Please watch the lecture video in canvas

GENERAL SOLUTION CHEMISTRY

PROPERTIES
OF
SOLUTIONS

GENERAL PROPERTIES OF SOLUTIONS

1. A solution is composed of:

the solute: the minor component (least number of moles)

the solvent: the major component (largest number of moles)

- 2. Soluble / Insoluble: A soluble substance readily dissolves in the solvent. An insoluble substance will NOT dissolve readily in a solvent.
- 3. Miscible / immiscible: Two liquids are miscible in each other if they readily mix to form a uniform solution. Two immiscible liquids will always separate out into two distinct layers.
- 4. Solubility describes the amount of solute that will dissolve in a solvent. For example, 35.7 g of NaCl will dissolve in 100 mL of water at 0°C, no more.

GENERAL PROPERTIES OF SOLUTIONS

- 1. A solution is a homogeneous mixture of two or more components.
- 2. It has variable composition.
- 3. The dissolved solute is molecular or ionic in size.
- 4. A solution may be either colored or colorless but is generally transparent.
- 5. The solute remains uniformly distributed throughout the solution and will not settle out through time.
- 6. The solute can be separated from the solvent by physical methods.

Aqueous Solutions

(b) Molecular substances like methanol, CH₃OH, dissolve without forming ions.

- Substances can dissolve in water by different ways:
 - Ionic compounds dissolve by **dissociation**, where water surrounds the separated ions.
 - Molecular compounds interact with water, but most do NOT dissociate.
 - Some molecular substances react with water when they dissolve.
 - All substances dissolve by **solvation**, surrounding of the solute by solvent.

What Happens When a Solute Dissolves?

- there are attractive forces between the solute particles holding them together
- there are also attractive forces between the solvent molecules
- when we mix the solute with the solvent, there are attractive forces between the solute particles and the solvent molecules
- if the attractions between solute and solvent are strong enough, the solute will dissolve

Table Salt Dissolving in Water

Dissolution of an Ionic Compound

Each ion is attracted to the surrounding water molecules and pulled off and away from the crystal

When it enters the solution, the ion is surrounded by water molecules, insulating it from other ions

The result is a solution with free moving charged particles able to conduct electricity

Salt vs. Sugar Dissolved in Water

Dissolution of an Ionic Compound

ionic compounds dissociate into ions when they dissolve

molecular compounds do not dissociate when they dissolve

ELECTROLYTES

Electrolytes are species which conducts electricity when dissolved in water. Acids, Bases, and Salts are all electrolytes.

Salts and strong Acids or Bases form Strong Electrolytes. Salt and strong acids (and bases) are fully dissociated therefore all of the ions present are available to conduct electricity.

$$HCI_{(s)} + H_2O \rightarrow H_3O^+ + CI^-$$

Weak Acids and Weak Bases for Weak Electrolytes.

Weak electrolytes are partially dissociated therefore not all species in solution are ions, some of the molecular form is present. Weak electrolytes have less ions avalible to conduct electricity.

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

Electrolytes

Pure water does not conduct electricity.

Pure water, $H_2O(l)$

A **nonelectrolyte solution** does not conduct electricity.

Sucrose solution, $C_{12}H_{22}O_{11}(aq)$

An **electrolyte solution** conducts electricity.

Sodium chloride solution, NaCl(aq)

- A **strong electrolyte** dissociates completely when dissolved in water.
- A weak electrolyte only dissociates partially when dissolved in water.
- A **nonelectrolyte** does NOT dissociate in water.

Solubility of Ionic Compounds

- Not all ionic compounds dissolve in water.
- A list of solubility rules is used to decide what combination of ions will dissolve.

Table 4.1 Solubility Guidelines for Common Ionic Compounds in Water

Soluble Ionic Compounds		Important Exceptions
Compounds containing	NO ₃	None
	CH₃COO⁻	Ag ⁺ Slightly soluble (see chem 102)
	CI ⁻	Compounds of Ag ⁺ , Hg ₂ ²⁺ , and Pb ²⁺
	Br⁻	Compounds of Ag ⁺ , Hg ₂ ²⁺ , and Pb ²⁺
	1-	Compounds of Ag ⁺ , Hg ₂ ²⁺ , and Pb ²⁺
	SO ₄ ²⁻	Compounds of Sr ²⁺ , Ba ²⁺ , Hg ₂ ²⁺ , and Pb ²⁺

Insoluble Ionic Compounds		Important Exceptions
Compounds containing	S ²⁻	Compounds of NH ₄ ⁺ , the alkali metal cations, Ca ²⁺ , Sr ²⁺ , and Ba ²⁺
	CO ₃ ²⁻	Compounds of NH ₄ ⁺ , and the alkali metal cations
	PO ₄ ³⁻	Compounds of NH ₄ ⁺ , and the alkali metal cations
	OH⁻	Compounds of NH ₄ ⁺ , the alkali metal cations, Ca ²⁺ , Sr ²⁺ , and Ba ²⁺

GENERAL SOLUTION CHEMISTRY MOLARITY

Watch the lecture
Video on Marity
basics.

