Equilibrios en sistemas homogéneos

El Agua

Las reacciones que se estudiarán en las bolillas III y IV tendrán lugar en medio acuoso, por lo tanto es necesario conocer las características de este compuesto. Por otra parte, y desde el punto de vista geológico, el agua es un factor importantísimo en la evolución de la superficie y de la corteza terrestre. Es protagonista principal en los procesos de meteorización y erosión; la formación de rocas sedimentarias se produce principalmente en medios acuosos, sea por precipitación química o depositación física. En los procesos ígneos y metamórficos también desempeña un rol importante, aunque no en la dimensión del que tiene en los procesos sedimentarios.

El agua es un líquido con **propiedades muy particulares**, formado como está por átomos livianos, agrupados en moléculas simples. Difiere considerablemente de otros líquidos de composición y peso molecular semejantes; si se lo compara con el NH₃ o con el HF, que incluyen elementos contiguos al O en la Tabla Periódica, o con los hidruros de su mismo grupo (H₂S; H₂Se y H₂Te) **se podría esperar un punto de ebullición de (-) 110°C** a la presión de 1 atmósfera, en cambio éste es de 100°C. Este valor, junto con su punto de fusión (0°C a esa presión), fueron utilizados para establecer la escala centígrada (justamente la temperatura de los cambios de estado para el agua). Además su **calor de vaporización** (energía requerida para vaporizar un gramo de sustancia a la temperatura de su punto de ebullición y a una atmósfera de presión), es también muy grande. Su **calor específico** (cantidad de calor necesaria para elevar en un grado la temperatura de un gramo de sustancia) es también muy alto, lo que lo convierte en un muy conveniente regulador térmico.

Para explicar estas características peculiares del agua veamos otras que nos permitan echar luz sobre todo esto.

Constante dieléctrica:

de acuerdo con la Ley de Coulomb:

donde: **F** = fuerza de atracción o repulsión.

D = constante dieléctrica, característica de cada medio.

Q = valor de las cargas eléctricas

d = distancia que separa dichas cargas.

Para el vacío D =1, para el aire D = 1,0006 y **para el agua D ~ 80**, es decir que la fuerza entre cargas es 80 veces menor que en el aire, o sea que los iones disueltos en el agua pueden existir con gran libertad, lo que explica su capacidad como solvente.

Estructura

Los átomos de H se ligan al O compartiendo electrones de manera que se complete la última órbita, con ocho (8) e para el O y dos (2) e para el H, formando así un ángulo de casi 105°, pero en el O quedan aún dos pares de electrones libres. Esto da a la molécula de agua una distribución asimétrica de sus cargas positiva y negativa, convirtiéndola en un dipolo, las moléculas con estas características se denominan moléculas polares. Como medida del valor de este dipolo tenemos el momento dipolar:

 $m = q \times d$

que es el producto de la distancia que separa dos cargas de igual magnitud y de signo opuesto, por la magnitud de dicha carga. El momento dipolar se expresa en unidades de Debye (1 debye = 10^{-18} u.e.s. x cm).

Si comparamos los m para el O y sus vecinos el N y el F, cada uno en sus respectivos enlaces con el H, tenemos que: m_{NH3} = 1,30; m_{H2O} = 1,84; m_{HF} = 1,91.

Esta estructura dipolar hace que las moléculas de agua se atraigan entre sí. La atracción mínima se ejerce al estado de vapor, a altas temperaturas y bajas presiones, donde las moléculas estarán más dispersas. A medida que baja la temperatura y/o asciende la presión comienzan a influir las fuerzas de Van der Waals, a las que se suman las de atracción de los dipolos.

En el estado sólido (hielo) las moléculas están dispuestas, como en todo cristal, en un retículo cristalino. En ese estado vemos que **cada molécula de agua está unida a otras cuatro por uniones** denominadas **puentes de hidrógeno**, que son mucho más fuertes que las uniones residuales de Van der Waals. Esta estructura deja grandes espacios vacíos (por ejemplo 1 g de hielo puede ser compactado en un volumen de 0,5 ml, en lugar de 1 ml para el agua líquida), lo que hace que **el hielo tenga baja densidad** (la máxima densidad del agua se da a los 4°C y es igual a 1 g/cm³ ó 1g/ml, de manera que éste flota sobre el agua).

Cuando el hielo comienza a fundir, la estructura cristalina comienza a colapsar, dando un líquido de mayor densidad, después de los 4°C, y a medida que aumenta la T, la densidad decrece por el aumento de la agitación térmica de las moléculas. Sin embargo los puentes de H subsisten aun a los 100°C y la existencia de estas uniones es lo que explica los puntos de fusión y ebullición anormalmente altos que presenta el agua, pues para romperlos es necesaria una energía mayor que la requerida para destruir las uniones de Van der Waals.

La alta D del agua mantiene alejados a los iones disueltos en ella y el m hace que las moléculas polares disueltas tiendan a unirse a las del agua (solvatación), lo que la convierte en un solvente muy importante para sustancias de carácter iónico.

El m del agua no es excepcionalmente alto (el del HF es mayor), aunque sí lo es la D, pero se debe considerar que m es propiedad de una sola molécula, mientras que D lo es de una asociación de moléculas, este valor de D viene explicado por la existencia de los puentes de H, que une a una gran cantidad de moléculas, originando así un m total mucho mayor que el correspondiente a una sola molécula y esto lleva a la alta D.

Equilibrio químico

Como hemos visto gran número de reacciones naturales se desarrollan en medio acuoso, fundamentalmente en la superficie y en la corteza terrestres. Así, después de haber visto las propiedades químicas del agua pasaremos a estudiar las reacciones que en ella se producen y las leyes que las rigen.

