CHAPTER 11 AQUEOUS EQUILIBRIA

- 11.1 (a) When solid sodium acetate is added to an acetic acid solution, the concentration of H_3O^+ decreases because the equilibrium $HC_2H_3O_2(aq) + H_2O(l) \rightleftharpoons H_3O^+(aq) + C_2H_3O_2^-(aq)$ shifts to the left to relieve the stress imposed by the increase of $[C_2H_3O_2^-]$
 - (Le Chatelier's principle).(b) When HCl is added to a benzoic acid solution, the percentage of

benzoic acid that is deprotonated decreases because the equilibrium

$$C_6H_5COOH(aq) + H_2O(l) \rightleftharpoons H_3O^+(aq) + C_6H_5CO_2^-(aq)$$

shifts to the left to relieve the stress imposed by the increased $[H_3O^+]$ (Le Chatelier's principle).

- (c) When solid NH_4Cl is added to an ammonia solution, the concentration of OH^- decreases because the equilibrium $NH_3(aq) + H_2O(l) \rightleftharpoons NH_4^+(aq) + OH^-(aq)$ shifts to the left to relieve the stress imposed by the increased $[NH_4^{+}]$ (Le Chatelier's principle). Because $[OH^-]$ decreases, $[H_3O^+]$ increases and pH decreases.
- 11.3 (a) $K_a = \frac{[H_3O^+][A^-]}{[HA]}$; $pK_a = pH \log \frac{[A^-]}{[HA]}$. If $[A^-] = [HA]$, then $pK_a = pH$. $pH = pK_a = 3.08, \quad K_a = 8.3 \times 10^{-4}$ (b) Let $x = [lactate ion] = [L^{-1}]$ and $y = [H_3O^+]$

(mol·L⁻¹) HL(aq) + H₂O(l)
$$\rightleftharpoons$$
 H₃O⁺(aq) + L⁻(aq)
initial $2x$ — x
change $-y$ — $+y$ + y
equilibrium $2x - y$ — y $y + x$
 $K_a = \frac{[H_3O^+][L^-]}{[HL]} = \frac{(y)(y+x)}{(2x-y)} \cong \frac{(y)(x)}{(2x)} = 8.3 \times 10^{-4}$
 $y = 2(8.3 \times 10^{-4}) \cong 1.7 \times 10^{-3} \text{ mol·L}^{-1} \cong [H_3O^+]$
pH ≈ 2.77

11.5 In each case, the equilibrium involved is

$$HSO_4^-(aq) + H_2O(1) \rightleftharpoons H_3O^+(aq) + SO_4^{2-}(aq)$$

 ${\rm HSO_4}^-({\rm aq})$ and ${\rm SO_4}^{2^-}({\rm aq})$ are conjugate acid and base; therefore, the pH calculation is most easily performed with the Henderson-Hasselbalch equation:

$$pH = pK_a + log\left(\frac{[base]}{[acid]}\right) = pK_a + log\left(\frac{[SO_4^{2-}]}{[HSO_4^{-}]}\right)$$

(a)
$$pH = 1.92 + log \left(\frac{0.25 \text{ mol} \cdot L^{-1}}{0.5 \text{ mol} \cdot L^{-1}} \right) = 1.62, \quad pOH = 14.00 - 1.62 = 12.38$$

(b)
$$pH = 1.92 + log \left(\frac{0.10 \text{ mol} \cdot L^{-1}}{0.50 \text{ mol} \cdot L^{-1}} \right) = 1.22, \quad pOH = 12.78$$

(c)
$$pH = pK_a = 1.92$$
, $pOH = 12.08$

See solution to Exercise 11.3.

11.7
$$\left(\frac{0.356 \text{ g NaF}}{0.050 \text{ L}}\right) \left(\frac{1 \text{ mol NaF}}{41.99 \text{ g NaF}}\right) = 0.17 \text{ mol} \cdot \text{L}^{-1}$$

Concentration

$$(\text{mol} \cdot \text{L}^{-1})$$
 $\text{HF}(\text{aq})$ + $\text{H}_2\text{O}(\text{l})$ \rightleftharpoons $\text{H}_3\text{O}^+(\text{aq})$ + $\text{F}^-(\text{aq})$
initial 0.40 $-$ 0 0.17

change
$$-x$$
 — $+x$ + x equilibrium $0.40-x$ — x $0.17+x$
$$K_{a} = \frac{[H_{3}O^{+}][F^{-}]}{[HF]} = \frac{(x)(0.17+x)}{(0.40-x)} \approx \frac{(x)(0.17)}{(0.40)} = 3.5 \times 10^{-4}$$

$$x \approx 8.2 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1} \approx [\text{H}_{3}O^{+}]$$

$$pH = -\log[\text{H}_{3}O^{+}] = -\log(8.2 \times 10^{-4}) = 3.09$$

change in pH =
$$3.09 - 1.93 = 1.16$$

11.9 (a)
$$\text{HCN}(\text{aq}) + \text{H}_2\text{O}(\text{I}) \rightleftharpoons \text{H}_3\text{O}^+(\text{aq}) + \text{CN}^-(\text{aq})$$

 $\text{total volume} = 100 \text{ mL} = 0.100 \text{ L}$
 $\text{moles of HCN} = 0.0300 \text{ L} \times 0.050 \text{ mol} \cdot \text{L}^{-1} = 1.5 \times 10^{-3} \text{ mol HCN}$
 $\text{moles of NaCN} = 0.0700 \text{ L} \times 0.030 \text{ mol} \cdot \text{L}^{-1} = 2.1 \times 10^{-3} \text{ mol NaCN}$
 $\text{initial [HCN]}_0 = \frac{1.5 \times 10^{-3} \text{ mol}}{0.100 \text{ L}} = 1.5 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1}$
 $\text{initial [CN}_0^-]_0 = \frac{2.1 \times 10^{-3} \text{ mol}}{0.100 \text{ L}} = 2.1 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1}$

(b) The solution here is the same as for part (a), except for the initial concentrations:

$$[HCN]_0 = \frac{0.0400 \text{ L} \times 0.030 \text{ mol} \cdot \text{L}^{-1}}{0.100 \text{ L}} = 1.2 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1}$$

$$\left[CN^{-}\right]_{0} = \frac{0.0600 \; L \times 0.050 \; mol \cdot L^{^{-1}}}{0.100 \; L} = 3.0 \times 10^{^{-2}} \; mol \cdot L^{^{-1}}$$

$$K_{\rm a} = 4.9 \times 10^{-10} = \frac{(x)(3.0 \times 10^{-2})}{(1.2 \times 10^{-2})}$$

$$x = [H_3O^+] = 2.0 \times 10^{-10} \text{ mol} \cdot L^{-1}$$

$$pH = -log(2.0 \times 10^{-10}) = 9.71$$

(c) $[HCN]_0 = [NaCN]_0$ after mixing; therefore,

$$K_{\rm a} = 4.9 \times 10^{-10} = \frac{(x)[\text{NaCN}]_0}{[\text{HCN}]_0} = x = [\text{H}_3\text{O}^+]$$

$$pH = pK_a = -\log(4.9 \times 10^{-10}) = 9.31$$

11.11 In a solution containing HClO(aq) and ClO⁻(aq), the following equilibrium occurs:

$$HClO(aq) + H_2O(l) \perp H_3O^+(aq) + ClO^-(aq)$$

The ratio [ClO⁻]/[HClO] is related to pH, as given by the Henderson-

Hasselbalch equation:
$$pH = pK_a + log\left(\frac{[ClO^-]}{[HClO]}\right)$$
, or

$$\log\left(\frac{\text{[CIO}^{-}]}{\text{[HCIO]}}\right) = \text{pH} - \text{pK}_{\text{a}} = 6.50 - 7.53 = -1.03$$

$$\frac{[\text{ClO}^-]}{[\text{HClO}]} = 9.3 \times 10^{-2}$$

- 11.13 The rule of thumb we use is that the effective range of a buffer is roughly within plus or minus one pH unit of the pK_a of the acid. Therefore,
 - (a) $pK_a = 3.08$; pH range, 2–4

(b)
$$pK_a = 4.19$$
; pH range, 3–5

(c)
$$pK_{a3} = 12.68$$
; pH range, 11.5–13.5

(d)
$$pK_{a2} = 7.21$$
; pH range, 6–8

(e)
$$pK_b = 7.97$$
, $pK_a = 6.03$; pH range, 5–7

- 11.15 Choose a buffer system in which the conjugate acid has a pK_a close to the desired pH. Therefore,
 - (a) $HClO_2$ and $NaClO_2$, $pK_a = 2.00$
 - (b) NaH_2PO_4 and Na_2HPO_4 , $pK_{a2} = 7.21$
 - (c) $CH_2CICOOH$ and $NaCH_2CICO_2$, $pK_a = 2.85$
 - (d) Na_2HPO_4 and Na_3PO_4 , $pK_a = 12.68$
- **11.17** (a) $HCO_3^-(aq) + H_2O(l) \perp CO_3^{2-}(aq) + H_3O^+(aq)$

$$K_{a2} = \frac{[H_3O^+][CO_3^{2-}]}{[HCO_3^-]}, pK_{a2} = 10.25$$

$$pH = pK_{a2} + log\left(\frac{[CO_3^{2-}]}{[HCO_3^{-}]}\right)$$

$$\log\left(\frac{[\text{CO}_3^{\ 2^{-}}]}{[\text{HCO}_3^{\ -}]}\right) = \text{pH} - \text{p}K_{\text{a2}} = 11.0 - 10.25 = 0.75$$

$$\frac{[{\rm CO_3}^2]}{[{\rm HCO_3}^-]} = 5.6$$

(b)
$$[CO_3^{2-}] = 5.6 \times [HCO_3^{-}] = 5.6 \times 0.100 \text{ mol} \cdot L^{-1} = 0.56 \text{ mol} \cdot L^{-1}$$

moles of CO_3^{2-} = moles of K_2CO_3 = 0.56 mol·L⁻¹ ×1 L = 0.56 mol

mass of
$$K_2CO_3 = 0.56 \text{ mol} \times \left(\frac{138.21 \text{ g } K_2CO_3}{1 \text{ mol } K_2CO_3}\right) = 77 \text{ g } K_2CO_3$$

(c)
$$[HCO_3^-] = \frac{[CO_3^{2-}]}{5.6} = \frac{0.100 \text{ mol} \cdot L^{-1}}{5.6} = 1.8 \times 10^{-2} \text{ mol} \cdot L^{-1}$$

moles of
$$\text{HCO}_3^-$$
 = moles of $\text{KHCO}_3 = 1.8 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1} \times 1 \text{ L}$
= $1.8 \times 10^{-2} \text{ mol}$

mass KHCO₃ =
$$1.8 \times 10^{-2}$$
 mol × 100.12 g · mol⁻¹ = 1.8 g KHCO₃

(d)
$$[CO_3^{2-}] = 5.6 \times [HCO_3^{-}]$$

moles of

$$HCO_3^- = moles \ KHCO_3 = 0.100 \ mol \cdot L^{-1} \times 0.100 \ L = 1.00 \times 10^{-2} \ mol.$$

Because the final total volume is the same for both

KHCO₃ and K_2 CO₃, the number of moles of K_2 CO₃ required is $5.6 \times 1.00 \times 10^{-2}$ mol= 5.6×10^{-2} mol.