Mixing a Solution

- To create a solution of a known molarity, weigh out a known mass (and, therefore, number of moles) of the solute.
- Then add solute to a volumetric flask, and add solvent to the line on the neck of the flask.

$M_1V_1 = M_2V_2$

The act of diluting a solution is to simply add more water (or solvent) thus leaving the amount of solute unchanged.

(a) (b)

Dilution

A solution can be **diluted** by adding ONLY solvent. The concentration is LOWER, but the MOLES don't change.

3 Dilute with water until solution reaches calibration mark on neck of flask and mix to create 0.100 M solution.

A 100.0-mL volumetric flask has been filled to the mark with a 0.100 M K₂Cr₂O₇ solution.

All of the initial solution is rinsed out of the 100.0-mL flask. The 1.000-L flask is then filled with distilled water to the mark on the neck, and shaken thoroughly. The concentration of the now-diluted solution is 0.0100 M.

Example: Calculate the concentration of a $K_2Cr_2O_7(aq)$ made by diluting 20.0 mL of 2.55 M with 235.0 mL of water.

Describe in detail how you would prepare 0.500 liters of 0.456 M Li₃PO₄ solution from (a) 6.00 M Li₃PO₄ and (b) from pure solid Li₃PO₄

(a)
$$M_1V_1 = M_2V_2$$

(0.456M)(0.5L) = (6.00M) V_2
 $V_2 = 0.038L = 38.0 \text{ mL}$

Add 38.0 mL of 6.00M Li₃PO₄ to a flask. Add enough DI water to bring the volume to 500 mL (0.500L)

(b)
$$0.500L \underbrace{0.456 \text{ mole}}_{1 \text{ L}} \underbrace{\left[\frac{115.79 \text{ g Li}_{3}PO_{4}}{1 \text{ mole}}\right]}_{1 \text{ mole}} = 26.4 \text{ g Li}_{3}PO_{4}$$

Dissolve 26.4 grams of solid Li₃PO₄ in DI water, then add enough DI water to bring the volume to 500 mL.

Solution Stoichiometry

MOLARITY & Stoichiometry

How much calcium carbonate will be precipitated by adding 25.0 mL calcium chloride to 25.0 mL of 0.56 M potassium carbonate?

$$CaCl2 + K2CO3 \rightarrow CaCO3 + 2 KCl$$

$$V = 25.0 \text{ mL} \qquad M = 0.56 \text{ mol/L} \qquad m=?$$

$$V = 25.0 \text{ mL}$$

First convert volume of A to moles of A:

$$0.025 \text{ L K}_2\text{CO}_3 (0.56 \text{ mol/L}) = 0.014 \text{ moles of K}_2\text{CO}_3$$

Now convert moles of A to moles of B:

$$0.014 \text{ mol } K_2CO_3(1 \text{ mol } CaCO_3/1 \text{ mol } K_2CO_3) = 0.014 \text{ mol } CaCO_3$$

Next convert moles of B to grams of B:

$$0.014 \text{ mol CaCO}_3 (100 \text{ g/mol}) = 1.40 \text{ g of CaCO}_3$$

MOLARITY & Stoichiometry

What would be the molarity of the potassium chloride solution from the last problem?

First convert volume of A to moles of A:

$$0.025 \text{ L K}_2\text{CO}_3 (0.56 \text{ mol/L}) = 0.014 \text{ moles of K}_2\text{CO}_3$$

Now convert moles of A to moles of B:

$$0.014 \text{ mol } K_2CO_3(2 \text{ mol } KCl/1 \text{ mol } K_2CO_3) = 0.028 \text{ mol } KCl$$

Next convert moles of B to molarity of B:

$$0.028 \text{ mol KCl} / 0.050 \text{ L} = 0.56 \text{ M of KCl}$$

MOLARITY & Stoichiometry

- 2. If 30.0 g of solid zinc are treated with 3.13 L 0.200 M HCl,
- a) how many grams of hydrogen gas will theoretically be formed?
- b) What is the concentration of the remaining solution?

a)
$$30.0 \text{ g Zn} \left(\frac{1 \text{mol Zn}}{65.38 \text{g Zn}}\right) \left(\frac{1 \text{mol H}_2}{1 \text{mol Zn}}\right) \left(\frac{2 \text{g}}{1 \text{mol}}\right) = 0.918 \text{ g H}_2$$

