation of the desired concentrations follows exactly after the method derived in Eq. 25, substituting H_2S for H_2CO_3 , HS^- for HCO_3^- , and S^{2-} for CO_3^{2-} . First, calculate the quantity

$$f$$
 (at pH = 9.35 [H₃O⁺] = $10^{-9.35}$ = 4.5×10^{-10} mol·L⁻¹):

$$f = [H_3O^+]^2 + [H_3O^+]K_{a1} + K_{a1}K_{a2}$$

= $(4.5 \times 10^{-10})^2 + (4.5 \times 10^{-10})(1.3 \times 10^{-7}) + (1.3 \times 10^{-7})(7.1 \times 10^{-15})$
= 5.9×10^{-17}

The fractions of the species present are then given by

$$\alpha(\text{H}_2\text{S}) = \frac{[\text{H}_3\text{O}^+]}{f} = \frac{(4.5 \times 10^{-10})^2}{5.9 \times 10^{-17}} = 3.4 \times 10^{-3}$$

$$\alpha(\mathrm{HS}^{-}) = \frac{[\mathrm{H}_{3}\mathrm{O}^{+}]K_{\mathrm{al}}}{f} = \frac{(4.5 \times 10^{-10})(1.3 \times 10^{-7})}{5.9 \times 10^{-17}} = 0.99$$

$$\alpha(S^{2-}) = \frac{K_{a1}K_{a2}}{f} = \frac{(1.3 \times 10^{-17})(7.1 \times 10^{-15})}{5.9 \times 10^{-17}} = 1.6 \times 10^{-15}$$

Thus, in a solution at pH 9.35, the dominant species will be HS $^-$ with a concentration of $(0.250 \text{ mol} \cdot L^{-1})(0.99) \cong 0.25 \text{ mol} \cdot L^{-1}$. The concentration of H_2S will be

 $(3.4\times 10^{-3})(0.250 \text{ mol} \cdot L^{-1}) = 8.5\times 10^{-4} \text{ mol} \cdot L^{-1}, \text{ and the concentration of}$ $S^{2-} \text{ will be } (1.6\times 10^{-5})(0.250 \text{ mol} \cdot L^{-1}) = 4.0\times 10^{-6} \text{ mol} \cdot L^{-1}.$

10.90 For the first ionization of $(COOH)_2$ —or $H_2C_2O_4$ —we write

$$H_2C_2O_4 + H_2O \rightleftharpoons H_3O^+ + HC_2O_4^-, K_{a1} = 5.9 \times 10^{-2}$$

Concentration

$(\text{mol} \cdot L^{-1})$	$H_2C_2O_4$ +	H ₂ O	\rightleftharpoons	H ₃ O ⁺ +	$\mathrm{HC_2O_4}^-$
initial	0.10	_		0	0
change	-x	_		+x	+x
equilibrium	0.10 - x			x	x

$$K_{\rm al} = 5.9 \times 10^{-2}, K_{\rm a2} = 6.5 \times 10^{-5}$$

Because $K_{a2} \ll K_{a1}$, the second ionization can safely be ignored in the calculation of $[H_3O^+]$.

$$\begin{split} K_{\rm al} &= 5.9 \times 10^{-2} = \frac{x^2}{0.10 - x} \\ x^2 + 0.059x - 0.0059 = 0 \\ x &= \frac{-0.059 + \sqrt{(0.059)^2 + (4)(1)(0.0059)}}{2} = 0.053 \; {\rm mol} \cdot {\rm L}^{-1} = [{\rm H}_3{\rm O}^+] \\ [{\rm OH}^-] &= \frac{1.0 \times 10^{-14}}{0.053} = 1.9 \times 10^{-13} \; {\rm mol} \cdot {\rm L}^{-1} \\ [{\rm H}_2{\rm C}_2{\rm O}_4] &= 0.10 - 0.053 = 0.05 \; {\rm mol} \cdot {\rm L}^{-1} \end{split}$$

