

Electrolytes: Whose aqueous solution conduct electricity.

Electrolytes are classified into two groups.

- **Strong Electroytes:** Are those whose ionization is almost 100%, in aqueous solution generally all ionic compounds are strong electrolytes e.g. NaCl, NaNO₃, HCl, KCl.
- **2. Weak Electrolytes:** Whose degree of dissociation is < 10-15%. Generally covalent compounds are weak electrolytes. e.g. NH₄OH, CH₃COOH.

Strong and Weak electrolytes is a value term it only depends upon degree of ionization. Some times covalent compounds acts as a strong electrolytes in highly diluted solution.

$$K_a = C\alpha^2$$
 \Rightarrow $\alpha = \sqrt{\frac{K_a}{C}} = \sqrt{K_a V}$ $\alpha = \frac{\text{ionized molecules}}{\text{Total molecules}}$

"The fraction of total no. of molecules of electrolytes dissolved, that ionizes at equilibrium is called degree of ionization or degree of dissociation."

For: unionized molecules \Longrightarrow ionized molecules $\alpha << 1$

Generally strong and weak electrolyte property depends upon nature of solvent NaCl in H₂O acts strong electrolyte whereas CH₃COOH is weak electrolyte in water. But in liquid NH₃, the dissociation of NaCl and CH₃COOH both are same.

1. Ostwald's Dilution Law

Ostwald pointed out that like chemical equilibrium, in ionic equilibrium we can apply law of mass action. An equilibrium between ionized and unionized molecules.

Consider a binary electrolyte having conc. C and degree of dissociation is α .

If 1 mole of AB is present in 'V' litre of solution.

$$C = \frac{1}{V}$$
 \Rightarrow $\alpha = \sqrt{K_{eq} \times V}$

Conc. of [A⁺] = Conc. [B⁻] =
$$C\alpha = C\sqrt{\frac{K_{eq}}{C}} = \sqrt{K_{eq}C}$$

Limitation

- (i) This is only for weak electrolytes not for strong electrolytes.
- (ii) This law is not applicable for strong electrolytes because strong electrolytes are almost completely ionized at all dilution and hence $\frac{\lambda^C}{\lambda^\infty}$ does not give accurate results.

2. Relative strength of Acids and Bases

For weak acids

Relative strength =
$$\frac{\text{Strength of I acid}}{\text{Strength of II acid}}$$

For Acids HA_1 if concentration is C_1 and degree of dissociations α_1

$$HA_1 \rightleftharpoons H_+ + A_1^- \Rightarrow [H^+] = C_1\alpha_1$$

For HA_2 if concentration is C_2 and degree of dissociation is α_2

$$HA_2 \rightleftharpoons H_+ + A_2^- \Rightarrow [H^+] = C_2 \alpha_2$$

Then, Relative strength $=\frac{[H^+] \text{ furnished by I acid}}{[H^+] \text{ furnished by II acid}} = \frac{C_1 \alpha_1}{C_2 \alpha_2}$

$$R.S. = \frac{C_1}{C_2} \times \sqrt{\left(\frac{K_{a_1}C_2}{K_{a_2}C_1}\right)} = \sqrt{\left(\frac{K_{a_1}C_1}{K_{a_2}C_2}\right)}$$

If C_1 and C_2 are same, then

$$R.S. = \sqrt{\left(\frac{K_{a_1}}{K_{a_2}}\right)}$$

Illustration 1:

Calculate the degree of ionization of 0.01 M solution of HCN, K_a of HCN is 4.8×10^{-10} . Also calculate hydronium ion concentration.

Solution:

The ionization of HCN may be represented as,

$$HCN(aq) + H_2O(1)\hat{\dagger}^{\uparrow} TCN^{-}(aq) + H_3O^{+}(aq)$$

If degree of ionization of HCN is α then equilibrium concentration of various species are

$$[HCN] = C(1-\alpha)$$
, $[CN^{-}] = C\alpha$, $[H_{3}O^{+}] = C\alpha$

where C = concentration of HCN.