Las reacciones químicas tienden a completarse o no, de acuerdo con la naturaleza de las sustancias que intervienen y las condiciones en las que las mismas se realizan. Por ejemplo, las reacciones en las que se forma un compuesto insoluble (precipitado), o hay desprendimiento gaseoso en un sistema abierto o generación de un compuesto escasamente ionizado, tienden a completarse, pues los productos mencionados eliminan de la solución a los iones que reaccionan. Por ejemplo:

$$Ag^+ + Cl^- \rightarrow AgCl \downarrow$$
 \emptyset
 $NH_4^+ + OH^- \leftrightarrow NH_3 \uparrow + H_2O$ (calentado en sistema abierto)

Para que estas reacciones lleguen a completarse deben darse las condiciones adecuadas, pues sino se alcanza el equilibrio, convirtiéndose en una reacción reversible.

Velocidad de una reacción

La velocidad de las reacciones es estudiada por la Cinética guímica.

Dicha velocidad está dada por el **cambio de concentración en la unidad de tiempo** y su margen es muy amplio, así hay reacciones infinitamente rápidas y otras infinitamente lentas:

instantánea:
$$OH^- + H^+ ----- H_2O$$

extremadamente lenta: $C_{(diamante)} + O_2 ---- CO_2$

Entre ambos extremos hay una gran cantidad de reacciones con velocidades mensurables. Hay factores que afectan la velocidad de reacción, estos son:

- 1) presencia de catalizadores (positivos o negativos).
- 2) temperatura.
- 3) concentración de las especies reaccionantes.
- 4) naturaleza de los reactivos.

Estos factores afectan fundamentalmente las velocidades de las moléculas y por ende el número de choques efectivos posibles.

<u>Leyes</u>

Ley de acción de masas (de Guldberg y Waage- 1864)

"La velocidad de una reacción química es directamente proporcional a las concentraciones de las masas activas (actividades) de los reactivos, cada una de ellas elevada a un exponente numéricamente igual al coeficiente

que afecta a la especie química, iónica o molecular, en la ecuación química balanceada de la reacción".

$$\rightarrow$$
 $v_1 \alpha [A]^a x [B]^b$

$$\rightarrow v_1 = K_1 [A]^a \times [B]^b$$

siendo: \mathbf{K}_1 = velocidad específica, afectada por catalizadores y por la temperatura.

Ley del equilibrio químico

Es una consecuencia de la ley anterior, aplicada a una reacción química en equilibrio dinámico, así:

Así para:
$$A + B \rightarrow V_1$$

$$A + C + D \rightarrow V_2$$

 \rightarrow \rightarrow En el equilibrio: $v_1 = v_2$ luego: $K_1 \times [A]^a \times [B]^b = K_2 \times [C]^c \times D]^d$ por lo tanto:

$$K_{e} = \frac{K_{1}}{K_{2}} [C]^{c} \times [D]^{d}$$
 $K_{e} = \frac{1}{K_{2}} [A]^{a} \times [B]^{b}$

La K_e es función <u>sólo</u> de la temperatura.

Esta ley queda enunciada así: "Para una reacción química reversible en estado de equilibrio el producto de las concentraciones activas (o actividades) de los productos de reacción, dividido por el producto de las concentraciones activas (o actividades) de los reactivos, cada una de ellas elevada a una potencia numéricamente igual a los coeficientes que afectan a cada especie química, iónica o molecular, en la ecuación balanceada de la reacción es una constante a temperatura constante".

Conceptos de fugacidad y actividad

En estas ecuaciones se utilizan generalmente valores de presiones parciales (pp) para los gases y de concentración para sustancias solubles, que son datos obtenidos experimentalmente. Esto da sólo una aproximación, pues los valores a utilizar deben ser los **de fugacidad para gases y actividad para soluciones**.

La fugacidad (f) de un gas puede ser considerada como su presión parcial corregida por su desviación del comportamiento de un gas ideal. La relación entre f y pp se hace cercana a 1 cuando la pp tiende a 0 (pp→0). A presión de 1 atmósfera la diferencia entre presión parcial y fugacidad es prácticamente nula, por lo tanto para cálculos geoquímicos en medios supergénicos se pueden utilizar los valores de presiones parciales.

La fugacidad también es aplicable al vapor que está en equilibrio con líquidos y sólidos, así se la puede representar como la presión de vapor de una sustancia cuyo vapor se comporta como un gas ideal.

Más comúnmente las concentraciones corregidas de líquidos o de sólidos en solución se expresan en términos de *actividad* (a), siendo ésta una relación de fugacidades:

lo que da como resultado un número adimensional, que es una relación de fugacidades, siendo f° la fugacidad estándar, tomada para el líquido o el sólido puro a P = 1atm y a una T definida. En el caso de los gases puros en condiciones estándar y a presiones bajas o presiones parciales corregidas a = pp.

Para <u>solventes</u>, como por ejemplo el agua, la actividad será:

$$a = \frac{f_{H2O}}{f^{o}_{H2O}}$$

siendo f^o el valor para el agua pura. A presiones moderadas f_{H2O} será aproximadamente igual a la presión parcial del agua y así

$$a = \frac{p_{H2O}}{p_{H2O}^0}$$

Para electrolitos disueltos en agua será:

$$p_{de}$$
 vapor del elect.
 $a = --- p_{H2O}^{o}$

La actividad tiende a ser igual a la concentración analítica, expresada en molalidad ([m] = [moles de soluto/kg de solvente]) cuando ésta tiende a cero (m \rightarrow 0), o sea cuando una solución es diluida. La diferencia entre actividad y

concentración da una medida de la desviación respecto del comportamiento ideal. En general:

$$a = \gamma.m$$

siendo γ = coeficiente de actividad.