Thus,

volume of
$$K_2CO_3$$
 solution = $\frac{5.6 \times 10^{-2} \text{ mol}}{0.200 \text{ mol} \cdot \text{L}^{-1}} = 0.28 \text{ L} = 2.8 \times 10^2 \text{ mL}$

11.19 (a) pH = p
$$K_a$$
 + log $\left(\frac{[CH_3CO_2^-]}{[CH_3COOH]}\right)$ (see Exercise 11.23)

pH = p
$$K_a$$
 + log $\left(\frac{0.100}{0.100}\right)$ = 4.75 (initial pH)

final pH: $(0.0100 \text{ L}) (0.950 \text{ mol} \cdot \text{L}^{-1}) = 9.50 \times 10^{-3} \text{ mol NaOH (strong } -1.000 \text{ L})$

base) produces $9.50 \times 10^{-3} \text{ mol CH}_3 \text{CO}_2^-$ from $\text{CH}_3 \text{COOH}$

 $0.100~\text{mol} \cdot L^{\text{--}1} \times 0.100~L = 1.00 \times 10^{\text{--}2}~\text{mol CH}_3\text{COOH}$ initially

 $0.100 \text{ mol} \cdot L^{-1} \times 0.100 \text{ L} = 1.00 \times 10^{-2} \text{ mol CH}_3 \text{CO}_2^- \text{ initially}$

After adding NaOH:

$$[CH_3COOH] = \frac{(1.00 \times 10^{-2} - 9.5 \times 10^{-3}) \text{ mol}}{0.110 \text{ L}} = 5 \times 10^{-3} \text{ mol} \cdot \text{L}^{-1}$$

$$[CH_3CO_2^{-}] = \frac{(1.00 \times 10^{-2} + 9.5 \times 10^{-3}) \text{ mol}}{0.110 \text{ L}} = 1.77 \times 10^{-1} \text{ mol} \cdot \text{L}^{-1}$$

$$pH = 4.75 + log\left(\frac{1.77 \times 10^{-1} \text{ mol} \cdot L^{-1}}{5 \times 10^{-3} \text{ mol} \cdot L^{-1}}\right) = 4.75 + 1.5 = 6.3$$

(b) $(0.0200 \text{ L})(0.100 \text{ mol} \cdot \text{L}^{-1}) = 2.00 \times 10^{-3} \text{ mol HNO}_3$ (strong acid) produces

 2.00×10^{-3} mol CH₃COOH from CH₃CO₂⁻.

After adding HNO₃ [see part (a) of this exercise]:

$$\begin{split} &[CH_{3}COOH] = \frac{(1.00 \times 10^{-2} + 2.00 \times 10^{-3}) \ mol}{0.120 \ L} = 1.00 \times 10^{-1} \ mol \cdot L^{-1} \\ &[CH_{3}CO_{2}^{-}] = \frac{(1.00 \times 10^{-2} - 2.00 \times 10^{-3}) \ mol}{0.120 \ L} = 6.7 \times 10^{-2} \ mol \cdot L^{-1} \\ &pH = 4.75 + log \bigg(\frac{6.7 \times 10^{-2} \ mol \cdot L^{-1}}{1.00 \times 10^{-1} \ mol \cdot L^{-1}} \bigg) = 4.75 - 0.17 = 4.58 \\ &\Delta pH = -0.17 \end{split}$$

1.23
$$HCl(aq) + NaOH(aq) \longrightarrow H_2O(l) + Na^+(aq) + Cl^-(aq)$$

(a) $V_{HCl} = (\frac{1}{2})(25.0 \text{ mL}) \left(\frac{10^{-3} \text{ L}}{1 \text{ mL}}\right) \left(\frac{0.110 \text{ mol NaOH}}{1 \text{ L}}\right)$
 $\left(\frac{1 \text{ mol HCl}}{1 \text{ mol NaOH}}\right) \left(\frac{1 \text{ L HCl}}{0.150 \text{ mol HCl}}\right)$

$$=9.17 \times 10^{-3} \text{ L HC1}$$

(b)
$$2 \times 9.17 \times 10^{-3} L = 0.0183 L$$

(c) volume =
$$(0.0250 + 0.0183) L = 0.0433 L$$

[Na⁺] =
$$(0.0250 \text{ L}) \left(\frac{0.110 \text{ mol NaOH}}{1 \text{ L}} \right) \left(\frac{1 \text{ mol Na}^+}{1 \text{ mol NaOH}} \right) \left(\frac{1}{0.0433 \text{ L}} \right)$$

= $0.0635 \text{ mol} \cdot \text{L}^{-1}$

(d) number of moles of
$$H_3O^+$$
 (from acid) = $(0.0200 \text{ L}) \left(\frac{0.150 \text{ mol}}{1 \text{ L}} \right)$
= $3.00 \times 10^{-3} \text{ mol } H_3O^+$

number of moles of
$$OH^-$$
 (from base) = $(0.0250 \text{ L}) \left(\frac{0.110 \text{ mol Na}^+}{1 \text{ L}} \right)$
= $2.75 \times 10^{-3} \text{ mol OH}^-$

excess
$$H_3O^+ = (3.00 - 2.75) \times 10^{-3} \text{ mol} = 2.5 \times 10^{-4} \text{ mol } H_3O^+$$

$$[H_3O^+] = \frac{2.5 \times 10^{-4} \text{ mol}}{0.0450 \text{ L}} = 5.6 \times 10^{-3} \text{ mol} \cdot \text{L}^{-1}$$

$$pH = -\log(5.6 \times 10^{-3}) = 2.25$$

11.25 The moles of OH⁻ added are equivalent to the number of moles of HA present:

$$(0.0350 \text{ mol} \cdot \text{L}^{-1})(0.050 \text{ L}) = 0.0182 \text{ mol OH}^{-},$$

∴ 0.0182 mol of HA were present in solution.

molar mass =
$$\frac{4.25 \text{ g}}{0.0182 \text{ mol}}$$
 = 234 g·mol⁻¹

11.27 mass of pure NaOH =
$$(0.0342 \text{ L HCl}) \left(\frac{0.0695 \text{ mol HCl}}{1 \text{ L HCl}} \right)$$

$$\left(\frac{1 \text{ mol NaOH}}{1 \text{ mol HCl}}\right) \left(\frac{40.00 \text{ g NaOH}}{1 \text{ mol NaOH}}\right) \left(\frac{300 \text{ mL}}{25.0 \text{ mL}}\right)$$
$$= 1.14 \text{ g}$$

percent purity =
$$\frac{1.14 \text{ g}}{1.592 \text{ g}} \times 100\% = 71.7\%$$

11.29 (a)
$$pOH = -log(0.110) = 0.959$$
, $pH = 14.00 - 0.959 = 13.04$

(b) initial moles of OH⁻ (from base) =
$$(0.0250 \text{ L}) \left(\frac{0.110 \text{ mol}}{1 \text{ L}} \right)$$

= $2.75 \times 10^{-3} \text{ mol OH}^{-}$

moles of
$$H_3O^+$$
 added = $(0.0050 \text{ L}) \left(\frac{0.150 \text{ mol}}{1 \text{ L}} \right) = 7.5 \times 10^{-4} \text{ mol } H_3O^+$
excess $OH^- = (2.75 - 0.75) \times 10^{-3} \text{ mol} = 2.00 \times 10^{-3} \text{ mol } OH^-$
 $[OH^-] = \frac{2.00 \times 10^{-3} \text{ mol}}{0.030 \text{ L}} = 0.067 \text{ mol} \cdot \text{L}^{-1}$

$$pOH = -\log(0.067) = 1.17, pH = 14.00 - 1.17 = 12.83$$

(c) moles of
$$H_3O^+$$
 added = $2 \times 7.5 \times 10^{-4}$ mol = 1.50×10^{-3} mol H_3O^+
excess $OH^- = (2.75 - 1.50) \times 10^{-3}$ mol = 1.25×10^{-3} mol OH^-

$$[OH^{-}] = \frac{1.25 \times 10^{-3} \text{ mol}}{0.035 \text{ L}} = 0.036 \text{ mol} \cdot L^{-1}$$

$$pOH = -log(0.036) = 1.44, pH = 14.00 - 1.44 = 12.56$$

(d)
$$pH = 7.00$$

$$V_{HCl} = (2.75 \times 10^{-3} \text{ mol NaOH}) \left(\frac{1 \text{ mol HCl}}{1 \text{ mol NaOH}}\right) \left(\frac{1 \text{ L HCl}}{0.150 \text{ mol HCl}}\right)$$
$$= 0.0183 \text{ L}$$

(e)
$$[H_3O^+] = (0.0050 \text{ L}) \left(\frac{0.150 \text{ mol}}{1 \text{ L}} \right) \left(\frac{1}{(0.0250 + 0.0183 + 0.0050) \text{ L}} \right)$$

= 0.016 mol·L⁻¹

$$pH = -\log(0.016) = 1.80$$

(f)
$$[H_3O^+] = \left(\frac{0.010 \text{ L}}{0.0533 \text{ L}}\right) \left(\frac{0.150 \text{ mol}}{1 \text{ L}}\right) = 0.028 \text{ mol} \cdot \text{L}^{-1}$$

$$pH = -log(0.028) = 1.55$$

11.31 (a) Concentration

$$(\text{mol} \cdot \text{L}^{-1}) \text{ CH}_3 \text{COOH}(\text{aq}) + \text{H}_2 \text{O}(\text{l}) \rightleftharpoons \text{H}_3 \text{O}^+(\text{aq}) + \text{CH}_3 \text{CO}_2^-(\text{aq})$$

initial
$$0.10$$
 — 0 0 change $-x$ — $+x$ $+x$

equilibrium
$$0.10-x$$
 — x

$$K_{\rm a} = \frac{[{\rm H_3O^+}][{\rm CH_3CO_2}^-]}{[{\rm CH_3COOH}]} = 1.8 \times 10^{-5} = \frac{x^2}{0.10 - x} \approx \frac{x^2}{0.10}$$

$$x^2 = 1.8 \times 10^{-6}$$

 $x = 1.3 \times 10^{-3} \text{ mol} \cdot \text{L}^{-1} = [\text{H}_3\text{O}^+]$
initial pH = $-\log(1.3 \times 10^{-3}) = 2.89$

(b) moles of
$$CH_3COOH = (0.0250 \text{ L})(0.10 \text{ M})$$

= $2.50 \times 10^{-3} \text{ mol } CH_3COOH$

moles of NaOH = $(0.0100 \text{ L})(0.10 \text{ M}) = 1.0 \times 10^{-3} \text{ mol OH}^{-3}$

After neutralization,

$$\frac{1.50 \times 10^{-3} \text{ mol CH}_3\text{COOH}}{0.0350 \text{ L}} = 4.29 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1} \text{ CH}_3\text{COOH}$$
$$1.0 \times 10^{-3} \text{ mol CH}_3\text{CO}_2^{-} \qquad 2.06 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1} \text{ CH}_3\text{CO}_2^{-1}$$

$$\frac{1.0 \times 10^{-3} \text{ mol CH}_3 \text{CO}_2^{-}}{0.0350 \text{ L}} = 2.86 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1} \text{ CH}_3 \text{CO}_2^{-}$$

Then consider equilibrium,
$$K_a = \frac{[H_3O^+][CH_3CO_2]}{[CH_3COOH]}$$

Concentration

$$1.8 \times 10^{-5} = \frac{(x)(x + 2.86 \times 10^{-2})}{(4.29 \times 10^{-2} - x)}; \text{ assume } +x \text{ and } -x \text{ negligible.}$$

$$[H_3O^+] = x = 2.7 \times 10^{-5} \text{ mol} \cdot \text{L}^{-1} \text{ and pH} = -\log(2.7 \times 10^{-5}) = 4.56$$

- (c) Because acid and base concentrations are equal, their volumes are equal at the stoichiometric point. Therefore, 25.0 mL NaOH is required to reach the stoichiometric point and 12.5 mL NaOH is required to reach the half stoichiometric point.
- (d) At the half stoichiometric point, $pH = pK_a = 4.75$
- (e) 25.0 mL; see part (c)
- (f) The pH is that of 0.050 M NaCH₃CO₂.