Applying law of chemical equilibrium

$$K_{a} = \frac{[CN^{-}][H_{3}O^{+}]}{[HCN]} = \frac{(C\alpha)(C\alpha)}{C(1-\alpha)} = \frac{C\alpha^{2}}{(1-\alpha)}$$

Since α is very small as compared with unity therefore, $1-\alpha$ in the denominator may be taken as 1.

$$K_{_{a}}=C\alpha^{2} \qquad \qquad \Rightarrow \qquad \alpha=\sqrt{\frac{K_{_{a}}}{C}}=\sqrt{\frac{4.8\times10^{-10}}{0.01}}=2.2\times10^{-4}\,. \label{eq:Ka}$$

$$[H_3O^+] = C\alpha = 0.01 \times 2.2 \times 10^{-4} = 2.2 \times 10^{-6} \ mol \ L^{-1}.$$

Illustration 2:

Calculate the concentration of fluoroacetic acid which is required to get $[H^+] = 1.50 \times 10^{-3} \ M. \ [K_a. of acid = 2.6 \times 10^{-3}].$

Solution:

$$\begin{split} & \text{FCH}_2\text{COOH} \Longrightarrow \text{FCH}_2\text{COO}^- + \text{H}^+ \\ & [\text{FCH}_2\text{COO}^-] = [\text{H}^+] = 1.5 \times 10^{-3} \\ & \therefore \ 2.6 \times 10^{-3} = \frac{(1.5 \times 10^{-3})^2}{\text{C} - 1.5 \times 10^{-3}} \ \Longrightarrow \ \ \ \text{C} - 1.5 \times 10^{-3} = 8.65 \times 10^{-4} \ \therefore \ \ \ \ \text{C} = 2.365 \times 10^{-3} \end{split}$$

3. Common ion effect

The degree of dissociation of a weak electrolyte is suppressed by the addition of another electrolyte containing the common ion.

Quantitative Aspect

 $HA \hat{\ddagger} \hat{\uparrow} H^+ + A^-$ its degree of dissociation be α .

$$\alpha = \sqrt{\frac{K_a}{C}}$$

BA (another electrolyte) added whose molarity is M, due to this the new degree of dissociation becomes α' .

BA
$$\hat{\ddagger} \hat{\uparrow} \hat{\dagger} \hat{B}^{+} + A^{-}$$
 $0 \qquad M \qquad M$

HA $\hat{\ddagger} \hat{\uparrow} \hat{\uparrow} \hat{H}^{+} + A^{-}$
 $C(1-\alpha') \qquad C\alpha' \qquad C\alpha'$
 $K_{a}(HA) = \frac{[H^{+}][A^{-}]}{[HA]} = \frac{[C\alpha'][C\alpha' + M]}{[C(1-\alpha')]}$
 $K_{a}(HA) = C\alpha'^{2} + M\alpha' \qquad 1-\alpha' \cong 1$
 $C\alpha'^{2}$ Neglecting because $\alpha' < < 1$
 $\alpha' = \frac{K_{a}}{M}$

As a result of common ion effect, the conc. of the ion, which is not common changes to make the K_a constant, because K only depends upon temperature not on concentration.

Note: The use of this phenomenon is made in quantities analysis to adjust the conc. of S^{--} ions in second group (reagent H_2S and HCl) and OH^- ion conc. in third group ($NH_4Cl + NH_4OH$).

Illustration 3:

Calculate the degree of ionization of 0.02 M acetic acid if its $K_a = 1.8 \times 10^{-5}$. What would be the degree of ionization if the solution also contains 0.01 M sodium acetate? Solution:

$$CH_3COOH(aq)$$
 $\hat{\uparrow}$ $\hat{\uparrow}$ $CH_3COO^-(aq) + H^+(aq)$

The degree of ionization of this weak acid can be calculated by the approximate relation:

$$\alpha = \sqrt{\frac{K_a}{C}} = \sqrt{\frac{1.8 \times 10^{-5}}{0.02}} = 0.03 = 3 \times 10^{-2}$$
.

Now let us calculate the degree of ionization when the solution also contains 0.01 M sodium acetate. Sodium acetate being a strong electrolyte would be completely ionized in solution. Let $x \text{ mol } L^{-1}$ of acetic acid be ionized.