Si γ = 1, a = m, así en soluciones ideales γ es 1, y es una función compleja de la T, la pp y la concentración de todas las sustancias presentes en la solución. Así, si

$$K_e = \frac{[C]^c \times [D]^d}{[A]^a \times [B]^b}$$

en realidad será:

$$K_e = \frac{(a_C)^c x (a_D)^d}{(a_A)^a x (a_B)^b}$$

Ó

$$K_{e} = \frac{(m_{C}\gamma_{C}) \times (m_{D}\gamma_{D})^{d}}{(m_{A}\gamma_{A})^{a} \times (m_{B}\gamma_{B})^{b}}$$

El coeficiente de actividad γ está ligado a la **fuerza iónica I** de la solución según:

$$I = \frac{1}{2} \sum_{i} c_{i} Z_{i}^{2}$$

siendo I = fuerza iónica.

c_i = concentración de cada ión presente en al solución.

 Z_i = carga eléctrica de cada ión.

La I está ligada al γ por la siguiente ecuación (Ley de Debye-Hückel, 1923), siempre y cuando la fuerza iónica (I) sea < 0,005 mol/kg:

$$\log \gamma = -A (Zi)^2 (I)^{1/2}$$

en donde **A** es una constante que depende de la T y de la constante dieléctrica (D) del solvente (por lo tanto depende del medio); para una muestra de agua con una densidad de 1 g/cm³, y a 25°C; A es igual a 0,51 y B a 0,33. Si la fuerza iónica es < 0,1 mol/kg:

log
$$\gamma_i = \frac{-A Zi^2 (I)^{1/2}}{I + Ba_i(I)^{1/2}}$$

Esta fórmula es válida para valores de I < 0.1, pero cuando I es > 0.1 entonces la fórmula se amplía a:

$$\log \gamma_i = \frac{-A \ Zi^2 \ (I)^{1/2}}{I + Ba_i(I)^{1/2}} + bI$$

Donde:

 γ_i = coeficiente de actividad del ión i

Z_i = carga eléctrica del ión

A, B = constantes que dependen de la temperatura y que están tabuladas (Tabla 1).

a, b = constante que depende de cada íon (radio hidratado y carga). (ver Tabla 1)

I = fuerza iónica de la disolución

T °C	Α	В	ión	a _i (Å)	b _i (Å)
10	0.4975	0.3262	Ca ⁺²	4.86	0.15
12	0.4989	0.3265	Mg ⁺²	5.46	0.22
14	0.5004	0.3268	Na⁺	4.32	0.06
16	0.5019	0.3272	Cl⁻, K⁺	3.71	0.001
18	0.5034	0.3275	HCO ₃	5.4	0
20	0.5050	0.3279	SO ₄ -2	5.31	-0.07
22	0.5066	0.3283	Sr ⁺² , Ba ⁺²	5.48	0.11
24	0.5083	0.3287	Fe ⁺²	5.08	0.16
26	0.5100	0.3291	H [⁺]	4.78	0.24

Tabla 1: valores de A, B, b y a para distintos iones y T °C.

Si la temperatura del sistema en estudio fuese superior a los 26 °C entonces se deberán calcular A y B a partir de las siguientes ecuaciones empíricas:

$$A = \frac{1,82483.10^{6} \times (d)^{1/2}}{(\epsilon \times T_{K})^{3/2}}$$

$$B = \frac{1,82483.10^{6} \times (d)^{1/2}}{(\epsilon \times T_{K})^{3/2}}$$

$$d = 1 - \frac{T_{c} - 3,9863)^{2} \times (T_{c} + 288,9414)}{508929,2 \times (T_{c} + 68,12963)} + 0,011445 \times e^{-374,3/Tc}$$

$$\epsilon = 2727,586 + 0,6224107 \times T_{K} - 466,9151 \times In (T_{K}) - \frac{52000,87}{50000,87}$$

Donde: d = densidad (para T entre 0 y 100°C)

ε = constante dieléctrica (para T entre 0 y 100°C)

 T_c = temperatura en ° Celsius T_K = temperatura en Kelvin

Ejemplo: Cálculo de I para un agua natural

<u>lon</u>	<u>ppm</u>	<u>molalidad</u>
Na⁺	2187	0,0951
Ca ⁺⁺	39	0,00097
Mg ⁺⁺	57	0,0023
SO ₄ ⁼	232	0,00242
Cl ⁻	1680	0,0474
CO ₃ =	84	0,014
HCO ₃	2850	0,0467

Nota: $m = ppm.\overline{10^{-3}/PM}$

$$\begin{split} I &= \frac{1}{2} \; \Sigma c_i \; (Z_i)^2 \\ I &= \frac{1}{2} \; \left[(0.0951 \times 1^2) \; + \; (0.00097 \times 2^2) \; + \; (0.0023 \times 2^2) \; + \; (0.00242 \times 2^2) \; + \; (0.0474 \times 1^2) \; + \\ &+ \; (0.014 \times 2^2) \; + \; (0.0467 \times 1^2) \\ I &= \frac{1}{2} \; \left[0.0951 \; + \; (3.88 \times 10^{-3}) \; + \; (9.2 \times 10^{-3}) \; + \; (9.68 \times 10^{-3}) \; + \; 0.0474 \; + \; 0.056 \; + \\ 0.0467 \right] \\ I &= \frac{1}{2} \; 0.26796 \; = \; 0.134 \end{split}$$

Con este valor de I podemos obtener el valor de γ , y así calcular la actividad de cualquiera de los iones presentes.