$$(\text{mol} \cdot \text{L}^{-1}) \ \text{H}_2\text{O}(\text{l}) + \text{CH}_3\text{CO}_2^-(\text{aq}) \rightleftharpoons \text{CH}_3\text{COOH}(\text{aq}) + \text{OH}^-(\text{aq})$$
initial — 0.050 0 0 0
change — $-x + x + x + x$
equilibrium — 0.050 – $x \times x \times x$

$$K_b = \frac{K_w}{K_a} = \frac{1.00 \times 10^{-14}}{1.8 \times 10^{-5}} = 5.6 \times 10^{-10} = \frac{x^2}{0.050 - x} \approx \frac{x^2}{0.050}$$

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

$$x = 5.3 \times 10^{-6} \ \text{mol} \cdot \text{L}^{-1} = [\text{OH}^-]$$

$$p\text{OH} = 5.28, \text{ pH} = 14.00 - 5.28 = 8.72$$

11.33 (a)
$$K_b = \frac{[NH_4^+][OH^-]}{[NH_3]} = 1.8 \times 10^{-5}$$

Concentration

$$1.8 \times 10^{-5} = \frac{x^2}{0.15 - x} \approx \frac{x^2}{0.15}$$
$$[OH^-] = x = 1.6 \times 10^{-3} \text{ mol} \cdot \text{L}^{-1}$$

$$pOH = 2.80$$
, initial $pH = 14.00 - 2.80 = 11.20$

(b) initial moles of

$$NH_3 = (0.0150 \text{ L})(0.15 \text{ mol} \cdot \text{L}^{-1}) = 2.3 \times 10^{-3} \text{ mol } NH_3$$

moles of HCl = $(0.0150 \text{ L})(0.10 \text{ mol} \cdot \text{L}^{-1}) = 1.5 \times 10^{-3} \text{ mol HCl}$

$$\frac{(2.3 \times 10^{-3} - 1.5 \times 10^{-3}) \text{ mol NH}_3}{0.0300 \text{ L}} = 2.7 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1} \text{ NH}_3$$

$$\frac{1.5 \times 10^{-3} \text{ mol HCl}}{0.0300 \text{ L}} = 5.0 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1} \text{ HCl} \approx 5.0 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1} \text{ NH}_4^{+}$$

Then consider the equilibrium:

$$K_{b} = \frac{[\text{NH}_{4}^{+}][\text{OH}^{-}]}{[\text{NH}_{3}]} = 1.8 \times 10^{-5}$$
$$= \frac{(x)(5.0 \times 10^{-2} + x)}{(2.7 \times 10^{-2} - x)}; \text{ assume that } +x \text{ and } -x \text{ are negligible}$$

$$[OH^{-}] = x = 9.7 \times 10^{-6} \text{ mol} \cdot L^{-1} \text{ and pOH} = 5.01$$

Therefore, pH = $14.00 - 5.01 = 8.99$

(c) At the stoichiometric point, moles of NH₃ = moles of HCl

volume HCl added =
$$\frac{(0.15 \text{ mol} \cdot \text{L}^{-1} \text{ NH}_3)(0.0150 \text{ L})}{0.10 \text{ mol} \cdot \text{L}^{-1} \text{ HCl}} = 0.0225 \text{ L HCl}$$

Therefore, halfway to the stoichiometric point, volume HCl added = 22.5/2 = 11.25 mL

- (d) At half stoichiometric point, $pOH = pK_b$ and pOH = 4.75Therefore, pH = 14.00 - 4.75 = 9.25
- (e) 22.5 mL; see part (c)

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

The initial moles of NH_3 have now been converted to moles of NH_4^+ in a (15 + 22.5 = 37.5) mL volume:

$$[NH_4^+] = \frac{2.25 \times 10^{-3} \text{ mol}}{0.0375 \text{ L}} = 0.060 \text{ mol} \cdot \text{L}^{-1}$$

$$K_a = \frac{K_w}{K_b} = \frac{1.00 \times 10^{-14}}{1.8 \times 10^{-5}} = 5.6 \times 10^{-10}$$

Concentration

$$(\text{mol} \cdot \text{L}^{-1})$$
 $\text{NH}_{4}^{+}(\text{aq})$ + $\text{H}_{2}\text{O}(\text{l})$ \rightleftharpoons $\text{H}_{3}\text{O}^{+}(\text{aq})$ + $\text{NH}_{3}(\text{aq})$
initial 0.060 $-$ 0 0
change $-x$ $-$ + x + x

11.35 At the stoichiometric point, the volume of solution will have doubled; therefore, the concentration of CH₃CO₂⁻ will be 0.10 M. The equilibrium is

Concentration

$$K_{b} = \frac{K_{w}}{K_{a}} = \frac{1.00 \times 10^{-14}}{1.8 \times 10^{-5}} = 5.6 \times 10^{-10}$$

$$K_{b} = \frac{[\text{HCH}_{3}\text{CO}_{2}][\text{OH}^{-}]}{[\text{CH}_{3}\text{CO}_{2}^{-}]} = \frac{x^{2}}{0.10 - x} \approx \frac{x^{2}}{0.10} = 5.6 \times 10^{-10}$$

$$x = 7.5 \times 10^{-6} \text{ mol} \cdot \text{L}^{-1} = [\text{OH}^{-}]$$

$$p\text{OH} = -\log(7.5 \times 10^{-6}) = 5.12, \text{ pH} = 14.00 - 5.12 = 8.88$$

From Table 11.2, we see that this pH value lies within the range for phenolphthalein, so that indicator would be suitable; the others would not.

- **11.37** Exercise 11.31: thymol blue or phenolphthalein; Exercise 11.33: methyl red or bromocresol green.
- 11.39 (a) To reach the first stoichiometric point, we must add enough solution to neutralize one H⁺ on the H₃AsO₄. To do this, we will require
 0.0750 L × 0.137 mol·L⁻¹ = 0.0103 mol OH⁻. The volume of base required will be given by the number of moles of base required, divided by

the concentration of base solution:

$$\frac{0.0750 \text{ L} \times 0.137 \text{ mol} \cdot \text{L}^{-1}}{0.275 \text{ mol} \cdot \text{L}^{-1}} = 0.0374 \text{ L or } 37.4 \text{ mL}$$

- (b) and (c) To reach the second stoichiometric point will require double the amount calculated in (a), or 74.8 mL, and the third stoichiometric point will be reached with three times the amount added in (a), or 112 mL.
- 11.41 (a) The base HPO_3^{2-} is the fully deprotonated form of phosphorous acid H_3PO_3 (the remaining H attached to P is not acidic). It will require an equal number of moles of HNO_3 to react with HPO_3^{2-} , in order to reach the first stoichiometric point (formation of $H_2PO_3^{--}$). The value will be given by $\frac{0.0355 \text{ L} \times 0.158 \text{ mol} \cdot \text{L}^{-1}}{0.255 \text{ mol} \cdot \text{L}^{-1}} = 0.0220 \text{ L or } 22.0 \text{ mL}$

11.43 (a) This value is calculated as described in Example 10.12. First we calculate the molarity of the starting phosphorous acid solution:

$$\frac{0.122 \text{ g}}{81.99 \text{ g} \cdot \text{mol}^{-1}} / 0.0500 \text{ L} = 0.0298 \text{ mol} \cdot \text{L}^{-1}$$
. We then use the first acid

dissociation of phosphorous acid as the dominant equilibrium. The $K_{\rm al}$ is 1.0×10^{-2} . Let ${\rm H_2P}$ represent the fully-protonated phosphorus acid.

Concentration

$$K_{\rm a} = \frac{[{\rm H}_3{\rm O}^+][{\rm HP}^-]}{[{\rm H}_2{\rm P}]} = 1.0 \times 10^{-2}$$

$$1.0 \times 10^{-2} = \frac{x \cdot x}{0.0298 - x} = \frac{x^2}{0.0298 - x}$$

If we assume $x \ll 0.0298$, then the equation becomes

$$x^2 = (1.0 \times 10^{-2})(0.0298) = 2.98 \times 10^{-4}$$

 $x = 1.73 \times 10^{-2}$

Because this value is more than 10% of 0.0400, the full quadratic solution should be undertaken. The equation is

$$x^2 = (1.0 \times 10^{-2})(0.0298 - x)$$
 or

$$x^{2} + (1.0 \times 10^{-2} x) - (2.98 \times 10^{-4}) = 0$$

Using the quadratic formula, we obtain x = 0.013.

$$pH = 1.89$$

(b) First, carry out the reaction between phosphorous acid and the strong base to completion:

$$H_2P(aq) + OH^-(aq) \longrightarrow HP^-(aq) + H_2O(l)$$

moles of
$$H_2P = (0.0298 \text{ mol} \cdot \text{L}^{-1})(0.0500 \text{ L}) = 1.49 \times 10^{-3} \text{ mol}$$

moles of
$$OH^- = (0.00500 \text{ L})(0.175 \text{ mol} \cdot \text{L}^{-1}) = 8.76 \times 10^{-4} \text{ mol}$$

 $8.75 \times 10^{-3} \text{ mol OH}^-$ will react completely with $1.49 \times 10^{-3} \text{ mol H}_2\text{P}$ to give $8.75 \times 10^{-3} \text{ mol HP}^-$ with $6.1 \times 10^{-4} \text{ moles of H}_2\text{P}$ remaining.

$$[H_2P] = \frac{6.1 \times 10^{-4} \text{ mol}}{0.0565 \text{ L}} = 0.0109 \text{ mol} \cdot \text{L}^{-1}$$

[HP⁻] =
$$\frac{8.75 \times 10^{-3} \text{ mol}}{0.0565 \text{ L}}$$
 = 0.0155 mol·L⁻¹

Concentration

The calculation is performed as in part (a):

$$1.0 \times 10^{-2} = \frac{(0.0155 + x)x}{0.0109 - x}$$

$$x = 1.08 \times 10^{-2}$$

$$pH = 1.96$$

(c) moles of $H_2P = 1.49 \times 10^{-3}$

moles of
$$OH^- = 8.75 \times 10^{-4} + 8.75 \times 10^{-4} = 1.75 \times 10^{-3}$$

Following the reaction between H_2P and OH^- , 0 mol of H_2P remain and 2.62×10^{-4} mol OH^- remain.

$$[OH^{-}] = 4.37 \times 10^{-3} M$$
, $\therefore [H_{3}O^{+}] = 2.29 \times 10^{-12} M$.

$$1.49 \times 10^{-3} \text{ mol of HP}^- \text{ remain, } [HP^-] = \frac{1.49 \times 10^{-3} \text{ mol}}{0.060 \text{ L}} = 2.48 \times 10^{-2} \text{ M}$$

Concentration

The calculation is performed as in part (a):

$$100 = \frac{x}{\left(2.48 \times 10^{-2} - x\right)\left(2.29 \times 10^{-12} - x\right)}$$

Using the quadratic equation, we find $x = 5.6 \times 10^{-16}$,

$$[H_3O] = 2.29 \times 10^{-12}$$
, and $pH = -log(2.29 \times 10^{-12}) = 11.6$

11.45 (a) The reaction of the base Na₂HPO₄ with the strong acid will be taken to completion first:

$$HPO_4^{2-}(aq) + H_3O^+(aq) \longrightarrow H_2PO_4^{-} + H_2O(l)$$

Initially, moles of

$$HPO_4^{\ \ 2^-} = moles \ of \ H_3O^+ = 0.0500 \ L \times 0.275 \ mol \cdot L^{-1} = 0.0138 \ mol$$