$$CH_{3}COOH(aq) \stackrel{?}{\ddagger} \stackrel{?}{\uparrow} CH_{3}COO^{-}(aq) + H^{+}(aq) \atop xM$$

$$CH_{3}COONa(aq) \longrightarrow CH_{3}COO^{-}(aq) + Na^{+}(aq) \atop 0.01M$$

$$[H^{+}] = x \text{ mol } L^{-1}$$

$$[CH_{3}COO^{-}] = (x + 0.01) \text{ mol } L^{-1} \approx 0.01 \text{ mol } L^{-1}$$

$$[Q \text{ x is very small as compared to } 0.01]$$

$$[CH_{3}COOH] = (0.02 - x) \text{ mol } L^{-1} \approx 0.02 \text{ mol } L^{-1}$$

$$K_{a} = \frac{[H^{+}][CH_{3}COO^{-}]}{[CH_{3}COOH]} \implies 1.8 \times 10^{-5} = \frac{(x)(0.01)}{(0.02)}$$

$$x = \frac{1.8 \times 10^{-5} \times 0.02}{0.01} = 3.6 \times 10^{-5} M$$

Degree of ionization,
$$\alpha = \frac{x}{0.02} = \frac{3.6 \times 10^{-5}}{0.02} = 1.8 \times 10^{-3}$$

Thus, it may noted that the degree of ionization of ac

Thus, it may noted that the degree of ionization of acetic acid has decreased from 3×10^{-2} to 1.8×10^{-3} due to the presence of sodium acetate.

Illustration 4:

Calculate the degree of ionization of pyridine $(C_{\varsigma}H_{\varsigma}N)$ in its 0.1 M solution K_b for pyridine is 1.5×10^{-9} . What would be the degree of ionization of pyridine if the solution also contain 0.1 M in NaOH?

Solution:

$$C_6H_5N + H_2O \rightleftharpoons C_6H_5\stackrel{\oplus}{N}H + OH^{\Theta}$$

$$\alpha = \sqrt{\frac{K_b}{C}} = \sqrt{\frac{1.5 \times 10^{-9}}{0.1}} = 1.23 \times 10^{-4}$$

In presence of 0.1 M NaOH solution, common ion effect operates hence OH⁻ ions are poduced only by NaOH

$$\therefore 1.5 \times 10^{-9} = \frac{(0.1\alpha)(0.1)}{(0.1)}$$

$$\alpha = 1.5 \times 10^{-8}$$

4. Ionization of Water

Water is a weak electrolyte. It does not dissociate completely, the undissociated water and the dissociated H^+ , OH^- remain in the equilibrium. Let us take pure water whose density is 1 gram/c.c. and hence its concentration would be (1000/18 = 55.55 M). Let the degree of dissociation of water be α .

$$2H_{2}O(1) \; \hat{\ddagger} \; \hat{\uparrow} \; H_{3}O^{+} + OH^{-}$$

$$C\alpha \qquad C\alpha$$

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

$$K_{eq}[H_2O(1)] = [H_3O^+][OH^-]$$

Since conc. of pure water remain constant

$$K_{eq}k = [H_3O^+][OH^-]$$

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

 $K_w = dissociation constant of water at 25°C, K_w comes out to be 1 × 10⁻¹⁴.$

K_w depends upon temperature dissociation of water gives equal no. of H₃O⁺ and OH⁻ ions.

$$1 \times 10^{-14} = [H_3O^+]^2 = [OH^-]^2$$
So
$$[H_3O^+] = [OH^-] = 10^{-7} \text{ mole/litre}$$

$$pH = -\log [H_3O^+] = -\log [10^{-7}] = 7.$$

 $pOH = -log [OH^{-}] = -log [10^{-7} = 7]$

Note: In case of water

$$[H_3O^+]_w [OH^-]_w = 10^{-14}.$$

But in case of acidic or basic solution.

 $[H_3O^+]_T$ $[OH^-]_T = 10^{-14}$, where $[H_3O^+]_T$ and $[OH^-]_T$ are the conc. of $[H_3O^+]$ and $[OH^-]$ totally present in the solution.

5. pH Calculation

The pH of a solution is the negative logarithm (to the base 10) of the concentration (in moles per litre) of hydrogen ions which it contains.

$$\begin{split} pH &= -log_{10} \left[H_3O^+ \right] \\ pOH &= -log_{10} \left[OH^- \right] \\ pk_w &= -log_{10} \left[K_w \right] \\ k_w &= \left[H^+ \right] \left[OH^- \right] \\ taking -ve \log_{10} both side \\ -log K_w &= -log \left[H_3O^+ \right] + \left[-log \left(OH^- \right) \right] \\ pK_w &= pH + pOH \\ at 25^{\circ}C, K_w &= 1 \times 10^{-14}, pK_w = 14 \\ pH + pOH &= 14 \end{split}$$

 K_{w} = is also called as auto protolysis constant, it increases with temperature.