Cálculo de la actividad del ión Na⁺

$$\log \gamma_i = \frac{-A \ Zi^2 \ (I)^{1/2}}{I + Ba(I)^{1/2}} + bI$$

Si la temperatura del agua es de 18 °C:

$$\log \gamma = \frac{-0,5034 \quad (1)^2 \quad (0,134)^{1/2}}{0,134 + 0,3275 \text{x} 4,0 \quad (0,134)^{1/2}} + (0,075 \text{ x})^{1/2}$$

$$\text{por lo tanto} \quad \gamma = 0,51$$

$$\text{y} \quad a_{\text{Na+}} = \gamma_{\text{Na+}} \cdot m_{\text{Na+}}$$

$$a_{\text{Na+}} = 0,51 \times 0,0951$$

$$a_{\text{Na+}} = 0,049$$

Este será el valor de la concentración activa (actividad) del Na⁺ presente en esa solución, o sea que la concentración que va a actuar efectivamente es un 51% de la concentración analítica.

El valor de I que ha sido calculado es similar al promedio para aguas subterráneas, en ríos y lagos es, en general, 1/10 de este valor, mientras que en el mar es unas 5 veces mayor.

En soluciones diluidas con valores de I inferiores a 0,001, la actividad puede considerarse igual a la concentración analítica.

En medios geológicos lo correcto es usar actividades.

Principio de Le Chatelier

La ley del equilibrio químico es un caso particular de una ley más general conocida como "Principio de Le Chatelier", que enuncia lo siguiente: "Cuando se aplica un esfuerzo a un sistema en equilibrio, la reacción se desplazará en el sentido de anular ese esfuerzo".

En una reacción química el equilibrio se modificará por la variación de tres factores: presión, temperatura y concentración.

a) La **presión** es un factor importantísimo en los equilibrios que involucran sustancias gaseosas. Por ejemplo:

1-
$$CaCO_{3(s)} + SiO_{2(s)} \leftrightarrow CaSiO_{3(s)} + CO_{2(q)}$$

El aumento de P desplaza el equilibrio hacia la izquierda, es decir hacia la formación de reactivos, donde el volumen es menor.

$$N_{2(\alpha)} + 3H_{2(\alpha)} \leftrightarrow 2 NH_{3(\alpha)}$$

Un aumento de P desplaza el equilibrio hacia la derecha, donde el número de moles gaseosos es menor.

$$\begin{array}{cccc} \textbf{3-} & & & \\ \textbf{H}_2\textbf{O}_{(I)} & \leftrightarrow & \textbf{H}_2\textbf{O}_{(s)} \end{array}$$

el aumento de P desplaza el equilibrio hacia la izquierda, dado que la densidad del agua líquida es mayor que la del hielo.

b) Temperatura:

$$A + B \leftrightarrow C + \emptyset$$

Es una reacción exotérmica, por lo tanto un aumento de T desplaza el equilibrio hacia la izquierda.

$$A + B + \emptyset \leftrightarrow C$$

Es una reacción endotérmica, por lo tanto un aumento de T desplaza el equilibrio hacia la derecha.

En general el cambio de T varía las velocidades de la reacción directa (v_1) e inversa (v_2) en distinta proporción, alterando así el valor de la constante de equilibrio.

c) <u>Concentración</u> ha sido visto al estudiar la ley del equilibrio químico. En general un aumento de la concentración de alguno de los reactivos desplaza el equilibrio hacia la derecha (formación de productos), e inversamente, un aumento en la concentración de alguno de los productos favorece la formación de reactivos.

Concepto de ácido y base: pH y pOH

Es importante conocer la **concentración de protones** en un medio para determinar su acidez. Por ello es necesario definir los conceptos de acidez y basicidad.

Según la *teoría de Arrhemius* un **ácido** es una sustancia capaz de **ceder protones** y una **base** es una sustancia capaz de **ceder oxhidrilos**.

De acuerdo con la **teoría de Brønsted-Lowry** un **ácido** es toda sustancia capaz de **ceder protones** y una **base** es toda sustancia capaz de **captarlos**. Así, por ejemplo, en el caso del HCl, el carácter ácido está dado por su capacidad de ceder el protón y su base conjugada será el anión Cl⁻, capaz de captarlo.

De acuerdo con la **Teoría de Lewis** (1923) un **ácido** es una **sustancia capaz de captar electrones**, <u>sin importar que ésta tenga protones para ceder o no los tenga</u>, por lo tanto, es un concepto mucho más general, aplicable a muchas otras sustancias como los óxidos ácidos u oxácidos en general (de ahí su denominación), por ejemplo el SiO_2 que puede incorporar una molécula de H_2O a través de los 2 pares de electrones libres que ésta posee en su átomo de O y formar así el ácido silícico (H_2SiO_3) o el ácido ortosilícico (H_4SiO_4), con 2 moléculas de H_2O .

Según la Teoría de Lewis una base es toda sustancia capaz de donar electrones.

Esta definición es semejante a la de Brönsted y Lowry, pues al ceder un H⁺ está aceptando el par electrónico, formando una unión covalente. Así:

- Óxidos básicos: son los de los metales alcalinos y alcalino-térreos
- Óxidos anfóteros: los de Al; Ga; In; H; Be; Ge; Sn; Pb; As; Sb; Bi.
- Óxidos ácidos: los de C; N₂; Si; P; O, S; Se; Te; halógenos.