 $3.13 \text{ L} \left(\frac{0.200 \text{ mol HCl}}{1 \text{ L}}\right) \left(\frac{1 \text{mol H}_2}{1 \text{ L}}\right) \left(\frac{2 \text{g}}{1 \text{mol}}\right) = 0.626 \text{ g H}_2$

b)
$$30.0 \text{ g Zn } \left(\frac{1 \text{mol Zn}}{65.38 \text{g Zn}}\right) \left(\frac{1 \text{mol ZnCl}_2}{1 \text{mol Zn}}\right) = 0.458 \text{ mol}$$
$$3.13 \text{ L} \left(\frac{0.200 \text{ mol HCl}}{1 \text{ L}}\right) \left(\frac{1 \text{mol ZnCl}_2}{2 \text{mol HCl}}\right) = 0.313 \text{ mol}$$

$$M = n/V = moles of solute / total volume solution$$

 $M = 0.313 moles/3.13L = 0.100M ZnCl_2 solution$

TITRATION

Titration of a strong acid with a strong base

ENDPOINT = POINT OF NEUTRALIZATION = EQUIVALENCE POINT

At the end point for the titration of a strong acid with a strong base, the moles of acid (H⁺) equals the moles of base (OH⁻) to produce the neutral species water (H₂O). If the mole ratio in the balanced chemical equation is NOT 1:1 then you must rely on the mole relationship and handle the problem like any other stoichiometry problem.

Remember: M = n/V

Titration

- A solution of known concentration, called a **standard solution**, is used to determine the unknown concentration of another solution.
- The reaction is complete at the **equivalence point**, which is based on the seen **end point** (color change).

Acid-Base Titrations

Acid-base titrations are an example of volumetric analysis, a technique in which one solution is used to analyze another. The solution used to carry

out the analysis is called the titrant and is delivered from a device called a buret, which measures the volume accurately. The point in the titration at which enough titrant has been added to react exactly with the substance being determined is called the equivalence point (or stoichiometric point). This point is often marked by the change in color of a chemical called an indicator. The titration set-up is illustrated in the schematic shown above.

Acid-Base Titrations

The following requirements must be met in order for a titration to be successful:

- 1. The concentration of the titrant must be known (called the standard solution).
- 2. The exact reaction between the titrant and reacted substance must be known.
- 5. The volume of titrant required to reach the equivalence point must be known (measured) as accurately as possible.

Reading a burette

What value would you read for these burettes?

Reading a burette - 2

Reading a burette - QUIZ

a) How would you read this?

Acid-Base Titrations

The following requirements must be met in order for a titration to be successful:

- 3. The equivalence point must be known. An indicator that changes color at, or very near, the equivalence point is often used.
- 4. The point at which the indicator changes color is called the end point. The goal is to choose an indicator whose

end point coincides with the equivalence point.

NOTE: Equivalence
Point ≠ End Point!
WHY???

Acid-Base Titrations

When a substance being analyzed contains an acid, the amount of acid present is usually determined by titration with a standard solution containing hydroxide ions. The pH at certain points in the titration can be taken using different indicators, or alternatively, a pH meter can be used to give a readout of the exact

pH.

$$pH = - Log [H_3O^+]$$

pH > 7 is referred to as a base

pH < 7 is referred to as an acid

What is the pH of a 0.00122 M HCl solution? pH = 2.914

If the hydronium ion concentration is 3.256×10^{-5} , what is its pH? pH = 4.4873

Acid – Base Titration

1. What is the molarity of an NaOH solution if 48.0 mL is needed to neutralize 35.0 mL of 0.144 M H_2SO_4 ?

Step 2: convert volume of acid to moles using its molarity then use the mole ratio to convert from mole of acid to moles of base:

$$0.0350 \text{ L H}_2\text{SO}_4(^{0.144 \text{ mol H}_2\text{SO}_4}/\text{L})(^{2 \text{ mol NaOH}}/_{1 \text{mol H}_2\text{SO}_4}) = 0.01008 \text{ mol NaOH}$$

Step 3: use the definition of molarity to find the concentration:

$$M = n/V = 0.01008 \text{ mol} / 0.048 \text{ L} = 0.210 \text{ M NaOH}$$

Acid – Base Titration

2. What is the concentration of 25.00 mL phosphoric acid if it took 32.60 mL of 0.01770 M calcium hydroxide.

$$0.0326 \text{ L Ca(OH)}_{2} (^{0.177 \text{ mol Ca(OH)}_{2}} / \text{L}) (^{2\text{mol H}_{3}\text{PO}_{4}} / _{3\text{mol Ca(OH)}_{2}}) = 0.003847 \text{mol H}_{3}\text{PO}_{4}$$

$$M = n/V = 0.003847 \text{ mol} / 0.025 L = 0.1539 M H3PO4$$

HOME PRACTICE PROBLEMS

- 2.4 M 1. What is the concentration of 250.0 mL of 0.60 moles of HCI?
- 3.00 L 2. What volume of 0.7690 M LiOH will contain 55.3 g of LiOH?
- 1.80 L 3. How many liters of water must be added to 100.0 mL of 4.50 M HBr to make a solution that is 0.250 M HCI?
- $\frac{39.6 \text{ g}}{\text{precipitate}}$ 4. How many grams of barium sulfate that will precipitate when 500.0 mL of 0.340 M BaCl₂ and 300.0 mL of 1.70 M Na₂SO₄ are mixed?
- 5. How would you prepare 850.0 mL of a 0.020 M ferric chloride solution if you start with crystals of FeCl₃ · 6H₂O?

Weigh out 4.59 g of the hydrated salt to a graduated cylinder with 800.0 mL then add enough DI water to make 850 mL exactly.