Concentration (mol \cdot L ⁻¹) HC ₂ O ₄ ⁻	+H ₂ O ⇌	H_3O^+ +	$C_2O_4^{2-}$
initial	0.053	_	0.053	0
change	-x	_	$+\chi$	$+\chi$
equilibrium	0.053 - x	_	0.053 + x	x

$$\overline{K_{a2}} = 6.5 \times 10^{-5} = \frac{(0.053 + x)(x)}{0.053 - x} \approx x \text{ (because } x \text{ is small)}$$
or $x = [C_2 O_4^{2-}] = 6.5 \times 10^{-5} \text{ mol} \cdot L^{-1}, \text{ and}$

$$[HC_2 O_4^{--}] = 0.053 - x = 0.053 - 0.000 \text{ } 065 = 0.053 \text{ mol} \cdot L^{-1}$$

10.92 The equilibria involved are:

$$H_2CO_3(aq) + H_2O(1) \implies HCO_3(aq) + H_3O^+$$
 $K_{a1} = 4.3 \times 10^{-7}$
 $HCO_3(aq) + H_2O(1) \implies CO_3(aq) + H_3O^+$ $K_{a2} = 5.6 \times 10^{-11}$

Given these two equilibria, two equations can be written:

$$K_{a1} = \frac{\left[\text{HCO}_{3}^{-}\right]\left[\text{H}_{3}\text{O}^{+}\right]}{\left[\text{H}_{2}\text{CO}_{3}\right]}$$
$$K_{a2} = \frac{\left[\text{CO}_{3}^{2-}\right]\left[\text{H}_{3}\text{O}^{+}\right]}{\left[\text{HCO}_{3}^{-}\right]}$$

also, enough information is provided to construct two other equations:

$$[H_2CO_3] + [HCO_3^-] + [CO_3^{2-}] = 4.5 \times 10^{-3}$$

 $[H_3O^+] = 10^{-4.8} = 1.6 \times 10^{-5}$

Solving this set of simultaneous equations for the three unknown concentrations, one finds:

$$[H_2CO_3] = 4.38 \times 10^{-3}$$
$$[HCO_3^-] = 1.19 \times 10^{-4}$$
$$[CO_3^{2-}] = 4.23 \times 10^{-10}$$

10.94 We can use the relationship derived in the text:

$$[H_3O^+]^2 - [HA]_{initial}[H_3O^+] - K_w = 0$$

$$[H_3O^+]^2 - (7.49 \times 10^{-8})[H_3O^+] - (1.00 \times 10^{-14}) = 0$$

Solving using the quadratic equation gives

$$[H_3O^+] = 1.44 \times 10^{-7}$$
; pH = 6.842

This value is lower than the value calculated, based on the acid concentration alone (pH = $-\log(7.49 \times 10^{-8}) = 7.126$).

10.96 We can use the relationship derived in the text:

$$[\mathrm{H_3O^+}]^2 + [\mathrm{B}]_{\mathrm{initial}}[\mathrm{H_3O^+}] - K_{\mathrm{w}} = 0$$
, in which B is any strong base.

$$[H_3O^+]^2 + (8.23 \times 10^{-7})[H_3O^+] - (1.00 \times 10^{-14}) = 0$$

Solving using the quadratic equation gives

$$[H_3O^+] = 1.20 \times 10^{-8}, pH = 7.922$$

This value is slightly higher than the value calculated, based on the base concentration alone

$$(pOH = -log(8.23 \times 10^{-7}) = 6.084, pH = 14.00 - 6.084 = 7.916).$$

10.98 (a) In the absence of a significant effect due to the autoprotolysis of water, the pH values of the 2.50×10^{-4} M and 2.50×10^{-6} M C₆H₅OH solutions can be calculated as described earlier.