Ejemplos:

-
$$\underbrace{\text{Óxido}}_{\text{básico}}$$
 MgO: + H⁺ + OH⁻ \leftrightarrow MgO:H⁺ + OH⁻ \rightarrow Mg(OH)₂ Dona un par de e- (acepta H⁺)

(acepta el par electrónico) - $\underline{\acute{O}xido}$ $\underline{\acute{a}cido}$: SiO₂ + H⁺ + :OH⁻ \leftrightarrow SiO₃H⁻ + H⁺ \rightarrow H₂SiO₃ (SiO₂ HO⁻)

-
$$\underline{\acute{O}xido}$$
 anfótero: (ácido) $[Al(H_2O)_6]^{+3}$ + H:OH⁻ \leftrightarrow $[Al(H_2O)_5OH]^{+2}$ + H₃O⁺ (básico) $Al(OH)_3$ + H₂O \leftrightarrow $Al(OH)_3H^+$ + OH⁻

Los valores de concentración están expresados en términos de potencias negativas en base 10, por ello, Sörensen (1909) introdujo los conceptos de pH y pOH que permiten trabajar con números pequeños, abarcando un amplio intervalo de concentraciones. Definió:

También puede aplicarse a los valores de K_e, así:

$$pK_e = -log K_e = log (K_e)^{-1} = log \frac{1}{K_e}$$

Equilibrios en sistemas homogéneos

Los sistemas homogéneos están formados por una única fase, en el curso de los trabajos prácticos se verán soluciones acuosas; lo que significa que estarán constituidas por un disolvente (el agua) con especies iónicas (electrolitos) disueltas. Las especies disueltas son iones, poseen carga eléctrica y por lo tanto sus disoluciones son conductoras de la corriente eléctrica.

Según su comportamiento en solución los electrolitos se dividen en fuertes y débiles.

1) Electrolitos fuertes

Son los que están **totalmente disociados en solución**, de este tipo son las **sales verdaderas** (con pocas excepciones) **y los ácidos y bases fuertes**, como por ejemplo: NaCl; KCl; MgSO₄; HCl; HNO₃; HClO₄; H₂SO₄; NaOH; KOH; etc.

El HCl se disociará según:

$$HCI + H_2O \leftrightarrow CI^- + H_3O^+$$

Si se establece la constante de equilibrio para esta ecuación, ésta carecerá de sentido dado que el denominador ([HCI]), por estar totalmente disociado, es igual a cero y, por lo tanto, el cociente infinito.

2) Electrolitos débiles

Son sustancias **poco disociadas en solución**, o sea que sólo parte de ellas está en forma iónica. Son los **ácidos y bases débiles**, como por ejemplo: $HC_2O_2H_3$ (HAc); HCN; HF; H_4SiO_4 ; H_2CO_3 ; NH_4OH ; (CH_3) NH_2 (metilamina); C_5H_5N (piridina), etc. Éstos establecen reacciones de equilibrio y por lo tanto es posible aplicar la ley del equilibrio químico.

a) Disociación de ácidos monopróticos débiles (Ej: HAc)

$$HAc + H_2O \leftrightarrow H_3O^+ + Ac^-$$

$$K_a = \frac{[H_3O^+] \times [Ac^-]}{[HAc]} = \frac{[H_3O^+]^2}{[HAc]}$$

Es posible reemplazar el numerador por $[H_3O^+]^2$ debido a que las concentraciones de ambas formas disociadas ($[H_3O^+]$ y $[Ac^-]$) son iguales. A temperatura constante (por ej 25°C) la K_a es constante y para el HAc vale 1,75 x 10^{-5} , de aquí es posible despejar el valor de la $[H_3O^+]$ y así averiguar la acidez del medio, conociendo la [HAc]:

$$[H_3O^+] = (K_a \times [HAc])^{\frac{1}{2}}$$

Generalizando, para todos los ácidos monopróticos débiles:

$$[H_3O^{\dagger}] = (K_a \times C_a)^{1/2}$$

b) <u>Disociación de bases débiles</u> (Ej: NH₃)

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

$$[NH_4^{\dagger}] \times [OH^{-}] \quad [OH^{-}]^2$$
 $K_b = ----- = ----- [NH_3] \quad [NH_3]$

De allí se puede obtener la [OH], sabiendo que la K_{NH3} = 1,75 x 10⁻⁵, a 25°C.

Ésta será:

$$[OH^{-}] = (K_b \times [NH_3])^{1/2} = K_b \times [NH_3]$$

$$[OH^{-}] = (K_b \times C_b)^{\frac{1}{2}}$$

Ionización del agua

El agua puede considerarse como un **electrolito débil**, pues **aún pura es conductora de la corriente eléctrica**. Además es un **anfótero**, dado que actúa como ácido o como base.

$$H_2O + H_2O \leftrightarrow H_3O^+ + OH^-$$

Luego, se puede establecer la constante de equilibrio para dicha reacción, que se denomina $\mathbf{K}_{\mathbf{w}}$ (w por water):

$$K_{w} = \frac{[H_{3}O^{+}] \times [OH^{-}]}{[H_{2}O]^{2}}$$

La molaridad del agua es 1000/18=55,5~M y puede ser considerada constante, quedando incluido su valor en el valor de K_w .

Para el agua a 25°C

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

y dado que:

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

el pH del agua pura será 7.

Obtención de [H₃O⁺] conociendo la [OH⁻]

Dado el valor de la [OH $^-$] y utilizando K_w , es posible averiguar la [H_3O^+], según:

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

Expresando K_w como pK_w será:

$$pK_w = -log K_w = -log\{[H_3O^+] \times [OH^-]\} = -log10^{-14}$$

$$pK_w = -log [H_3O^+] -log [OH^-] = -(-14) log 10 = 14$$

Así, en soluciones neutras, pH = pOH = 7. Las soluciones ácidas tendrán pH menor a 7 y las alcalinas, pH mayor a 7.