Since with increase in temperature dissociation of water increases, therefore the value of K_w increases

as the temperature is increased, however at all temperature $[H_3O^+]$ remain equal to $[OH^-]$ in pure water.

Illustration 5:

The K_w for $2H_2O \rightleftharpoons H_3O^+ + OH^-$ changes from 10^{-14} at $25^{\circ}C$ to 9.62×10^{-14} at $60^{\circ}C$. What is pH of water at $60^{\circ}C$? What happens to its neutrality?

Solution:

$$K_w$$
 for H_2O at $25^{\circ}C = 10^{-14}$
∴ $[H^+][OH^-] = 10^{-14}$ (Q $K_w = [H^+][OH^-]$)
∴ $[H^+] = 10^{-7} M$ ∴ $pH = 7$
Now K_w for H_2O at $60^{\circ}C = 9.62 \times 10^{-14}$
∴ $[H^+] = [OH^-] = 9.62 \times 10^{-14}$
For pure water $[H^+] = [OH^-]$
∴ $[H^+]^2 = 9.62 \times 10^{-14}$
∴ $[H^+]^2 = 9.62 \times 10^{-14}$
∴ $[H^+] = \sqrt{(9.62 \times 10^{-14})} = 3.10 \times 10^{-7} M$
∴ $pH = -\log H^+ = -\log 3.10 \times 10^{-7}$

Thus, pH of water becomes 6.51 at 60°C but the nature is neutral since calculation for pure water has been made, i.e., pH scale at 60°C becomes in between 0 to 13.02.

Illustration 6:

pH = 6.51

Calculate pH for (a) 0.0008M Mg(OH), (b) 0.01 N Ca(OH),

Solution:

(a)
$$0.0008 \text{M Mg}(\text{OH})_2$$

 $\text{Mg}(\text{OH})_2 \longrightarrow \text{Mg}^{+2} + 2\text{OH}^-$
∴ $[\text{OH}^-] = 2 \times 8 \times 10^{-4} = 1.6 \times 10^{-3} \implies \text{pOH} = 2.8$ ∴ $\text{pH} = 11.2$
(b) $0.01 \text{N Ca}(\text{OH})_2$
 $\text{Ca}(\text{OH})_2 \longrightarrow \text{Ca}^{+2} + 2\text{OH}^-$
 $[\text{OH}^-] = 0.01 \text{ N}$ (\square equivalents are always same)
∴ $[\text{OH}^-] = 0.01 \text{ M} \implies \text{pOH} = 2 \implies \text{pH} = 12$

6. pH determination for Weak Acids

Weak acids do not dissociate completely in the water their % degree of dissociation is very less. e.g. lets takes CH_2COOH (C mole/litre and having degree dissociation α).

$$\begin{split} &CH_{_3}COOH~ \boldsymbol{\mathring{\ddagger}}~ \boldsymbol{\mathring{\uparrow}} \quad CH_{_3}COO^- + ~H^+ \\ &C(1-\alpha) \qquad \qquad C\alpha \qquad C\alpha \\ &K_{_{a(CH_3COOH)}} = \frac{[CH_{_3}COO^-][H^+]}{[CH_{_3}COOH]} = \frac{C\alpha.C\alpha}{C(1-\alpha)} \\ &K_{_a} = \frac{C\alpha^2}{1-\alpha} \\ &\text{if } \alpha \leq 0.1 \text{, then we can neglect} \quad 1-\alpha \cong 1 \\ &K_{_a} = C\alpha^2 \qquad \Longrightarrow \qquad \alpha = \sqrt{\frac{K_{_a}}{C}} \\ &[H^+] = C\alpha = C~\sqrt{\frac{K_{_a}}{C}} = \sqrt{K_{_a}C} \end{split}$$

$$pH = -log[H^+] = -log_{10}[\sqrt{K_aC}]$$

Note: For calculating the pH of a weak acid first of all we calculate α from the equation $K_a = \frac{C\alpha^2}{1-\alpha}$,

if α comes out to be \leq 0.1 then $1-\alpha$ will be taken as one and we use formula $K_a = C\alpha^2$ otherwise we would be use the formula

$$K_a = \frac{C\alpha^2}{1-\alpha}$$
 for all calculation.

Illustration 7:

- (a) pH of a solution is 10 in NaOH solution. What is concentration of NaOH?
- (b) What is molar concentration of Ca(OH), if its solution has pH of 12?