For
$$2.50 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1}$$
:

Concentration

$$K_{\rm a} = \frac{[{\rm H}_3{\rm O}^+][{\rm C}_6{\rm H}_5{\rm O}^-]}{[{\rm C}_6{\rm H}_5{\rm OH}]}$$

$$1.3 \times 10^{-10} = \frac{(x)(x)}{2.50 \times 10^{-4} - x} = \frac{x^2}{2.50 \times 10^{-4} - x}$$

Assume $x << 2.50 \times 10^{-4}$

$$x^{2} = (1.3 \times 10^{-10})(2.50 \times 10^{-4})$$
$$x = 1.8 \times 10^{-7}$$

Because x < 1% of 2.50×10^{-4} , the assumption was valid. Given this value, the pH is then calculated to be $-\log(1.8 \times 10^{-8}) = 6.74$.

For
$$2.50 \times 10^{-6} \text{ mol} \cdot L^{-1}$$
:

Concentration

$$K_{\rm a} = \frac{[{\rm H_3O^+}][{\rm C_6H_5O^-}]}{[{\rm C_6H_5OH}]}$$

$$1.3 \times 10^{-10} = \frac{(x)(x)}{2.50 \times 10^{-6} - x} = \frac{x^2}{2.50 \times 10^{-6} - x}$$

Assume
$$x \le 2.50 \times 10^{-6}$$

 $x^2 = (1.3 \times 10^{-10})(2.50 \times 10^{-6})$
 $x = 1.8 \times 10^{-8}$

Because x < 1% of 2.50×10^{-6} , the assumption is valid and the pH should be 7.74. However, this number does not make sense because an acid was added to the water.

(b) To calculate the value, taking into account the autoprotolysis of water, we can use Eq. 22:

$$x^{3} + K_{a}x^{2} - (K_{w} + K_{a} \cdot [HA]_{initial})x - K_{w} \cdot K_{a} = 0$$
, where $x = [H_{3}O^{+}]$.

To solve the expression, you substitute the values of $K_{\rm w}=1.00\times 10^{-14}$, the initial concentration of acid, and $K_{\rm a}=1.3\times 10^{-10}$ into this equation and then solve the expression either by trial and error or, preferably, using a graphing calculator. Alternatively, you can use a computer program designed to solve simultaneous equations. Because the unknowns include $[{\rm H}_3{\rm O}^+]$, $[{\rm OH}^-]$, $[{\rm HClO}]$, and $[{\rm ClO}^-]$, you will need four equation. As seen in the text, the pertinent equations are

$$K_{a} = \frac{[H_{3}O^{+}][C_{6}H_{5}O^{-}]}{[C_{6}H_{5}OH]}$$

$$K_{w} = [H_{3}O^{+}][OH^{-}]$$

$$[H_{3}O^{+}] = [OH^{-}] + [C_{6}H_{5}O^{-}]$$

$$[C_{6}H_{5}OH]_{initial} = [C_{6}H_{5}OH] + [C_{6}H_{5}O^{-}]$$

Using either method should produce the same result.

The values obtained for $2.50 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1}$ are

$$[H_3O^+] = 2.1 \times 10^{-7} \text{ mol} \cdot L^{-1}, pH = 6.68 \text{ (compare to 6.74 obtained in (a))}$$

$$[C_6H_5O^-] = 1.6 \times 10^{-7} \text{ mol} \cdot \text{L}^{-1}$$

 $[C_6H_5OH] \cong 2.5 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1}$
 $[OH^-] = 4.8 \times 10^{-8} \text{ mol} \cdot \text{L}^{-1}$

Similarly, for $[C_6H_5OH]_{initial} = 2.50 \times 10^{-6}$:

$$[H_3O^+] = 1.0 \times 10^{-7} \text{ mol} \cdot L^{-1}, pH = 7.00 \text{ (compare to 7.74 obtained in (a))}$$

$$[C_6H_5O^-] = 3.2 \times 10^{-9} \text{ mol} \cdot \text{L}^{-1}$$

 $[C_6H_5OH] \cong 2.5 \times 10^{-6} \text{ mol} \cdot \text{L}^{-1}$
 $[OH^-] = 9.8 \times 10^{-8} \text{ mol} \cdot \text{L}^{-1}$

Note that for the more concentrated solution, the effect of the autoprotolysis of water is very small. Notice also that the less concentrated solution is more acidic, due to the autoprotolysis of water, than would be predicted if this effect were not operating.