"El producto iónico del agua es constante a temperatura constante e independiente de la presencia de un ácido, una base o una sal, siempre que la solución sea diluida".

c) Disociación de ácidos polipróticos débiles

Ácidos polipróticos son aquellos que tienen **más de un protón** en su molécula. Ej: H_4SiO_4 ; H_3BO_3 ; H_2CO_3 , H_2S . Estos ácidos reaccionan en solución para dar más de un ion H_3O^+ .

$$H_2CO_3 + H_2O \leftrightarrow HCO_3^- + H_3O^+$$

$$[HCO_3^-] \times [H_3O^+]$$

 $K_1 = ----- = 4,3 \times 10^{-7}$ (1)

$$HCO_3^- + H_2O \leftrightarrow CO_3^- + H_3O^+$$

$$K_2 = \frac{[CO_3^{=}] \times [H_3O^{+}]}{[HCO_3^{-}]}$$
 (2)

Como K_1 es mucho mayor que K_2 , la $[H_3O^+]$ se puede obtener a partir de la ecuación (1), es decir, de la primera disociación del ácido y así

$$[H_3O^+] = (K_1 \times [H_2CO_3])^{1/2}$$

Además como $[HCO_3^-] = [H_3O^+]$, en la ecuación (2) quedará $K_2 = [CO_3^-]$

La K_t estará dada para:

$$H_2CO_3 + 2 H_2O \leftrightarrow CO3^{-} + 2 H_3O^{+}$$

$$[CO3^{-}] \times [H_3O^{+}]^2 \quad [HCO_3^{-}] \times [H_3O^{+}] \quad [CO_3^{-}] \times [H_3O^{+}]$$

$$K_t = ----- \times ----- \times ---- = K_1 \times K_2$$

$$[H_2CO_3] \quad [H_2CO_3^{-}] \quad [HCO_3^{-}]$$

Por lo tanto
$$K_t = (4.3 \times 10^{-7}) \times (5.6 \times 10^{-11}) = 2.41 \times 10^{-17}$$

Grado de ionización (α)

Es la relación que existe entre la parte disociada y la sin disociar, por ejemplo:

siendo C_t = concentración total (original). Es la [HAc]

 C_d = concentración de disociación. Es la $[H_3O^+]$ = $[Ac^-]$ Luego

de allí:

$$C_d = \alpha \times C_t$$

El grado de disociación α se suele expresar como α % y será α multiplicado por 100.

<u>Hidrólisis</u>

Es la reacción del agua frente a los iones producidos al disolverse una sal. Es muy importante en los procesos de meteorización. Las sales verdaderas están totalmente ionizadas en solución acuosa, estos iones pueden reaccionar con las moléculas de agua dando soluciones con pH ácido (acidez de hidrólisis) o pH básico (basicidad de hidrólisis) o mantener la neutralidad.

Los distintos casos posibles son los siguientes:

1) Sales cuyos iones son apróticos

Estas sales tienen iones (catión y anión) que no tienen tendencia ni a ganar ni a perder protones y por lo tanto no afectan al equilibrio $\{[H_3O^{\dagger}] \times [OH^{\dagger}]\}$. Ejemplo de ello son: NaCl; KCl; KNO₃; Na₂SO₄. Son sales provenientes de un ácido fuerte y una base fuerte, y los iones que forman no tienden a reaccionar con las moléculas de agua. No hay reacción de hidrólisis, luego el pH de la solución es 7.

2) Sales cuyos aniones son bases (receptores de H₃O⁺)

Son sales que **provienen de un ácido débil y una base fuerte**. Algunos ejemplos son: NaC₂O₂H₃ (NaAc); KCN; NaF. Su comportamiento en solución es el siguiente:

Na Ac -----> Na⁺ + Ac⁻

$$Ac^{-} + H_2O \leftrightarrow HAc + OH^{-}$$

Esta es una reacción en equilibrio y por lo tanto tendrá una K_e , a ésta la denominamos constante de hidrólisis o K_h y su valor será:

$$K_h = \frac{[HAc] \times [OH^{-}]}{[Ac^{-}]}$$

Multiplicando numerador y denominador por [H₃O⁺] la ecuación no varía. Así:

$$K_{h} = ----- = K_{w}$$
 $K_{h} = K_{h} = K_{h$

Por otro lado [HAc] = $[OH^{-}]$, por lo tanto:

$$K_h = \frac{K_w}{K_a} = \frac{[OH^-]^2}{[Ac^-]}$$

En general:

$$K_h = \frac{K_w [OH]^2}{K_a [C_{sal}]}$$

Al liberarse OH⁻ la reacción de hidrólisis de esta clase de sales adquiere un **pH básico**.

Si la sal proviene de un ácido diprótico, como Na₂CO₃, será:

$$Na_2CO_3$$
 -----> $2 Na^+ + CO_3^=$

a)
$$CO_3^{=}$$
 + $H_2O \leftrightarrow HCO_3^{-}$ + OH^{-} $K_{h \ 1} = \frac{K_w}{K_{a2}}$

b)
$$HCO_3^- + H_2O \leftrightarrow H_2CO_3 + OH^-$$
 $K_{h 2} = \frac{K_w}{K_{a1}}$

Como $K_{a1} >> K_{a2}$, entonces $K_{h1} >> K_{h2}$; así es posible calcular la K_h directamente en base a la K_{h2} , por lo tanto:

$$K_h = \frac{K_w}{K_{a2}}$$

Este tipo de reacciones, donde las sales provienen de ácidos polipróticos débiles, son muy comunes en Geología, por ejemplo en los **procesos de meteorización de rocas ígneas**. Se producen en minerales como Forsterita

 (Mg_2SiO_4) , Ortosa $(KALSi_3O_8)$ y albita $(NaAlSi_3O_8)$, que provienen de un ácido débil como el H_4SiO_4 y una base fuerte, como $Mg(OH)_2$, KOH e NaOH respectivamente.