Because this reaction proceeds with no excess base or acid, we are dealing with a solution that can be viewed as being composed of H₂PO₄⁻. The problem then becomes one of estimating the pH of this solution, which can be done from the relationship

$$pH = \frac{1}{2}(pK_{a1} + pK_{a2})$$

$$pH = \frac{1}{2}(2.12 + 7.21) = 4.66$$

(b) This reaction proceeds as in (a), but there is more strong acid available, so the excess acid will react with $H_2PO_4^-$ to produce H_3PO_4 . Addition of the first 50.0 mL of acid solution will convert all the $HPO_4^{\ 2-}$ into $H_2PO_4^-$. The additional 25.0 mL of the strong acid will react with $H_2PO_4^{\ -}$:

$$H_2PO_4^-(aq) + H_3O^+(aq) \longrightarrow H_3PO_4(aq) + H_2O(1)$$

 $0.0138 \text{ mol } H_2PO_4^-$ will react with $0.006 88 \text{ mol } H_3O^+$ to give $0.0069 \text{ mol } H_3PO_4$ with $0.069 \text{ mol } H_2PO_4^-$ in excess. The concentrations will be

$$[H_3PO_4] = [H_2PO_4] = \frac{0.0069 \text{ mol}}{0.125 \text{ L}} = 0.055$$
. The appropriate relationship

to use is then

Concentration

Because the equilibrium constant is not small compared to 0.055, the full quadratic solution must be calculated:

$$x^2 + 0.055x = 7.6 \times 10^{-3} (0.055 - x)$$

$$x^2 + 0.063x - 4.2 \times 10^{-4} = 0$$

$$x = 1.6 \times 10^{-3}$$

$$pH = -\log(1.6 \times 10^{-3}) = 2.80$$

(c) The reaction of Na_2HPO_4 with strong acid goes only halfway to completion. 0.275 mol of $HPO_4^{\ 2-}$ will react with

 $(0.025~{\rm L}\times 0.275~{\rm mol}\cdot {\rm L}^{-1}) = 6.9\times 10^{-3}~{\rm mol}~{\rm HCl}~{\rm to}~{\rm produce}~6.9\times 10^{-3}~{\rm mol}~{\rm H}_2{\rm PO}_4^{-}$ and leave $6.9\times 10^{-3}~{\rm HPO}_4^{-2-}$ unreacted.

$$6.9 \times 10^{-3} \text{ mol} \div 0.075 \text{ L} = 0.092 \text{ mol} \cdot \text{L}^{-1}$$

Concentration

$$K_{a2} = 6.2 \times 10^{-8} = \frac{[\text{HPO}_4^{\ 2^-}][\text{H}_3\text{O}^+]}{[\text{H}_2\text{PO}_4^{\ -}]}$$

$$\frac{[0.092 + x][H_3O^+]}{[0.092 - x]} = 6.2 \times 10^{-8}$$

assuming $x \ll than 0.092$

$$x = [H_3O^+] = 6.2 \times 10^{-8}$$

$$pH = -log(6.2 \times 10^{-8}) = 7.21$$

11.47 (a) The solubility equilibrium is $AgBr(s) \rightleftharpoons Ag^{+}(aq) + Br^{-}(aq)$.

$$[Ag^+] = [Br^-] = 8.8 \times 10^{-7} \text{ mol} \cdot L^{-1} = S = \text{solubility}$$

$$K_{\rm sp} = [{\rm Ag}^+][{\rm Br}^-] = (8.8 \times 10^{-7})(8.8 \times 10^{-7}) = 7.7 \times 10^{-13}$$

(b) The solubility equilibrium is $PbCrO_4(s) \rightleftharpoons Pb^{2+}(aq) + CrO_4^{2-}(aq)$

$$[Pb^{2+}] = 1.3 \times 10^{-7} \text{ mol} \cdot L^{-1} = S, \quad [CrO_4^{2-}] = 1.3 \times 10^{-7} \text{ mol} \cdot L^{-1} = S$$

$$K_{\rm sp} = [{\rm Pb}^{2+}][{\rm CrO_4}^{2-}] = (1.3 \times 10^{-7})(1.3 \times 10^{-7}) = 1.7 \times 10^{-14}$$

(c) The solubility equilibrium is
$$Ba(OH)_2(s) \rightleftharpoons Ba^{2+}(aq) + 2OH^{-}(aq)$$

$$[Ba^{2+}] = 0.11 \text{ mol} \cdot L^{-1} = S, \quad [OH^{-}] = 0.22 \text{ mol} \cdot L^{-1} = 2S$$

$$K_{\rm sp} = [{\rm Ba^{2+}}][{\rm OH^-}]^2 = (0.11)(0.22)^2 = 5.3 \times 10^{-3}$$

(d) The solubility equilibrium is $MgF_2(s) \rightleftharpoons Mg^{2+}(aq) + 2 F^{-}(aq)$

$$[Mg^{2+}] = 1.2 \times 10^{-3} \text{ mol} \cdot L^{-1} = S, \quad [F^{-}] = 2.4 \times 10^{-3} \text{ mol} \cdot L^{-1} = 2S$$

$$K_{\rm sp} = [{\rm Mg^{2+}}][{\rm F^-}]^2 = (1.2 \times 10^{-3})(2.4 \times 10^{-3})^2 = 6.9 \times 10^{-9}$$

11.49 (a) Equilibrium equation:
$$Ag_2S(s) \rightleftharpoons 2 Ag^+(aq) + S^{2-}(aq)$$

$$K_{\rm sp} = [{\rm Ag}^+]^2 [{\rm S}^{2-}] = (2S)^2 (S) = 4S^3 = 6.3 \times 10^{-51}$$

$$S = 1.2 \times 10^{-17} \text{ mol} \cdot \text{L}^{-1}$$

(b) Equilibrium equation: $CuS(s) \rightleftharpoons Cu^{2+}(aq) + S^{2-}(aq)$

$$K_{\rm sp} = [{\rm Cu}^{2+}][{\rm S}^{2-}] = S \times S = S^2 = 1.3 \times 10^{-36}$$

$$S = 1.1 \times 10^{-18} \text{ mol} \cdot \text{L}^{-1}$$

(c) Equilibrium equation: $CaCO_3(s) \rightleftharpoons Ca^{2+}(aq) + CO_3^{2-}(aq)$

$$K_{\rm sp} = [{\rm Ca}^{2+}][{\rm CO_3}^{2-}] = S \times S = S^2 = 8.7 \times 10^{-9}$$

$$S = 9.3 \times 10^{-5} \text{ mol} \cdot \text{L}^{-1}$$

11.51
$$\text{Tl}_2\text{CrO}_4(s) \rightleftharpoons 2 \text{Tl}^+(aq) + \text{CrO}_4^{2-}(aq)$$

$$[\text{CrO}_4^{\ 2-}] = S = 6.3 \times 10^{-5} \text{ mol} \cdot \text{L}^{-1}$$

$$[Tl^+] = 2S = 2(6.3 \times 10^{-5}) \text{ mol} \cdot L^{-1}$$

$$K_{\rm sp} = [{\rm Tl}^+]^2 [{\rm CrO_4}^{2-}] = (2S)^2 \times (S)$$

$$K_{\rm sp} = [2(6.3 \times 10^{-5})]^2 \times (6.3 \times 10^{-5}) = 1.0 \times 10^{-12}$$

11.53 (a) Concentration
$$(\text{mol} \cdot L^{-1})$$
 AgCl(s) \rightleftharpoons Ag⁺(aq) + Cl⁻(aq)

change
$$----+S$$

equilibrium —
$$S + 0.20$$

$$K_{\rm sp} = [{\rm Ag}^+][{\rm Cl}^-] = (S) \times (S + 0.20) = 1.6 \times 10^{-10}$$

Assume *S* in (S + 0.20) is negligible, so $0.20 S = 1.6 \times 10^{-10}$

 $S = 8.0 \times 10^{-10} \text{ mol} \cdot \text{L}^{-1} = [\text{Ag}^+] = \text{molar solubility of AgCl in}$ 0.15 M NaCl

(b) Concentration (mol·L⁻¹)
$$Hg_2Cl_2(s) \rightleftharpoons Hg_2^{2+}(aq) + 2 Cl^{-}(aq)$$

initial
$$-$$
 0 0.150 change $-$ +S +2S

equilibrium —
$$S = 0.150 + 2S$$

$$K_{\rm sp} = [{\rm Hg_2}^{2+}][{\rm Cl}^-]^2 = (S) \times (2S + 0.150)^2 = 1.3 \times 10^{-18}$$

Assume 2S in (2S + 0.150) is negligible, so $0.150S = 1.3 \times 10^{-18}$

$$S=8.7\times10^{-18}~{
m mol\cdot L^{-1}}=[{
m Hg_2}^{2^+}]=~{
m molar}~{
m solubility}~{
m of}~{
m Hg_2Cl_2}$$
 in 0.225 M NaCl

(c) Concentration (mol·L⁻¹) PbCl₂(s)
$$\rightleftharpoons$$
 Pb²⁺(aq) + 2 Cl⁻(aq)

initial —
$$0 2 \times 0.025 = 0.05$$

change — $+S$

equilibrium —
$$S = S + 0.05$$

$$K_{\rm sp} = [{\rm Pb}^{2+}][{\rm Cl}^{-}]^2 = S \times (2S + 0.05)^2 = 1.6 \times 10^{-5}$$

S may not be negligible relative to 0.05, so the full cubic form may be required. We do it both ways:

For
$$S^3 + 0.20 S^2 + (0.0025 \times 10^{-2} S) - (1.6 \times 10^{-5}) = 0$$
, the solution by standard methods is $S = 4.6 \times 10^{-3} \text{ mol} \cdot \text{L}^{-1}$.

If S had been neglected, the answer would have been the same, 4.6×10^{-3} , to within two significant figures.

(d) Concentration
$$(\text{mol} \cdot \text{L}^{-1}) \text{ Fe}(\text{OH})_2(\text{s}) \iff \text{Fe}^{2+}(\text{aq}) + 2 \text{ OH}^{-}(\text{aq})$$

initial —
$$2.5 \times 10^{-3}$$
 0 change — $+S$ +2S

equilibrium
$$2.5 \times 10^{-3} + S$$
 $2S$

$$K_{\rm sp} = [{\rm Fe}^{2+}][{\rm OH}^{-}]^2 = (S + 2.5 \times 10^{-3}) \times (2S)^2 = 1.6 \times 10^{-14}$$

Assume S in $(S + 2.5 \times 10^{-3})$ is negligible, so

$$4S^2 \times (2.5 \times 10^{-3}) = 1.6 \times 10^{-1}$$
.

$$S^2 = 1.6 \times 10^{-12}$$

 $S = 1.3 \times 10^{-6} \text{ mol} \cdot \text{L}^{-1} = \text{molar solubility of Fe(OH)}_2 \text{ in } 2.5 \times 10^{-3} \text{ M FeCl}_2$

11.55 (a) $Ag^+(aq) + Cl^-(aq) \rightleftharpoons AgCl(s)$

Concentration (mol·
$$L^{-1}$$
)

 Ag^+ Cl^-

initial

 $0 1.0 \times 10^{-5}$

change

+x 0

equilibrium

 $x 1.0 \times 10^{-5}$

$$K_{\rm sp} = [{\rm Ag}^+][{\rm Cl}^-] = 1.6 \times 10^{-10} = (x)(1.0 \times 10^{-5})$$

$$x = [Ag^+] = 1.6 \times 10^{-5} \text{ mol} \cdot L^{-1}$$

(b) mass AgNO₃

$$= \left(\frac{1.6 \times 10^{-5} \text{ mol AgNO}_3}{1 \text{ L}}\right) (0.100 \text{ L}) \left(\frac{169.88 \text{ g AgNO}_3}{1 \text{ mol AgNO}_3}\right) \left(\frac{1 \mu \text{g}}{10^{-6} \text{ g}}\right)$$

$$=2.7\times10^2 \mu g AgNO_3$$

11.57 (a)
$$Ni^{2+}(aq) + 2OH^{-}(aq) \rightleftharpoons Ni(OH)_{2}(s)$$

Concentration (mol \cdot L⁻¹)