10.100 (a) In the absence of a significant effect due to the autoprotolysis of water, the pH values of the 1.89×10^{-5} M and 9.64×10^{-7} M HClO solutions can be calculated as described earlier.

For
$$1.89 \times 10^{-5} \text{ mol} \cdot \text{L}^{-1}$$
:

Concentration

$$K_{a} = \frac{[H_{3}O^{+}][CIO^{-}]}{[HCIO]}$$
$$3.0 \times 10^{-8} = \frac{(x)(x)}{1.89 \times 10^{-5} - x} = \frac{x^{2}}{1.89 \times 10^{-5} - x}$$

Assume $x << 1.89 \times 10^{-5}$

$$x^{2} = (3.0 \times 10^{-8})(1.89 \times 10^{-5})$$
$$x = 7.5 \times 10^{-7}$$

Because x < 5% of 1.89×10^{-5} , the assumption was valid. Given this value, the pH is then calculated to be $-\log(7.5 \times 10^{-7}) = 6.12$.

For
$$9.64 \times 10^{-7} \text{ mol} \cdot \text{L}^{-1}$$
:

Concentration

$$K_{\rm a} = \frac{[{\rm H}_3{\rm O}^+][{\rm ClO}^-]}{[{\rm HClO}]}$$

$$3.0 \times 10^{-8} = \frac{(x)(x)}{9.64 \times 10^{-7} - x} = \frac{x^2}{9.64 \times 10^{-7} - x}$$

Assume $x << 9.64 \times 10^{-7} - x$

$$x^{2} = (3.0 \times 10^{-8})(9.64 \times 10^{-7} - x)$$
$$x = 1.7 \times 10^{-7}$$

x is approximately 10% of 9.64×10^{-7} ; the assumption is not reasonable, and so you must calculate the value explicitly for the following expression, using the quadratic equation.

$$x^2 + 3.0 \times 10^{-8} x - (3.0 \times 10^{-8})(9.64 \times 10^{-7}) = 0$$

Upon solving the quadratic equation, a value of $x = 1.6 \times 10^{-7}$ is obtained, yielding pH = 6.80.

(b) To calculate the value, taking into account the autoprotolysis of water, we can use Eq. 21:

$$x^{3} + K_{a}x^{2} - (K_{w} + K_{a} \cdot [HA]_{initial})x - K_{w} \cdot K_{a} = 0$$
, where $x = [H_{3}O^{+}]$.

To solve the expression, you substitute the values of $K_{\rm w}=1.00\times 10^{-14}$, the initial concentration of acid, and $K_{\rm a}=3.0\times 10^{-8}$ into this equation and then solve the expression either by trial and error or, preferably, using a graphing calculator. Alternatively, you can use a computer program designed to solve simultaneous equations. Because the unknowns include $[{\rm H}_3{\rm O}^+]$, $[{\rm OH}^-]$, $[{\rm HClO}]$, and $[{\rm ClO}^-]$, you will need four equations. As seen in the text, the pertinent equations are

$$K_{\rm a} = \frac{[\mathrm{H}_3\mathrm{O}^+][\mathrm{ClO}^-]}{[\mathrm{HClO}]}$$

$$K_{\rm w} = [{\rm H_3O^+}][{\rm OH^-}]$$

$$[H_3O^+] = [OH^-] + [ClO^-]$$

$$[HClO]_{initial} = [HClO] + [ClO^{-}]$$

Using either method should produce the same result.