Pueden darse dos tipos distintos de hidrólisis: congruente e incongruente. La *hidrólisis congruente* responde a las reacciones vistas anteriormente. Es el caso de la meteorización de la Forsterita, donde se obtiene el catión soluble, el ácido débil y el medio se torna alcalino por la liberación de oxhidrilos:

$$Mg_2SiO_4 + 4 H_2O \leftrightarrow 2 Mg^{++} + H_4SiO_4 + 4 OH^-$$

Forsterita

Pero en el caso de un proceso de hidrometamorfismo se producirá una *hidrólisis del tipo incongruente* que conducirá a la generación de Serpentina [Mg₆(Si₄O₁₀)(OH)₈] a partir de la Olivina.

$$5 \text{ Mg}_2 \text{SiO}_4 + 10 \text{ H}_2 \text{O} \leftrightarrow 4 \text{ Mg}^{++} + \text{H}_4 \text{SiO}_4 + 8 \text{ OH}^- + \text{Mg}_6 (\text{Si}_4 \text{O}_1 \text{O}) (\text{OH})_8$$

Forsterita Serpentina

Las hidrólisis incongruentes llevan a la **generación de nuevos minerales** (que forman un residuo sólido), además de la solución del ácido débil, el catión soluble y el medio alcalino. Ejemplo de ello es la hidrólisis de Ortosa, a partir de la cual se forma un mineral del grupo de los argilominerales, la Caolinita:

$$4 \text{ KAISi}_3O_8 + 22 \text{ H}_2O \leftrightarrow 4 \text{ K}^+ + 8 \text{ H}_4\text{SiO}_4 + 4 \text{ OH}^- + \text{AI}_4(\text{Si}_4O_{10})(\text{OH})_8$$

Ortosa Caolinita

3) Sales cuyos cationes son ácidos (dadores de H₃O⁺)

Son sales que provienen de un ácido fuerte y una base débil. Por ejemplo el NH₄CI:

$$NH_4CI -----> NH_4^+ + CI^-$$

$$NH_4^+ + H_2O \leftrightarrow NH_3 + H_3O^+$$

$$K_{h} = \frac{[NH_{3}] \times [H_{3}O^{+}] \times [OH^{-}]}{[NH_{4}^{+}] \times [OH^{-}]} = \frac{K_{w}}{K_{b}}$$

En este caso se multiplican numerador y denominador por $[OH^-]$, con lo cual la ecuación no varía y de esta forma permite expresar la K_h en función de dos constantes: K_w y K_b , por lo tanto:

$$[H_3O^+] = (K_w/K_b \times C_s)^{1/2} = \sqrt{----- \times C_s}$$

La reacción de hidrólisis será **ácida**. La ecuación anterior permite calcular el pH.

Un caso especial de este tipo de reacciones en medios naturales es el caso de los **iones hidratados**, por ejemplo:

$$AI(H_2O)_6^{+++} + H_2O \leftrightarrow [AI(OH)(H_2O)_5]^{++} + H_3O^{+}$$

Al igual que en el ejemplo anterior la reacción tiene **pH ácido**.

4) Sales cuyos aniones son base y sus cationes son ácido

Estas sales provienen de un ácido débil y una base débil, como por ejemplo NH₄Ac. En este caso, al disociarse, ambos iones reaccionan con el agua.

$$NH_4Ac$$
 -----> NH_4^+ + Ac^-
 NH_4^+ + H_2O \leftrightarrow NH_3 + H_3O^+
 Ac^- + H_2O \leftrightarrow HAc + OH^-

Obviando la demostración, en estos casos la $[H_3O^{\dagger}]$ es independiente de la concentración de la sal y está en función de la relación entre K_a y K_b , según:

$$[H_3O^+] = (K_w \times K_a/K_b)^{\frac{1}{2}}$$

Grado de hidrólisis (β)

Es un concepto equivalente al de grado de disociación. Se define como la relación entre la concentración de una de las especies formadas como producto de la hidrólisis respecto de la concentración de la especie sin disociar. Así:

y por lo tanto

$$C_h = \beta \times C_t$$

Es posible expresar la K_h usando las siguientes relaciones:

$$K_h = \frac{\beta C_t \times \beta C_t}{C_t} = \beta^2 \times C_t$$
 luego:

$$\beta = (K_h/C_t)^{1/2} = \sqrt{\frac{K_h}{C_t}}$$

Sistemas Buffer

También se denominan soluciones reguladoras o tampones; son soluciones que se oponen al cambio de pH frente al agregado de cantidades más o menos apreciables de un ácido o una base. Son muy importantes, no solo en Química sino también en Geología y Biología. El buffer más importante en los ambientes geológicos es el agua de mar.

Existen distintos tipos de buffer, de acuerdo a su composición. A saber:

1) <u>Buffer constituído por un ácido débil, y una sal de ese ácido débil y una base fuerte</u>

Por ejemplo: HAc- NaAc (sistema ácido-sal)

sal verdadera, totalmente disociada

$$HAc \leftrightarrow H^{+} + Ac^{-}$$

ácido débil, parcialmente disociado, puede establecer un equilibrio, cuya constante será:

$$K_a = \frac{[H_3O^+] \times [Ac^-]}{[HAc]}$$

pero en este caso [Ac¯] no será igual a [H $_3$ O $^+$], pues al estar presente el NaAc que está totalmente disociado, la gran concentración de Ac¯ es aportada por la sal, a su vez el HAc que de por sí está poco disociado lo estará menos aún en presencia del Ac¯ provisto por la sal (Principio de Le Chatelier). Así se puede considerar como [Ac¯] a la concentración de la sal únicamente (C $_s$) y a la [HAc] igual a la concentración del ácido (C $_a$). De este modo para un buffer de este tipo la K $_a$ será:

$$K_a = [H_3O^+] \times \frac{C_s}{C_a}$$

de aquí se puede despejar la [H₃O⁺], cuyo valor será:

$$[H_3O^+] = K_a \times ----$$

$$C_s$$
Cuación de Henderson

Ecuación de Hendersor

Expresándola en función del pH, la ecuación correspondiente será:

$$\begin{array}{ccc} C_a & C_s \\ pH = pK_a - log \xrightarrow{---} & \acute{o} & pH = pK_a + log \xrightarrow{---} \\ C_s & C_a \end{array}$$