 Ni^{2+} OH^{-}

initial

0.060 0

change

0 + x

equilibrium

0.060 x

$$K_{\rm sp} = [{\rm Ni}^{2+}][{\rm OH}^{-}]^2 = 6.5 \times 10^{-18} = (0.060)(x)^2$$

$$[OH^{-}] = x = 1.0 \times 10^{-8} \text{ mol} \cdot L^{-1}$$

$$pOH = -log(1.0 \times 10^{-8}) = 8.00, pH = 14.00 - 8.00 = 6.00$$

(b) A similar set up for $[Ni^{2+}] = 0.030 \text{ M}$

gives
$$x = 1.5 \times 10^{-8}$$

pOH = $-\log(1.5 \times 10^{-8}) = 7.82$
pH = $14.00 - 7.82 = 6.18$

11.59
$$\left(\frac{1 \text{ mL}}{20 \text{ drops}}\right) \times 1 \text{ drop} = 0.05 \text{ mL} = 0.05 \times 10^{-3} \text{ L} = 5 \times 10^{-5} \text{ L}$$

and $(5 \times 10^{-5} \text{ L})(0.010 \text{ mol} \cdot \text{L}^{-1}) = 5 \times 10^{-7} \text{ mol NaCl} = 5 \times 10^{-7} \text{ mol Cl}^{-1}$

(a)
$$Ag^+(aq) + Cl^-(aq) \rightleftharpoons AgCl(s)$$
, $[Ag^+][Cl^-] = K_{sp}$

$$Q_{\rm sp} = \left\lceil \frac{(0.010 \text{ L})(0.0040 \text{ mol} \cdot \text{L}^{-1})}{0.010 \text{ L}} \right\rceil \left\lceil \frac{5 \times 10^{-7} \text{ mol}}{0.010 \text{ L}} \right\rceil = 2 \times 10^{-7}$$

Will precipitate, because $Q_{\rm sp}(2\times10^{-7}) > K_{\rm sp}(1.6\times10^{-10})$

(b)
$$Pb^{2+}(aq) + 2 Cl^{-}(aq) \rightleftharpoons PbCl_{2}(s), [Pb^{2+}][Cl^{-}]^{2} = K_{sp}$$

$$Q_{\rm sp} = \left\lceil \frac{(0.0100 \text{ L})(0.0040 \text{ mol} \cdot \text{L}^{-1})}{0.010 \text{ L}} \right\rceil \left\lceil \frac{5 \times 10^{-7} \text{ mol}}{0.010 \text{ L}} \right\rceil^2 = 1 \times 10^{-11}$$

Will not precipitate, because $Q_{\rm sp}$ $(1 \times 10^{-11}) < K_{\rm sp}$ (1.6×10^{-5})

11.61 (a)
$$K_{sp}[Ni(OH)_2] < K_{sp}[Mg(OH)_2] < K_{sp}[Ca(OH)_2]$$

This is the order for the solubility products of these hydroxides. Thus, the order of precipitation is (first to last): Ni(OH)₂, Mg(OH)₂, Ca(OH)₂.

(b)
$$K_{\rm sn}[{\rm Ni}({\rm OH})_2] = 6.5 \times 10^{-18} = [{\rm Ni}^{2+}][{\rm OH}^-]^2$$

$$[OH^-]^2 = \frac{6.5 \times 10^{-18}}{0.0010} = 6.5 \times 10^{-15}$$

$$[OH^{-}] = 8.1 \times 10^{-8}$$

$$pOH = -log[OH^{-}] = 7.09 pH \approx 7$$

$$K_{\rm sp}[{\rm Mg(OH)}_2] = 1.1 \times 10^{-11} = [{\rm Mg}^{2+}][{\rm OH}^-]^2$$

$$[OH^{-}] = \sqrt{\frac{1.1 \times 10^{-11}}{0.0010}} = 1.0 \times 10^{-4}$$

$$pOH = -log(1.0 \times 10^{-4}) = 4.00 \quad pH = 14.00 - 4.00 = 10.00, pH \approx 10$$

$$K_{\rm sp}[{\rm Ca}({\rm OH})^2] = 5.5 \times 10^{-6} = [{\rm Ca}^{2+}][{\rm OH}^-]^2$$

$$[OH^{-}] = \sqrt{\frac{5.5 \times 10^{-6}}{0.0010}} = 7.4 \times 10^{-2}$$

$$pOH = -\log(7.4 \times 10^{-2}) = 1.13 \text{ pH} = 14.00 - 1.13 = 12.87, pH \approx 13$$

11.63 The
$$K_{\rm sp}$$
 values are MgF₂ 6.4×10^{-9} BaF₂ 1.7×10^{-6} MgCO₃ 1.0×10^{-5} BaCO₃ 8.1×10^{-9}

The difference in these numbers suggests that there is a greater solubility difference between the carbonates, and thus this anion should give a better separation. Because different numbers of ions are involved, it is instructive to convert the $K_{\rm sp}$ values into molar solubility. For the fluorides the reaction is

$$MF_2(s) \rightleftharpoons M^{2+}(aq) + 2 F^-(aq)$$

Change $+x + 2x$

$$K_{\rm sp} = x(2x)^2$$

Solving this for MgF_2 gives 0.0012 M and for BaF_2 gives 0.0075 M.

For the carbonates:

$$MCO_3(s) \rightleftharpoons M^{2+}(aq) + CO_3^{2-}(aq) + x + x$$

$$K_{\rm sp} = x^2$$

Solving this for MgCO $_3$ gives 0.0032 M and for BaCO $_3$ gives 9.0×10^{-5} M. Clearly, the solubility difference is greatest between the two carbonates, and $\mathrm{CO_3}^{2-}$ is the better choice of anion.

11.65
$$\text{Cu(IO}_3)_2 (K_{\text{sp}} = 1.4 \times 10^{-7})$$
 is more soluble than $\text{Pb(IO}_3)_2 (K_{\text{sp}} = 2.6 \times 10^{-13})$ so Cu^{2+} will remain in solution until

essentially all the $Pb(IO_3)_2$ has precipitated. Thus, we expect very little Pb^{2+} to be the left in solution by the time we reach the point at which $Cu(IO_3)_2$ begins to precipitate.

The concentration of $\mathrm{IO_3}^-$ at which $\mathrm{Cu^{2+}}$ begins to precipitate will be

given by
$$K_{\rm sp} = [{\rm Cu}^{2+}][{\rm IO_3}^-]^2 = 1.4 \times 10^{-7} = [0.0010][{\rm IO_3}^-]^2 \\ [{\rm IO_3}^-] = 0.012 \; {\rm mol} \cdot {\rm L}^{-1}$$

The concentration of Pb in solution when the $[{\rm IO_3}^-] = 0.012~{\rm mol}\cdot{\rm L}^{-1}$ is given by

$$K_{\rm sp} = [{\rm Pb}^{2+}][{\rm IO_3}^-]^2 = 2.6 \times 10^{-13} = [{\rm Pb}^{2+}][0.012]^2$$

 $[{\rm Pb}^{2+}] = 1.8 \times 10^{-9} \text{ mol} \cdot \text{L}^{-1}$

11.67 (a)
$$pH = 7.0$$
; $[OH^{-}] = 1.0 \times 10^{-7} \text{ mol} \cdot L^{-1}$
 $Al^{3+}(aq) + 3 \text{ OH}^{-}(aq) \rightleftharpoons Al(OH)_{3}(s)$
 $[Al^{3+}][OH^{-}]^{3} = K_{sp} = 1.0 \times 10^{-33}$
 $S \times (10^{-7})^{3} = 1.0 \times 10^{-33}$
 $S = \frac{1.0 \times 10^{-33}}{1 \times 10^{-21}} = 1.0 \times 10^{-12} \text{ mol} \cdot L^{-1} = [Al^{3+}]$
 $= \text{molar solubility of Al}(OH)_{3} \text{ at pH} = 7.0$
(b) $pH = 4.5$; $pOH = 9.5$; $[OH^{-}] = 3.2 \times 10^{-10} \text{ mol} \cdot L^{-1}$
 $[Al^{3+}][OH^{-}]^{3} = K_{sp} = 1.0 \times 10^{-33}$
 $S \times (3.2 \times 10^{-10})^{3} = 1.0 \times 10^{-33}$

$$S = \frac{1.0 \times 10^{-33}}{3.3 \times 10^{-29}} = 3.1 \times 10^{-5} \text{ mol} \cdot \text{L}^{-1} = [\text{Al}^{3+}]$$

= molar solubility of $Al(OH)_3$ at pH = 4.5

(c)
$$pH = 7.0$$
; $[OH^{-}] = 1.0 \times 10^{-7} \text{ mol} \cdot L^{-1}$

$$Zn^{2+}(aq) + 2 OH^{-}(aq) \rightleftharpoons Zn(OH)_{2}(s)$$

 $[Zn^{2+}][OH^{-}]^{2} = K_{sp} = 2.0 \times 10^{-17}$

$$S \times (1.0 \times 10^{-7})^{2} = 2.0 \times 10^{-17}$$

$$S = \frac{2.0 \times 10^{-17}}{1.0 \times 10^{-14}} = 2.0 \times 10^{-3} \text{ mol} \cdot \text{L}^{-1} = [\text{Zn}^{2+}]$$

$$= \text{molar solubility of } \text{Zn(OH)}_{2} \text{ at pH} = 7.0$$

$$(d) \text{ pH} = 6.0; \text{ pOH} = 8.0; \text{ [OH}^{-}] = 1.0 \times 10^{-8} \text{ mol} \cdot \text{L}^{-1}$$

$$[\text{Zn}^{2+}][\text{OH}^{-}]^{2} = 2.0 \times 10^{-17} = K_{\text{sp}}$$

$$S \times (1.0 \times 10^{-8})^{2} = 2.0 \times 10^{-17}$$

$$S = \frac{2.0 \times 10^{-17}}{1.0 \times 10^{-16}} = 2.0 \times 10^{-1} = 0.20 \text{ mol} \cdot \text{L}^{-1} = [\text{Zn}^{2+}]$$

$$= \text{molar solubility of } \text{Zn(OH)}_{2} \text{ at pH} = 6.0$$

11.69
$$\operatorname{CaF}_{2}(s) \rightleftharpoons \operatorname{Ca}^{2+}(\operatorname{aq}) + 2 \operatorname{F}^{-}(\operatorname{aq})$$
 $K_{sp} = 4.0 \times 10^{-11}$ $\operatorname{F}^{-}(\operatorname{aq}) + \operatorname{H}_{2}\operatorname{O}(1) \rightleftharpoons \operatorname{HF}(\operatorname{aq}) + \operatorname{OH}^{-}(\operatorname{aq})$ $K_{b}(\operatorname{F}^{-}) = 2.9 \times 10^{-11}$

(a) Multiply the second equilibrium equation by 2 and add to the first equilibrium:

$$CaF_2(s) + 2 H_2O(1) \rightleftharpoons Ca^{2+}(aq) + 2 HF(aq) + 2 OH^-(aq)$$

 $K = K_w \cdot K_b^2 = (4.0 \times 10^{-11})(2.9 \times 10^{-11})^2 = 3.4 \times 10^{-32}$

(b) The calculation of $K_{\rm sp}$ is complicated by the fact that the anion of the salt is part of a weak base-acid pair. If we wish to solve the equation algebraically, then we need to consider which equilibrium is the dominant one at pH = 7.0, for which $[H_3O^+] = 1 \times 10^{-7}$.