Solution:

(a)
$$[H^+] = 10^{-pH}$$

 $[OH^-] = 10^{-pOH}$
NaOH is strong base, hence $[OH^-] = [NaOH]$
In pH = 10, pOH = 4
 \therefore $[OH^-] = 10^{-4} = [NaOH]$

∴
$$[OH^{-}] = 10^{-4} = [NaOH]$$

(b) $pH \text{ of } Ca(OH)_{2} = 12$ ∴ $pOH = 2$ ∴ $[OH^{-}] = 10^{-2} \text{ M}$
∴ $[Ca(OH)_{2}] = \frac{10^{-2}}{2} \text{ M} = 0.5 \times 10^{-2} \text{ M}$
[Every Ca(OH)₂ gives two OH⁻ ions]

Illustration 8:

A solution of HCl has a pH = 5. If one mL of its is diluted to 1 litre, what will be pH of resulting solution?

Solution:

tion ?

pH = 5 ⇒ [H⁺] =
$$10^{-5}$$
 ∴ [HCl] = 10^{-5} M now using dilution formla, $M_1V_1 = M_2V_2$

$$10^{-5} \times 1 = M_2 \times 1000 \Rightarrow M_2 = 10^{-8}$$
 M

At this low concentration, H⁺ ions are also produced from water

$$\therefore$$
 [H⁺] = 1.05 × 10⁻⁷ \Rightarrow pH = 6.978

7. Determination of pH of acids or bases

For strong acid

$$HCl \longrightarrow H^+ + Cl^-$$

 $pH = -log [H^+]$

If conc. of HCl is less than 10^{-6} M than we take conc. of H⁺ from water into accounts i.e. 10^{-7} . Otherwise we would neglect the conc. of H⁺ from water.

e.g. find the pH of 10⁻⁸ M HCl

According to rule

$$pH = -log [H^+] = -log [10^{-8}] = 8$$

But pH of an acid can't be 8 so we have to take contribution of H+ from water

Total H⁺ ion in solution = H⁺ (from HCl) + H⁺ (from H₂O) = $10^{-8} + 10^{-7} = 1.1 \times 10^{-7}$ mole/litre and hence

pH =
$$-\log [H^+] = -\log [1.1 \times 10^{-7}] = 7 - \log 1.1 = 7 - 0.0414$$

pH = 6.9586 (Acidic).

Same rule applies for pH of 10⁻⁸ M NaOH.

8. pH for the mixture of Weak Acid and Strong Acid

Let strong acid be HB whose conc. is C₁

$$\begin{array}{ccc} HB & \longrightarrow & H^{\scriptscriptstyle +} + B^{\scriptscriptstyle -} \\ 0 & & C_{\scriptscriptstyle 1} & C \end{array}$$

and weak acid whose conc. is C_2 and degree of dissociation is α

$$\begin{array}{cccc} HA & \longrightarrow & H^+ & + & A^- \\ C_2(1-\alpha) & C_2\alpha & C_2\alpha \\ Total & (H^+) & conc. = C_1 + C_2\alpha \\ pH = -\log & [C_1 + C_2\alpha] \end{array}$$

$$K_{a(HA)} = \frac{[H^+][A^-]}{[HA]} = \frac{[C_1 + C_2 \alpha][C_2 \alpha]}{[C_2 (1 - \alpha)]}$$

Illustration 9:

What concentration of HCOO⁻ is present in a solution of 0.015 M HCOOH and 0.02 M HCl?

 K_a for $HCOOH = 1.8 \times 10^{-4}$.

Solution:

Given, [HCOOH] = $0.015M \Rightarrow [HCl] = 0.02 M$ $\therefore [H^+]$ in solution = 0.02 M

The dissociation of HCOOH is suppressed due to common ion effect in presence of HCl. The $[H^+]$ is provided by HCl in solution.

$$\begin{aligned} & \text{HCOOH } \, \hat{\ddagger} \, \, \hat{}^{\uparrow} \, \, \, \, \text{HCOO}^- + \text{H}^+ \\ & \text{K}_{a} = \frac{[\text{H}^+][\text{HCOO}^-]}{[\text{HCOO}^-]} \\ & 1.8 \times 10^{-4} = \frac{[0.02][\text{HCOO}^-]}{[0.015]} \qquad \qquad \therefore \qquad [\text{HCOO}^-] = 1.35 \times 10^{-4} \; \text{M} \end{aligned}$$

Illustration 10:

Calculate [H⁺] in a 0.20 M solution of dichloroacetic acid ($K_a = 5 \times 10^{-2}$) that also contains 0.1 M sodium dichloroacetate. Neglect hydrolysis of sodium salt.