Ecuación de Hasselbach

2) <u>Buffer constituído por una base débil, y una sal de esa base débil y un</u> ácido fuerte

Por ejemplo: NH₄OH-NH₄CI (sistema base-sal)

$$NH_4CI$$
 -----> NH_4^+ + CI^-

sal verdadera, totalmente disociada

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

base débil, parcialmente disociada, puede establecer un equilibrio con sus iones y su constante será:

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

Pero al estar presente el ión amonio aportado por el NH₄Cl, que está totalmente disociado, la [NH₄⁺] no será igual a la [OH⁻], sino que estará dada por la que provee la sal, y el NH₄OH, que de por sí está poco disociado, lo estará aún menos pues la presencia de la sal desplazará el equilibrio hacia la izquierda, según el Principio de Le Chatelier. De acuerdo a lo visto quedará:

$$K_b = [OH^-]$$
 C_s
 C_b

Despejando de aquí, la [OH-] tendrá un valor de:

Ecuación de Henderson

Para calcular la $[H_3O^{\dagger}]$ conociendo la $[OH^{-}]$ se debe recurrir a la K_w , sabiendo que $K_w = [H_3O^{\dagger}] \times [OH^{-}]$. Entonces:

$$[H_3O^{\dagger}] = \frac{K_w}{[OH^{-}]}$$

Poniendo la ecuación de Henderson en función del pOH se obtiene:

$$pOH = pK_b - log \frac{C_b}{----} \qquad o \qquad pOH = pK_b + log \frac{---}{C_b}$$

Es posible obtener el pH según: $pK_w = pH + pOH = 14$ luego pH = 14 - pOH

3) <u>Buffer constituído por una sal monosustituída y una sal disustituída del</u> mismo ácido poliprótico débil y la misma base fuerte

Esta clase de sistemas buffer se denominan sistemas salinos. Un ejemplo de ello lo constituye el par NaH₂PO₄-Na₂HPO₄.

Para los sistemas salinos la [H₃O⁺] se obtiene de la siguiente manera:

$$[H_3O^{\dagger}] = K_2 \times \frac{C_1}{C_2}$$

Ecuación de Henderson

donde C_1 = [sal monosustituida] C_2 = [sal disustituida]

$$pH = pK_2 + log -----$$

$$C_1$$

Ecuación de Hasselbach

Efecto regulador del agua de mar

El agua de mar es una solución diluida, en el sentido de que el total de sales disueltas (~ 3500 ppm = 3500 mg/l) es muy bajo comparándolo con la máxima cantidad que podría aceptar en solución, pero si se lo compara con el tenor de sales de las aguas subterráneas o de los ríos, es una solución concentrada. El pH del agua de mar, en mar abierto superficial, es muy constante y su valor oscila entre 8,1 y 8,3.

Es una solución buffer muy compleja, por ejemplo si a un litro de agua destilada (A.D.) se le agregan gotas de HCl y la misma cantidad a un litro de agua de mar, se observa que el pH del A.D. pasará a valores de 2 ó 3, en tanto que el agua de mar permanecerá en ~8.

De los varios sistemas buffer que en ella actúan el más importante está constituido por H_2CO_3 -Na HCO_3 .

El H₂CO₃ se genera por la disolución del CO₂ atmosférico en agua, según:

$$CO_{2\,(g)}$$
 + H_2O \leftrightarrow H_2CO_3

El funcionamiento del sistema es el siguiente:

Además la sal verdadera está totalmente disociada:

Ante el agregado de H⁺, éstos se combinarán con el HCO₃⁻ que está en muy alta proporción, pues proviene fundamentalmente de la disociación de la sal:

$$HCO_3^- + H^+ \leftrightarrow H_2CO_3$$

Cambiará la relación [H₂CO₃]/[HCO₃-], pero el pH no se verá muy afectado. Por otra parte ante el agregado de OH⁻, el sistema reaccionará según:

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

Volverá a cambiar la relación [H₂CO₃]/[HCO₃-], pero el pH tampoco se alterará demasiado, pues al descender la [H₂CO₃], el CO₂ se disolverá en el agua, regenerando el ácido.

Otro de los sistemas que actúan es el **sistema salino CaCO**_{3(s)} poco **soluble- Ca(HCO**₃)₂. Ante el agregado de H^+ el sistema reacciona según:

$$CaCO_{3(s)} + H^{+} \leftrightarrow Ca^{++} + HCO_{3}^{-}$$
 (disolución del CaCO₃)

y ante el agregado de OH:

$$HCO_3^- + OH^- + Ca^{++} \leftrightarrow CaCO_{3(s)} + H_2O$$
 (precipitación del CaCO₃)

En realidad el control final de todo el equilibrio está dado por el CO₂ atmosférico y por el CaCO₃ que se deposita en los fondos marinos. Si por algún mecanismo se incrementa la acidez, por ejemplo por la presencia de HCl y CO₂ provenientes del vulcanismo submarino, esto lleva a la disolución del CaCO₃. Si se adiciona una base precipitará el CaCO₃ y se disolverá más CO₂ atmosférico.

Otros sistemas que actúan son: H₃BO₃-NaH₂BO₃; coloides; materia orgánica; arcillas (illita y glauconita) y los óxidos hidratados.

Como el CaCO₃ y el CO₂ atmosférico han estado en contacto con los océanos por lo menos desde el comienzo del paleozoico es probable que **el pH del agua de mar no haya variado mayormente**.