The values obtained for $1.89 \times 10^{-5} \text{ mol} \cdot \text{L}^{-1}$ are

$$[H_3O^+] = 7.4 \times 10^{-7} \text{ mol} \cdot L^{-1}, \text{ pH} = 6.13 \text{ (compare to 6.12 obtained in (a))}$$

$$[ClO^{-}] = 7.3 \times 10^{-7} \text{ mol} \cdot L^{-1}$$

$$[HClO] \cong 1.8 \times 10^{-5} \ mol \cdot L^{-1}$$

$$[OH^{-}] = 1.3 \times 10^{-8} \text{ mol} \cdot L^{-1}$$

Similarly, for [HClO]_{initial} =
$$9.64 \times 10^{-7}$$
:

$$[H_3O^+] = 1.9 \times 10^{-7} \text{ mol} \cdot L^{-1}, \text{ pH} = 6.72 \text{ (compare to 6.80 obtained in (a))}$$

$$[ClO^{-}] = 1.3 \times 10^{-7} \text{ mol} \cdot L^{-1}$$

[HClO]
$$\cong 8.3 \times 10^{-7} \text{ mol} \cdot \text{L}^{-1}$$

$$[OH^{-}] = 5.3 \times 10^{-8} \text{ mol} \cdot L^{-1}$$

Note than for the more concentrated solution, the effect of the autoprotolysis of water is very small. Notice also that the less concentrated solution is more acidic, due to the autoprotolysis of water, than would be predicted if this effect were not operating.

10.102 Because the process is only 90% efficient, to remove 50.0 kg of SO₂ one must supply enough CaCO₃ to remove 55.6 kg of SO₂ (50.0 kg is 90% of 55.6 kg). The moles of SO₂ to be removed is given by:

$$\frac{55600 \text{ g}}{65.06 \text{ g mol}^{-1}} = 867 \text{ mol SO}_2$$

1 mole of SO_2 is consummed by 1 mole of $CaCO_3$. Therefore, $(867 \text{ mol } CaCO_3)(100.09 \text{ g mol}^{-1}) = 86.8 \text{ kg}$

10.104 (1)
$$2 \text{ H}_2\text{O}(1) \rightleftharpoons \text{H}_3\text{O}^+(\text{aq}) + \text{OH}^-(\text{aq})$$
 $K_w = 1.00 \times 10^{-14}$

(2)
$$NH_3(aq) + H_2O(1) \rightleftharpoons NH_4^+(aq) + OH^-(aq)$$
 $K_b(NH_3) = 1.8 \times 10^{-5}$ or

(3)

$$NH_4^+(aq) + H_2O(1) \rightleftharpoons NH_3(aq) + H_3O^+(1)$$

 $K_a(NH_4^+) = K_w/K_b(NH_3) = 5.56 \times 10^{-10}$

(4)
$$CH_3COOH(aq) + H_2O(l) \rightleftharpoons H_3O^+(l) + CH_3COO^-(aq)$$

 $K_a(CH_3COOH) = 1.8 \times 10^{-5}$

or

(5)

$$CH_3COO^-(aq) + H_2O(l) \rightleftharpoons CH_3COOH(aq) + OH^-(aq)$$

$$K_b(CH_3COO)^- = K_w/K_a(CH_3COOH)$$

$$= 5.56 \times 10^{-10}$$

(6)

$$NH_4^+(aq) + CH_3COO^-(aq) \rightleftharpoons NH_3(aq) + CH_3COOH(aq)$$

$$K(NH_4CH_3COO) = \frac{[NH_3][CH_3COOH]}{[NH_4^+][CH_3COO^-]}$$

This equation is obtained by adding Equations (3) and (5) and subtracting Equation (1):