To determine whether F⁻ or HF is the dominant species at this pH (if either), consider the base hydrolysis reaction:

$$F^{-}(aq) + H_{2}O(1) \rightleftharpoons HF(aq) + OH^{-}(aq) \qquad K_{b} = 2.9 \times 10^{-11}$$

$$K_{b} = \frac{[HF][OH^{-}]}{[F^{-}]}$$

$$2.9 \times 10^{-11} = \frac{[HF][1 \times 10^{-7}]}{[F^{-}]}$$

$$\frac{[HF]}{[F^{-}]} = \frac{2.9 \times 10^{-11}}{1 \times 10^{-7}} = 3 \times 10^{-4}$$

Given that the ratio of HF to F⁻ is on the order of 10^{-4} to 1, the F⁻ species is still dominant. The appropriate equation to use is thus the original one for the $K_{\rm sp}$ of CaF₂(s):

$$CaF_2(s) \rightleftharpoons Ca^{2+}(aq) + 2F^-(aq)$$
 $K_{sp} = 4.0 \times 10^{-11}$
 $K_{sp} = [Ca^{2+}][F^-]^2$
 $4.0 \times 10^{-11} = x(2x)^2 = 4x^3$
 $x = 2.2 \times 10^{-4}$

molar solubility = $2.2 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1}$

(c) At

$$pH = 3.0, [H_3O^+] = 1 \times 10^{-3} \ mol \cdot L^{-1} \ and \ [OH^-] = 1 \times 10^{-11} \ mol \cdot L^{-1}.$$

Under these conditions

$$K_{b} = \frac{[HF][OH^{-}]}{[F^{-}]}$$

$$2.9 \times 10^{-11} = \frac{[HF][1 \times 10^{-11}]}{[F^{-}]}$$

$$\frac{[HF]}{[F^{-}]} = \frac{2.9 \times 10^{-11}}{1 \times 10^{-11}} = 3$$

$$[HF] = 3 [F^{-}]$$

As can be seen, at pH 3.0 the amounts of F^- and HF are comparable, so the protonation of F^- to form HF cannot be ignored. The relation $2 [Ca^{2+}] = [F^-] + [HF]$ is required by the mass balance as imposed by the stoichiometry of the dissolution equilibrium.

$$2[Ca^{2+}] = [F^{-}] + 3[F^{-}]$$

 $2[Ca^{2+}] = 4[F^{-}]$
 $[Ca^{2+}] = 2[F^{-}]$

Using this with K_{sp} relationship:

$$(2 [F^-]) [F^-]^2 = 4.0 \times 10^{-11}$$

 $2 [F^-]^3 = 4.0 \times 10^{-11}$
 $[F^-] = 2 \times 10^{-4}$
 $[Ca^{2+}] = (2)(2 \times 10^{-4}) = 4 \times 10^{-4} \text{mol} \cdot \text{L}^{-1}$

The solubility is about double that at pH = 7.0.

11.71 AgBr(s)
$$\bot$$
 Ag⁺ (aq) + Br⁻ (aq) $K_{sp} = 7.7 \times 10^{-13}$
Ag⁺ (aq) + 2 CN⁻ (aq) \rightleftharpoons Ag(CN)₂ ⁻ (aq) $K_f = 5.6 \times 10^8$
AgBr(s) + 2 CN⁻ (aq) \rightleftharpoons Ag(CN)₂ ⁻ (aq) + Br⁻ (aq) $K = 4.3 \times 10^{-4}$
Hence, $K = \frac{[Ag(CN)_2][Br]}{[CN]^2} = 4.3 \times 10^{-4}$
Concentration $(\text{mol} \cdot L^{-1})$ AgBr(s) + 2 CN⁻ (aq) \rightleftharpoons Ag(CN)₂ ⁻ (aq) + Br⁻ (aq)

initial — 0.10 0 0 change —
$$-2S$$
 + S + S equilibrium — 0.10 – $2S$ S S

equilibrium —
$$0.10 - 2S$$
 S

$$\frac{[Ag(CN)_2^{-}][Br^{-}]}{[CN^{-}]^2} = \frac{S^2}{(0.10 - 2S)^2} = 4.3 \times 10^{-4}$$

$$\frac{S}{0.10 - 2S} = \sqrt{4.3 \times 10^{-4}} = 2.1 \times 10^{-2}$$

$$S = (2.1 \times 10^{-3}) - (4.2 \times 10^{-2}S)$$

$$1.042S = 2.1 \times 10^{-3}$$

$$S = 2.0 \times 10^{-3} \text{ mol} \cdot L^{-1} = \text{molar solubility of AgBr}$$

11.73 The two salts can be distinguished by their solubility in NH₃. The equilibria that are pertinent are

$$AgCl(s) + 2 NH_{3}(aq) \rightleftharpoons Ag(NH_{3})_{2}^{+}(aq) + Cl^{-}(aq)$$

$$K = K_{sp} \cdot K_{f} = 2.6 \times 10^{-3}$$

$$AgI(s) + 2 NH_{3}(aq) \rightleftharpoons Ag(NH_{3})_{2}^{+}(aq) + I^{-}(aq)$$

$$K = K_{sp} \cdot K_{f} = 2.4 \times 10^{-9}$$

For example, let's consider the solubility of these two salts in 1.00 M NH₃ solution:

For AgCl
$$K = \frac{[Ag(NH_3)_2^+][Cl^-]}{[NH_3]^2} = 2.6 \times 10^{-3}$$

$$(\text{mol} \cdot \text{L}^{-1})$$
 AgCl(s) + 2 HN₃(aq) \rightleftharpoons Ag(NH₃)₂ + (aq) + Cl⁻ (aq)
initial — 1.00 0 0
change — -2x +x +x
final — 1.00 - 2x +x

$$K = \frac{[\text{Ag(NH}_3)_2^+][\text{Cl}^-]}{[\text{NH}_3]^2} = 2.6 \times 10^{-3}$$

$$2.6 \times 10^{-3} = \frac{[x][x]}{[1.00 - 2x]^2} = \frac{x^2}{[1.00 - 2x]^2}$$

$$0.051 = \frac{x}{1.00 - 2x}$$

$$x = 0.046$$

0.046 mol AgCl will dissolve in 1.00 L of aqueous solution. The molar mass of AgCl is

143.32 g \cdot mol⁻¹; this corresponds to 0.046

$$mol \cdot L^{-1} \times 142.32 \ g \cdot mol^{-1} = 6.5 \ g \cdot L^{-1}.$$

For AgI, the same calculation gives $x = 4.9 \times 10^{-5} \text{ mol} \cdot \text{L}^{-1}$. The molar mass of AgI is 234.77 g·mol⁻¹, giving a solubility of

$$4.9\times 10^{-5}\ mol\cdot L^{-1}\times 234.77\ g\cdot mol^{-1}=0.023\ g\cdot L^{-1}.$$

Thus, we could treat a $0.10~\rm g$ sample of the compound with $20.0~\rm mL$ of $1.00~\rm M$ NH $_3$. The AgCl would all dissolve, whereas practically none of the AgI would.

Note: AgI is also slightly yellow in color, whereas AgCl is white, so an initial distinction could be made based upon the color of the sample.

11.75 In order to use qualitative analyses, the sample must first be dissolved. This can be accomplished by digesting the sample with concentrated HNO₃ and then diluting the resulting solution. HCl or H₂SO₄ could not be used, because some of the metal compounds formed would be insoluble, whereas all of the nitrates would dissolve. Once the sample is

dissolved and diluted, an aqueous solution containing chloride ions can be introduced. This should precipitate the Ag⁺ as AgCl but would leave the bismuth and nickel in solution, as long as the solution was acidic. The remaining solution can then be treated with H₂S. In acidic solution, Bi₂S₃ will precipitate but NiS will not. Once the Bi₂S₃ has been precipitated, the pH of the solution can be raised by addition of base. Once this is done, NiS should precipitate.

11.77 The suggested reaction is:

$$C_6H_5CH_2CH(CH_3)NH_3^+ + H_2O \rightleftharpoons C_6H_5CH_2CH(CH_3)NH_2 + H_3O^+,$$

 $pK_a = 10.89$

$$K_a = 1.288 \times 10^{-11} = \frac{[\text{C}_6\text{H}_5\text{CH}_2\text{CH}(\text{CH}_3)\text{NH}_2][\text{H}_3\text{O}^+]}{[\text{C}_6\text{H}_5\text{CH}_2\text{CH}(\text{CH}_3)\text{NH}_3^+]}$$

Given a pH of 1.7, $[H_3O^+] = 10^{-1.7} = 0.020$. Substituting this value into the equation above we obtain the ratio:

$$\frac{[C_6H_5CH_2CH(CH_3)NH_2]}{[C_6H_5CH_2CH(CH_3)NH_3^+]} = \frac{1.288 \times 10^{-11}}{0.020} = 6.45 \times 10^{-10}$$

11.79 The relation to use is $pH = pK_a + log \frac{[Base form]}{[Acid form]}$. The K_a value for

acetic acid is 1.8×10^{-5} and p $K_a = 4.74$. Because we are adding acid, the pH will fall upon the addition and we want the final pH to be no more than 0.20 pH units different from the initial pH, or 4.54.

$$4.54 = 4.74 + \log \frac{\text{[Base form]}}{\text{[Acid form]}}$$
$$-0.20 = \log \frac{\text{[Base form]}}{\text{[Acid form]}}$$
$$\frac{\text{[Base form]}}{\text{[Acid form]}} = 0.63$$

We want the concentration of the base form to be 0.63 times that of the acid form. We do not know the initial number of moles of base or acid

forms, but we know that the two amounts were equal. Let C = initial number of moles of acetic acid and the initial number of moles of sodium acetate. The number of moles of H_3O^+ to be added (in the form of HCl(aq)) is $0.001\,00\,L\times6.00\,\text{mol}\cdot L^{-1} = 0.006\,00\,\text{mol}$. The total final volume will be $0.1010\,L$.

$$\frac{C - 0.006\ 00}{0.1010\ L} = 0.63$$

$$\frac{C + 0.006\ 00}{0.1010\ L} = 0.63$$

$$\frac{C - 0.006\ 00}{C + 0.006\ 00} = 0.63$$

$$C - 0.006\ 00 = 0.63\ C + 0.006\ 00$$

$$C - 0.006\ 00 = 0.63\ C + 0.003\ 78$$

$$0.37\ C = 0.009\ 78$$

$$C = 0.026$$

The initial buffer solution must contain at least 0.026 mol acetic acid and 0.026 mol sodium acetate. The concentration of the initial solution will then be 0.026 mol \div 0.100 L = 0.260 M in both acetic acid and sodium acetate.

11.81 It stands to reason that if the solution desired has a higher pH than the one available, we should add conjugate base (sodium benzoate). The solution available on the shelf has a [A⁻]/[HA] ratio of:

$$pH = 3.95 = pKa + log \frac{[A^{-}]}{[HA]} = 4.19 + log \frac{[A^{-}]}{[HA]}$$

$$\frac{[A^-]}{[HA]} = 10^{3.95-4.19} = 0.575$$

If $[A^-] = 0.200 \text{ M}$ as advertised on the label, then $[HA] = \frac{0.200 \text{ M}}{0.575} = 0.348 \text{ M}$ The desired solution will have a $[A^-]/[HA]$ ratio of:

$$pH = 4.35 = pKa + log \frac{[A^{-}]}{[HA]} = 4.19 + log \frac{[A^{-}]}{[HA]}$$

$$\frac{[A^{-}]}{[HA]} = 10^{4.35-4.19} = 1.45$$

To achieve this ratio, we must increase [A $^-$]. Fixing [HA] at 0.348 M, the concentration of [A $^-$] needed is: [A $^-$] = 1.45 × 0.348 M = 0.502 M.