+[NH₄⁺(aq) + H₂O(l)
$$\rightleftharpoons$$
 NH₃(aq) + H₃O⁺(l)]
$$K_{w}/K_{b}(NH_{3})$$
+[CH₃COO⁻(aq) + H₂O(l) \rightleftharpoons CH₃COOH(aq) + OH(aq)]
$$K_{w}/K_{a}(CH_{3}COOH)$$

$$-[2 \text{ H}_2\text{O}(1) \rightleftharpoons \text{H}_3\text{O}^+(\text{aq}) + \text{OH}^-(\text{aq})] K_w$$

Because we are starting with pure ammonium acetate, we will use the last relationship to calculate the concentrations of

$$\mathrm{NH_4}^+$$
, $\mathrm{CH_3COO}^-$, $\mathrm{NH_3}$, and $\mathrm{CH_3COOH}$ in solution.

Concentration

$$\frac{(\text{mol} \cdot \text{L}^{-1}) \ \text{NH}_{4}^{\ +}(\text{aq}) \ + \ \text{CH}_{3}\text{COO}^{-}(\text{aq}) \rightleftharpoons \text{NH}_{3}(\text{aq}) \ + \ \text{CH}_{3}\text{COOH}(\text{aq})}{\text{initial}} \\ 0.100 \quad 0.100 \quad 0 \quad 0 \\ \text{change} \quad -x \quad -x \quad +x \quad +x \\ \text{equilibrium} \quad 0.100 - x \quad 0.100 - x \quad +x \quad +x \\ \end{array}$$

For the initial calculation, we will assume that the subsequent deprotonation of acetic acid by water or the protonation of ammonia by water will be small compared to the reaction of the ammonium ion with the acetate ion.

$$\frac{[NH_3][CH_3COOH]}{[NH_4^+][CH_3COO^-]} = 3.09 \times 10^{-5}$$

$$\frac{x^2}{(0.100 - x)^2} = 3.09 \times 10^{-5}$$

$$\frac{x}{0.100 - x} = \sqrt{3.09 \times 10^{-5}}$$

$$x = (0.100 - x)\sqrt{3.09 \times 10^{-5}}$$

$$(1 + \sqrt{3.09 \times 10^{-5}})x = (0.100)\sqrt{3.09 \times 10^{-5}}$$

$$x = 5.52 \times 10^{-4}$$

By using this as the value of the concentrations of NH₃ and CH₃COOH, we can calculate the concentrations of NH₄⁺, CH₃COO⁻, H₃O⁺, and OH⁻ in solution using the above equilibrium relationship. The values calculated are

$$[NH_4^+] = [CH_3COOH] = 0.099$$

 $[H_3O^+] = [OH^-] = 1.00 \times 10^{-7}$

If we substitute these numbers back into each of the equilibrium constants expressions, we get very good agreement. This justifies the assumption that the subsequent hydrolysis reactions of the NH₃ and CH₃COOH were small compared to the main reaction.

Alternatively (had this not been the case), we could have solved the system of equations using a graphing calculator or suitable computer software package by setting up a system of simultaneous equations. The answer is the same in any case. This problem is simplified by the fact that the tendency for subsequent hydrolysis of NH₃ and CH₃COOH have the same magnitude.

- **10.106** According to Table 10.3, the amide ion that is formed from the autoionization of ammonia, 2 NH₃ ⇒ NH₄⁺ + NH₂⁻, is a stronger base than OH⁻. Therefore, carbonic acid (and other weak acids) is expected to be stronger in liquid ammonia than in water. Furthermore, carbonic acid is a stronger acid than NH₄⁺; therefore, it will donate a proton to NH₃ to form NH₄⁺. It can then be concluded that carbonic acid will be leveled in liquid NH₃ and will behave as a strong acid.
- **10.108** (a) The pH is given by pH = $\frac{1}{2}$ (p K_{a1} + p K_{a2}). The first and second dissociations of H₃AsO₄ are the pertinent values for NaH₂AsO₄: pH = $\frac{1}{2}$ (2.25 + 6.77) = 4.51
 - (b) For Na₂HAsO₄ the second and third acid dissociation constants must be used:

$$pH = \frac{1}{2} (6.77 + 11.60) = 9.19$$

10.110 (a)
$$NH_3 + NH_3 \rightleftharpoons NH_4^+ + NH_2^-$$

(b) acid =
$$NH_4^+$$
, base = NH_2^-

(c)
$$pK_{am} = -\log K_{am} = -\log(1 \times 10^{-33}) = 33.0$$

(d)
$$pK_{am} = [NH_4^+][NH_2^-] = x^2 (x = [NH_4^+] = [NH_2^-])$$

 $[NH_4^+] = \sqrt{1 \times 10^{-33}} = 3 \times 10^{-17} \text{ mol} \cdot \text{L}^{-1}$

(e)
$$pNH_4^+ = pNH_2^- = -\log(3.2 \times 10^{-17}) = 17$$

(f)
$$pNH_4^+ = pNH_2^- = pK_{am} \approx 33.0$$

10.112 The osmotic pressure of 0.10 H₂SO₄ will be slightly higher than that of 0.10 M HCl. When H₂SO₄ is added to solution it completely deprotonates into HSO₄, a small fraction of which deprotonates further to SO₄². Therefore, each mole of H₂SO₄ gives rise to slightly more than 2 moles of dissolved ions. HCl, on the other hand, is a strong monoprotic acid giving exactly two moles of dissolved ions per mole of HCl molecules.

To calculate the moles of dissolved ions in a 0.10 M solution of H_2SO_4 one assumes that H_2SO_4 is completely deprotonated, and solves the equilibrium problem:

Concentration

$$\overline{K_{a} = \frac{[H_{3}O^{+}][SO_{4}^{2-}]}{[HSO_{4}^{-}]}}$$
$$1.2 \times 10^{-2} = \frac{(0.10 + x)(x)}{0.10 - x}$$

Using the quadratic equation one finds that $x = 9.8 \times 10^{-3}$ and, therefore: $[\text{HSO}_4^-] = 0.0902 \text{ M}$, $[\text{H}_3\text{O}^+] = 0.1098 \text{ M}$, and $[\text{SO}_4^{2^-}] = 0.0098 \text{ M}$ giving a total dissolved ion concentration of 0.210 M (compared to a total dissolved ion concentration of 0.20 for the 0.10 M HCl solution). Assuming a temperature of 298 K, the osmotic pressure of the 0.10 M H₂SO₄ solution is:

$$\Pi = RTc = (0.082057 \text{ L} \cdot \text{atm} \cdot \text{K}^{-1} \text{ mol}^{-1})(298 \text{ K})(0.210 \text{ mol} \cdot \text{L}^{-1})$$
= 5.13 atm

While that of the HCl solution is:

$$\Pi = RTc = (0.082057 \text{ L} \cdot \text{atm} \cdot \text{K}^{-1} \cdot \text{mol}^{-1})(298 \text{ K})(0.200 \text{ mol} \cdot \text{L}^{-1})$$

$$= 4.89 \text{ atm}$$

10.114 $\Delta H^{\circ} = +57 \text{ kJ} \cdot \text{mol}^{-1}$ (where 1 mol refers to the reaction as written)

$$\ln \frac{K_1}{K_2} = -\frac{\Delta H^{\circ}}{R} \left(\frac{1}{T_1} - \frac{1}{T_2} \right)$$

$$2.303 \log \frac{K_1}{K_2} = -\frac{\Delta H^{\circ}}{R} \left(\frac{1}{T_1} - \frac{1}{T_2} \right)$$

$$-2.303 \log \frac{K_1}{K_2} = \frac{\Delta H^{\circ}}{R} \left(\frac{1}{T_1} - \frac{1}{T_2} \right)$$

$$pK_1 - pK_2 = \frac{\Delta H^{\circ}}{2.303R} \left(\frac{1}{T_1} - \frac{1}{T_2} \right)$$