Therefore, $[A^-]$ needs to increase by: 5.02 M - 0.200 M = 0.302 M. To determine the number of grams of conjugate base needed:

$$(0.302 \text{ M})(0.100 \text{ L}) = 0.0302 \text{ mol}$$

$$(0.0302 \text{ mol})(144.04 \text{ g} \cdot \text{mol}^{-1}) = 4.35 \text{ g}$$

11.83 (a)
$$M_a = 0.0567$$
, $M_b = 0.0296$, $V_a = 15.0$, $V_b = 0.0$ to 50.0

- (b) 28.6 mL
- (c) 1.24
- (d) Because this is a titration of a strong acid with a strong base, the pH at the equivalence point will be 7.00.
- 11.85 The strong acid, HCl, will protonate the HCO₂ ion.

moles of HCl =
$$0.0040~L \times 0.070~mol \cdot L^{-1} = 2.8 \times 10^{-4}~mol~HCl~(H^+)$$

moles of
$$HCO_2^- = 0.0600 \text{ L} \times 0.10 \text{ mol} \cdot \text{L}^{-1} = 6.0 \times 10^{-3} \text{ mol } HCO_2^-$$

After protonation, there are

$$(6.0 - 0.28) \times 10^{-3} \text{ mol HCO}_{2}^{-} = 5.7 \times 10^{-3} \text{ mol HCO}_{2}^{-}$$

and
$$2.8 \times 10^{-4}$$
 mol HCOOH.

[HCO₂⁻] =
$$\frac{5.7 \times 10^{-3} \text{ mol}}{0.0640 \text{ L}} = 8.9 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1}$$

[HCOOH] =
$$\frac{2.8 \times 10^{-4} \text{ mol}}{0.0640 \text{ L}} = 4.4 \times 10^{-3} \text{ mol} \cdot \text{L}^{-1}$$

Assume that
$$+x$$
 and $-x$ are negligible; so $1.8 \times 10^{-4} = \frac{(8.9 \times 10^{-2}) \times (x)}{4.4 \times 10^{-3}}$
$$= 20.2x$$

$$[H_3O^+] = x = 8.9 \times 10^{-6} \text{ mol} \cdot \text{L}^{-1}$$

$$[HCOOH] = (4.4 \times 10^{-3}) - (8.9 \times 10^{-6}) \approx 4.4 \times 10^{-3} \text{ mol} \cdot \text{L}^{-1}$$

$$pH = -\log(8.9 \times 10^{-6}) = 5.05$$

11.87 (a) The acidity constant may be found using:

$$K_a = e^{-\Delta G_r/R \cdot T}$$

$$\Delta G_r = -369.31 \text{ kJ} \cdot \text{mol}^{-1} - (-396.46 \text{ kJ} \cdot \text{mol}^{-1}) = 27.15 \text{ kJ} \cdot \text{mol}^{-1}$$

$$= 27150 \text{ J} \cdot \text{mol}^{-1}$$

$$K_a = e^{-27150 \text{ J} \cdot \text{mol}^{-1}/(8.3145 \text{ J} \cdot \text{K}^{-1} \cdot \text{mol}^{-1})(298 \text{ K})} = 1.74 \times 10^{-5}$$

(b) Given the acidity constant above, the mass of sodium acetate needed is:

$$pK_a = 10^{-K_a} = 4.76$$

 $pH = pK_a + \log \frac{[A^-]}{[HA]} = 4.8 = 4.76 + \log \frac{[A^-]}{[HA]}$

$$\frac{[A^-]}{[HA]} = 10^{4.8-4.76} = 1.10$$
 Given [HA] = 1.0 M, [A^-] = 1.10×1.0 M = 1.10 M. and $(1.10 \text{ M})(2.5 \text{ L})(82.04 \text{ g} \cdot \text{mol}^{-1}) = 225 \text{ g}$

11.89 Let novocaine = N; $N(aq) + H_2O(l) \rightleftharpoons HN^+(aq) + OH^-(aq)$

$$K_{b} = \frac{[HN^{+}][OH^{-}]}{[N]}$$

$$pK_{a} = pK_{w} - pK_{b} = 14.00 - 5.05 = 8.95$$

$$pH = pK_{a} + \log\left(\frac{[N]}{[HN^{+}]}\right)$$

$$\log\left(\frac{[N]}{[HN^{+}]}\right) = pH - pK_{a} = 7.4 - 8.95 = -1.55$$

Therefore, the ratio of the concentrations of novocaine and its conjugate acid is $[N]/[HN^+] = 10^{-1.55} = 2.8 \times 10^{-2}$.

11.91 $CH_3COOH(aq) + H_2O(l) \rightleftharpoons H_3O^+(aq) + CH_3CO_2^-(aq)$

$$K_{a} = \frac{[H_{3}O^{+}][CH_{3}CO_{2}^{-}]}{[CH_{3}COOH]}$$

$$pH = pK_{a} + \log \frac{[CH_{3}CO_{2}^{-}]}{[CH_{3}COOH]} = pK_{a} + \log \left(\frac{0.50}{0.150}\right)$$

$$= 4.75 + 0.52 = 5.27 \text{ (initial pH)}$$

(a) $(0.0100 \text{ L})(1.2 \text{ mol} \cdot \text{L}^{-1}) = 1.2 \times 10^{-2} \text{ mol HC1}$ added (a strong acid)

Produces 1.2×10^{-2} mol CH₃COOH from CH₃CO₂ - after adding HCl:

$$[CH_{3}COOH] = \frac{(0.100 \text{ L})(0.150 \text{ mol} \cdot \text{L}^{-1})}{0.110 \text{ L}} + \frac{1.2 \times 10^{-2} \text{ mol}}{0.110 \text{ L}}$$

$$= 0.245 \text{ mol} \cdot \text{L}^{-1}$$

$$[CH_{3}CO_{2}^{-}] = \frac{(0.100 \text{ L})(0.50 \text{ mol} \cdot \text{L}^{-1})}{0.110 \text{ L}} - \frac{1.2 \times 10^{-2} \text{ mol}}{0.110 \text{ L}}$$

$$= 0.345 \text{ mol} \cdot \text{L}^{-1}$$

pH =
$$4.75 + \log\left(\frac{0.345}{0.245}\right) = 4.75 + 0.15 = 4.90$$
 (after adding HCl)

(b) $(0.0500 \text{ L})(0.095 \text{ mol} \cdot \text{L}^{-1}) = 4.7 \times 10^{-3} \text{ mol NaOH added (a strong base)}$

Produces 4.7×10^{-3} mol CH₃CO₂ ⁻ from CH₃COOH after adding NaOH:

$$[CH_{3}COOH] = \frac{(0.100 \text{ L})(0.150 \text{ mol} \cdot \text{L}^{-1})}{0.1500 \text{ L}} - \frac{4.7 \times 10^{-3} \text{ mol}}{0.150 \text{ L}}$$

$$= 6.9 \times 10^{-2} \text{ mol} \cdot \text{L}^{-1}$$

$$[CH_{3}CO_{2}^{-}] = \frac{(0.100 \text{ L})(0.50 \text{ mol} \cdot \text{L}^{-1})}{0.150 \text{ L}} + \frac{4.7 \times 10^{-3} \text{ mol}}{0.150 \text{ L}}$$

$$= 3.6 \times 10^{-1} \text{ mol} \cdot \text{L}^{-1}$$

pH =
$$4.75 + \log\left(\frac{3.6 \times 10^{-1}}{6.9 \times 10^{-2}}\right) = 4.75 + 0.72 = 5.47$$
 (after adding base)

11.93
$$\operatorname{CaF}_{2}(s) \rightleftharpoons \operatorname{Ca}^{2+}(\operatorname{aq}) + 2 \operatorname{F}^{-}(\operatorname{aq})$$

 $[\operatorname{Ca}^{2+}][\operatorname{F}^{-}]^{2} = 4.0 \times 10^{-11}$
 $[\operatorname{Ca}^{2+}](5 \times 10^{-5})^{2} = 4.0 \times 10^{-11} \quad [\operatorname{Ca}^{2+}] = 0.016 \operatorname{mol} \cdot \operatorname{L}^{-1}$

The maximum concentration of [Ca $^{2+}$] allowed will be $0.016 \text{ mol} \cdot L^{-1}$.

11.95 moles of
$$Ag^{+} = (0.100 \text{ L})(1.0 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1}) = 1.0 \times 10^{-5} \text{ mol Ag}^{+}$$

moles of $CO_{3}^{2-} = (0.100 \text{ L})(1.0 \times 10^{-4} \text{ mol} \cdot \text{L}^{-1}) = 1.0 \times 10^{-5} \text{ mol } CO_{3}^{2-}$
 $Ag_{2}CO_{3}(s) \rightleftharpoons 2 Ag^{+}(aq) + CO_{3}^{2-}(aq)$
 $[Ag^{+}]^{2}[CO_{3}^{2-}] = Q_{sp}$

$$\left(\frac{1.0 \times 10^{-5}}{0.200}\right)^{2} \left(\frac{1.0 \times 10^{-5}}{0.200}\right) = 1.3 \times 10^{-13} = Q_{sp}$$

Because $Q_{\rm sp}$ (1.3 × 10⁻¹³) is less than $K_{\rm sp}$ (6.2 × 10⁻¹²), no precipitate will form.

11.97 In addition to the reaction corresponding to the dissolution of $PbF_2(s)$:

$$PbF_2(s) \rightleftharpoons Pb^{2+}(aq) + 2 F^{-}(aq)$$
 $K = 3.7 \times 10^{-8}$

The buffer will provide a source of $H_3O^+(aq)$ ions which will allow the reaction:

$$H_3O^+(aq) + F^- \rightleftharpoons HF(aq) + H_2O(1)$$
 $K = 1/(K_a(HF)) = 1/(3.5 \times 10^{-4}) = 2.86 \times 10^3$

These two coupled reactions give two equilibrium expressions which must be simultaneously satisfied:

$$[F^{-}]^{2}[Pb^{2+}] = 1.7 \times 10^{-6}$$
 and $\frac{[HF]}{[H_{3}O^{+}][F^{-}]} = 2.86 \times 10^{-3}$

Given that all fluoride ions come from $PbF_2(s)$ and wind up as either $F^-(aq)$ or HF(aq), and that for every one mole of $Pb^{2+}(aq)$ generated two moles of $F^-(aq)$ are also produced, we can write a third equation which relates the concentration of the fluoride containing species to the concentration of dissolved barium:

$$[Pb^{2+}] = \frac{1}{2}([F^{-}] + [HF])$$
.

In the end, the concentration of $Pb^{2+}(aq)$ will be equal to the solubility of $PbF_2(s)$. To determine the equilibrium concentration of $Pb^{2+}(aq)$, we first determine $[H_3O^+]$, which is fixed by the buffer system, and then use the three simultaneous equations above to solve for $[Pb^{2+}]_{eq}$.