Let condition 2 be 25°C, where $pK_w = 14$:

$$pK_{1} - 14 = \frac{57\ 000\ J}{2.303 \cdot 8.314\ J \cdot K^{-1} \cdot mol^{-1}} \left(\frac{1}{T_{1}} - \frac{1}{298\ K} \right)$$
$$pK_{1} = 14 + \frac{57\ 000\ J}{2.303 \cdot 8.314\ J \cdot K^{-1} \cdot mol^{-1}} \left(\frac{1}{T_{1}} - \frac{1}{298\ K} \right)$$

We will not define K_1 as the K_w value at some unknown temperature T:

$$pK_{w} = 14 + \frac{57\ 000\ J \cdot mol^{-1}}{2.303 \cdot 8.314\ J \cdot K^{-1} \cdot mol^{-1}} \left(\frac{1}{T} - \frac{1}{298\ K}\right)$$
$$pK_{w} = \frac{3.0 \times 10^{3}\ K}{T} + 4.00$$

Substituting the value of T = 373 K gives $pK_w = 12.04$. If the solution is neutral, the pH = pOH = 6.02.

10.116 (a) The structures of alanine, glycine, phenylalanine, and cysteine are

All the amino acids have an amine —NH₂ function as well as a carboxylic acid —COOH group.

- (b) The p K_a value of the —COOH group of alanine is 2.34 and the p K_b of the —NH₂ group is 4.31. Often, we find instead of the p K_b value, the p K_a value of the conjugate acid of the —NH₂ group. The relationship $pK_a \cdot pK_b = pK_w$ is used to convert to the p K_b value.
- (c) To find the equilibrium constant of the reaction of the acid function, with the base function in the amino acid, we first write the known equilibrium reactions and corresponding *K* values:

$$R - COOH(aq) + H_2O(1) \rightleftharpoons H_3O^+(aq) + R - COO^-(aq) \quad pK_a = 2.34$$

$$K_a = 4.6 \times 10^{-3}$$

$$R - NH_2(aq) + H_2O(1) \rightleftharpoons RNH_3^+(aq) + OH^-(aq) \quad pK_b = 4.31$$

 $K_{\rm b} = 4.9 \times 10^{-5}$

If we sum these reactions, we obtain

$$R - COOH(aq) + R - NH_2(aq) + 2 H_2O(l) \Longrightarrow H_3O^+(aq) + OH^-(aq)$$

 $+ R - COO^-(aq) + RNH_3^+(aq) \quad K_a \cdot K_b = 2.3 \times 10^{-7}$

The presence of the H₂O, H₃O⁺, and OH⁻ can be eliminated by subtracting the autoprotolysis reaction of water to give the desired final equation:

$$2 \text{ H}_2\text{O(l)} \rightleftharpoons \text{H}_3\text{O}^+(\text{aq}) + \text{OH}^-(\text{aq}) \quad K_w = 1.00 \times 10^{-14}$$

$$R - \text{COOH(aq)} + R - \text{NH}_2(\text{aq}) = R - \text{COO}^-(\text{aq}) + R\text{NH}_3^+(\text{aq})$$

$$K = K_a \cdot K_b \cdot K_w^{-1}$$

$$K = 2.3 \times 10^7$$

(d) A zwitterion is a compound that contains both a positive ion and a negative ion in the same molecule. Overall, the molecule is neutral, but it is ionic in that it possesses both positive and negative ions within itself. This is a common occurrence for the amino acids in which the acid function reacts to protonate the base site. Given the large value of the equilibrium constant found in (c), it is more appropriate to write an amino acid as $R(NH_3^+)(COO^-)$ then as $R(NH_2)(COOH)$.

10.118 (a)

- (b) The major species at pH 7.5 is the doubly deprotonated form.
- (c) pH = 5.97
- (d) at pH values greater than about 11.4
- (e) from approximately pH = 7.0 to 8.4