The buffer determines the equilibrium concentration of $H_3O^+(aq)$. The initial concentration of $H_3O^+(aq)$ and $NaCH_3CO_2(aq)$ are:

$$[H_3O^+]_i = \frac{(0.055 \text{ L})(0.15 \text{ mol} \cdot \text{L}^{-1})}{0.10 \text{ L}} = 0.0825 \text{ M} \text{ and}$$

$$[CH_3CO_2^-]_i = \frac{(0.045 \text{ L})(0.65 \text{ mol} \cdot \text{L}^{-1})}{0.10 \text{ L}} = 0.293 \text{ M}.$$

To determine their equilibrium concentrations we solve using the familiar method:

$$K_{\rm a} = 1.8 \times 10^{-5} = \frac{[{\rm H_3O^+}][{\rm CH_3CO_2}^-]}{[{\rm CH_3COOH}]} = \frac{(0.0825 - x)(0.292 - x)}{(x)}$$

Rearranging this expression we obtain:

$$0.024072 - 0.3745 x + x^2 = 0.$$

Using the quadratic formula we find x = 0.082493, and $[H_3O^+] = 7.1 \times 10^{-6} \text{ M}$

With this equilibrium concentration of H₃O⁺(aq) we revisit the three simultaneous equations from above, namely

$$[F^{-}]^{2}[Pb] = 3.7 \times 10^{-8};$$

 $[Pb^{2+}] = \frac{1}{2}([F^{-}] + [HF]);$ and
$$\frac{[HF]}{[H_{3}O^{+}][F^{-}]} = 2.86 \times 10^{-3}.$$

Due to the presence of the buffer, $[H_3O^+] = 7.1 \times 10^{-6}$ and this last equation simplifies to

$$\frac{[HF]}{[F^{-}]} = 2.03 \times 10^{-2}.$$

Rearranging these three simultaneous equations we find:

$$[Pb^{2+}] = \frac{3.7 \times 10^{-8}}{[F^{-}]^{2}}, \quad [HF] = [F^{-}] \times (2.03 \times 10^{-2}), \quad \text{and}$$

$$[Pb^{2+}] = \frac{1}{2} ([F^{-}] + [HF])$$

$$\frac{3.7 \times 10^{-8}}{[F^{-}]^{2}} = \frac{1}{2} \Big[[F^{-}] + ([F^{-}] \times (2.03 \times 10^{-2})) \Big]. \quad \text{Solving this expression for } [F^{-}] :$$

$$[F^{-}] = \sqrt[3]{\frac{3.7 \times 10^{-8}}{0.5203}} = 4.14 \times 10^{-3}.$$

The equilibrium concentration of Pb²⁺(aq) is then:

$$[Pb^{2+}] = \frac{3.7 \times 10^{-8}}{[F^{-}]^{2}} = \frac{3.7 \times 10^{-8}}{(4.14 \times 10^{-3})^{2}} = 2.16 \times 10^{-3} \text{ M}$$

Therefore, the solubility of $PbF_2(s)$ is 2.2×10^{-3} M

11.99 The K_{sp} values from Tables 11.5 and 11.7 are

 Cu^{2+} , 1.3×10^{-36} ; Co^{2+} , 5×10^{-22} ; Cd^{2+} , 4×10^{-29} . All the salts have the same expression for K_{sp} , $K_{\mathrm{sp}} = [\mathrm{M}^{2+}][\mathrm{S}^{2-}]$, so the compound with the smallest K_{sp} will precipitate first, in this case CuS.

11.101 (1) first stoichiometric point:

$$OH^{-}(aq) + H_2SO_4(aq) \longrightarrow H_2O(l) + HSO_4^{-}(aq)$$

Then, because the volume of the solution has doubled, $[HSO_4^-] = 0.10 \text{ M}$, Concentration

$$(\text{mol} \cdot \text{L}^{-1})$$
 $\text{HSO}_{4}^{-}(\text{aq}) + \text{H}_{2}\text{O}(\text{l}) \rightleftharpoons \text{SO}_{4}^{-2}(\text{aq}) + \text{H}_{3}\text{O}^{+}(\text{aq})$
initial 0.10 — 0 0

change
$$-x$$
 — $+x$ $+x$

equilibrium
$$0.10 - x$$
 — x x

$$K_{a2} = 0.012 = \frac{x^2}{0.10 - x}$$

$$0.0012 - 0.012x = x^2$$

$$x^2 + 0.012x - 0.0012 = 0$$

$$x = \frac{-0.012 + \sqrt{(0.012)^2 + (4)(0.0012)}}{2}$$

$$x = [H_3O^+] = 0.029 \text{ mol} \cdot L^{-1}$$

$$pH = -\log(0.029) = 1.54$$

(2) second stoichiometric point:

 $HSO_4^-(aq) + OH^-(aq) \longrightarrow SO_4^{2-}(aq) + H_2O(l)$. Because the volume of the solution has increased by an equal amount,

(mol·L⁻¹) SO₄²⁻(aq) + H₂O(l)
$$\rightleftharpoons$$
 HSO₄⁻(aq) + OH⁻(aq) initial 0.067 — 0 1 ×10⁻⁷ change $-x$ — $+x$ + x equilibrium 0.067 – x — x 1×10⁻⁷ + x
$$K_b = 8.3 \times 10^{-3} = \frac{(x)(1 \times 10^{-7} + x)}{0.067 - x}$$

$$(5.6 \times 10^{-14}) - (8.3 \times 10^{-13} x) = 1 \times 10^{-7} x + x^2$$

$$x^2 + (1 \times 10^{-7} x) - (5.6 \times 10^{-14}) = 0$$

$$x = \frac{-1 \times 10^{-7} + \sqrt{(1 \times 10^{-7})^2 + (4)(5.6 \times 10^{-14})}}{2}$$

$$x = [\text{HSO}_4^{-}] = 1.9 \times 10^{-7} \text{mol·L}^{-1}$$

$$[\text{OH}^{-}] = (1.0 \times 10^{-7}) + (1.9 \times 10^{-7}) = 2.9 \times 10^{-7} \text{mol·L}^{-1}$$

$$pOH = -\log(2.9 \times 10^{-7}) = 6.54, \text{ pH} = 14.00 - 6.54 = 7.46$$

11.103 (a)
$$PbCl_{2}(s) \rightleftharpoons Pb^{2+}(aq) + 2 Cl^{-}(aq)$$

$$[Pb^{2+}][Cl^{-}]^{2} = K_{sp} = 1.6 \times 10^{-5}$$
$$[0.010][Cl^{-}]^{2} = 1.6 \times 10^{-5}$$
$$[Cl^{-}]^{2} = 1.6 \times 10^{-3}$$

 $[Cl^{-}] = 4.0 \times 10^{-2} \text{ mol} \cdot L^{-1}$; will precipitate lead (II) ion

$$Ag^{+}(aq) + Cl^{-}(aq) \rightleftharpoons AgCl(s)$$

$$[Ag^+][Cl^-] = K_{sp} = 1.6 \times 10^{-10}$$

$$[0.010][C1^{-}] = 1.6 \times 10^{-10}$$

 $[Cl^-] = 1.6 \times 10^{-8} \text{ mol} \cdot L^{-1}$; will precipitate Ag^+

(b) From part (a), Ag⁺ will precipitate first.

(c)
$$[Ag^+](4.0 \times 10^{-2}) = 1.6 \times 10^{-10}$$

$$[Ag^+] = \frac{1.6 \times 10^{-10}}{4.0 \times 10^{-2}} = 4.0 \times 10^{-9} \text{ mol} \cdot L^{-1}$$

(d) percentage
$$Ag^+$$
 remaining = $\frac{4.0 \times 10^{-9}}{0.010} \times 10^2 = 4.0 \times 10^{-5}$ % unprecipitated; virtually 100% of the first cation (Ag^+) is precipitated

11.105 The $K_{\rm sp}$ value for PbF₂ obtained from Table 11.5 is 3.7×10^{-8} . Using this value, the ΔG° of the dissolution reaction can be obtained from

$$\Delta G^{\circ} = -RT \ln K.$$

$$\Delta G^{\circ} = -(8.314 \text{ J} \cdot \text{K}^{-1} \cdot \text{mol}^{-1})(298.2 \text{ K}) \ln (3.7 \times 10^{-8})$$

$$\Delta G^{\circ} = +42.43 \text{ kJ} \cdot \text{mol}^{-1}$$

From the Appendices we find that $\Delta G_{\rm f}^{\circ}({\rm F}^{-}, {\rm aq}) = -278.79 \, {\rm kJ \cdot mol^{-1}}$ and $\Delta G_{\rm f}^{\circ}({\rm Pb^{2+}}, {\rm aq}) = -24.43 \, {\rm kJ \cdot mol^{-1}}$.

$$\Delta G^{\circ} = +42.43 \text{ kJ} \cdot \text{mol}^{-1} = \Delta G^{\circ}_{f} (\text{Pb}^{2+}, \text{aq}) + \Delta G^{\circ}_{f} (\text{F}^{-}, \text{aq}) - \Delta G^{\circ}_{f} (\text{PbF}_{2}, \text{s})$$

$$+42.43 \text{ kJ} \cdot \text{mol}^{-1} = (-24.43 \text{ kJ} \cdot \text{mol}^{-1}) + (-278.79 \text{ kJ} \cdot \text{mol}^{-1})$$

$$-\Delta G^{\circ}_{f} (\text{PbF}_{2}, \text{s})$$

$$\Delta G^{\circ}_{f} (\text{PbF}_{2}, \text{s}) = -345.65 \text{ kJ} \cdot \text{mol}^{-1}$$

11.107 (a) The dissolution reaction for calcium oxalate is:

$$CaC_2O_4(s) \rightleftharpoons Ca^{2+}(aq) + C_2O_4^{2-}(aq)$$

$$K_{sp} = 10^{-pK_{sp}} = 10^{-8.59} = 2.57 \times 10^{-9}$$

The concentration of each ion at equilibrium is equal to the molar solubility, *s*. Therefore,

$$K_{sp} = [\text{Ca}^{2+}][\text{C}_2\text{O}_4^{2-}] = s \times s = 2.57 \times 10^{-9}, \text{ and } s = 5.07 \times 10^{-5} \text{ mol} \cdot \text{L}^{-1}.$$

(b) Given $[Mg^{2+}] = 0.020 \text{ M}$ and $[C_2O_4^{2-}] = 0.035 \text{ M}$:

$$Q_{sp} = [Mg^{2+}][C_2O_4^{2-}] = (0.020)(0.035) = 7 \times 10^{-4}$$

 Q_{sp} is significantly less than K_{sp} , which is given as $10^{-4.07} = 8.51 \times 10^{-5}$, indicating that a precipitate will form.

11.109 (a) The amount of CO₂ present at equilibrium may be found using the equilibrium expression for the reaction of interest:

$$H_3O^+(aq) + HCO_3^- \rightleftharpoons 2 H_2O(l) + CO_2(aq)$$

$$K = 7.9 \times 10^{-7} = \frac{[\text{CO}_2]}{[\text{H}_3\text{O}^+][\text{HCO}_3^-]}$$

Solving for [CO₂]:

$$[CO_2] = (7.9 \times 10^{-7})[H_3O^+][HCO_3^-]$$

Given:
$$[H_3O^+] = 10^{-6.1} = 7.9 \times 10^{-7} \text{ M}$$
, and $[HCO_3^-] = 5.5 \mu \text{mol} \cdot \text{L}^{-1} = 5.5 \times 10^{-6} \text{ M}$
 $[CO_3] = (7.9 \times 10^{-7})(7.9 \times 10^{-7})(5.5 \times 10^{-6}) = 3.5 \times 10^{-18} \text{mol} \cdot \text{L}^{-1}$

In 1.0 L of solution there will be 3.5×10^{-18} mol of CO₂ (aq)

(b) Adding 0.65×10^{-6} mol of $H_3O^+(aq)$ to the equilibrium system in (a) will give an initial $[H_3O^+]$ of 1.44×10^{-6} M. To determine the equilibrium concentration of $H_3O^+(aq)$ we set up the familiar problem:

Concentration

$$K = 7.9 \times 10^{-7} = \frac{3.45 \times 10^{-18} + x}{\left(1.44 \times 10^{-6} - x\right)\left(5.5 \times 10^{-6} + x\right)}$$

Rearranging to obtain a polynomial in x:

$$2.83 \times 10^{-18} - x + 7.9 \times 10^{-7} x^2 = 0$$

Using the quadratic forumla one finds:

$$x = 2.825 \times 10^{-18}$$

Giving: $[H_3O^+] = 1.4 \times 10^{-6}$, and pH = 5.8. The same pH as the initial solution.