Solution:

$$\begin{array}{c} \mathrm{CHCl_2COOH} & \Longrightarrow \mathrm{CHCl_2COO^-} + \mathrm{H^+} \\ \mathrm{CHCl_2COONa} & \longrightarrow \mathrm{CHCl_2COO^-} + \mathrm{Na^+} \end{array}$$

$$\therefore K_{a} = \frac{[CHCl_{2}COO^{-}][H^{+}]}{[CHCl_{2}COOH]} \Rightarrow 5 \times 10^{-2} = \frac{(0.1 + 0.2\alpha)(0.2\alpha)}{0.2(1 - \alpha)} \Rightarrow \frac{1}{2} = \frac{(1 + 2\alpha)\alpha}{1 - \alpha}$$
$$\Rightarrow 1 - \alpha = 2\alpha + 4\alpha^{2}$$

$$\therefore 4\alpha^2 + 3\alpha - 1 = 0 \implies \alpha = \frac{-3 \pm \sqrt{9 + 16}}{8} = \frac{-3 + 5}{8} = \frac{2}{8} = 0.25$$

$$\therefore$$
 [H⁺] = 0.2 α = 0.2 \times 0.25 = 0.5

9. pH calculation of solution of a mixture of two weak Acids in water

Let two weak acids be HA and HB and their conc. are C_1 and C_2 , α_1 is the degree of dissociation of HA in presence of HB (due to common ion effect) and α_2 be degree of dissociation of HB in presence of HA. In aqueous solution of HA and HB following equilibrium exists.

$$\begin{split} H_{A} + H_{2}O(l) \; \hat{\ddagger} \; \hat{\uparrow}^{\dagger} & H_{3}O^{+} & + & A^{-} \\ \text{conc. at equi.} & C_{1}(1-\alpha_{1}) & C_{1}\alpha_{1} + C_{2}\alpha_{2} & C_{1}\alpha_{1} \\ H_{B} + H_{2}O(l) & \hat{\ddagger} \; \hat{\uparrow}^{\dagger} \; H_{3}O^{+} & + & B^{-} \\ C_{2}(1-\alpha_{2}) & (C_{1}\;\alpha_{1} + C_{2}\;\alpha_{2}) & C_{2}\alpha_{2} \\ K_{a[HA]} = & \frac{[H_{3}O^{+}][A^{-}]}{[HA]} = \frac{[C_{1}\alpha_{1} + C_{1}\alpha_{2}][C_{1}\alpha_{2}]}{C_{1}(1-\alpha_{1})} \\ K_{a[HB]} = & \frac{[H_{3}O^{+}][B^{-}]}{[HB]} = \frac{[C_{1}\alpha_{1} + C_{2}\alpha_{2}][C_{2}\alpha_{2}]}{[C_{2}(1-\alpha_{2})]} \\ pH = & -\log[H^{+}] = -\log[C_{1}\alpha_{1} + C_{2}\alpha_{2}] \end{split}$$

Illustration 11:

Calculate $[H^+]$ in a solution containing 0.1 M HCOOH and 0.1 M HOCN. K_a for HCOOH and HOCN are 1.8×10^{-4} and 3.3×10^{-4} .

Solution:

In this problem both the acids contribute for [H⁺] due to appreciable dissociation. Thus,

Because [H⁺] will remain common in solution. Thus,

$$K_{HCOOH} = \frac{[H^+][HCOO^-]}{[HCOOH]} = 1.8 \times 10^{-4}$$
 ... (1)

$$K_{HOCN} = \frac{[H^+][OCN^-]}{[HOCN]} = 3.3 \times 10^{-4}$$
 ... (2)

or
$$K_{\text{HCOOH}} = \frac{(x+y)x}{0.1} = 1.8 \times 10^{-4}$$
 ... (3)

$$K_{HOCN} = \frac{(x+y)y}{0.1} = 3.3 \times 10^{-4}$$
 ... (4)

Thus, by eqs. (3) and (4)

$$\frac{x}{y} = \frac{1.8}{3.3}$$
 or $y = 1.83 x$... (5)

From Eq. (3) $(x+1.83x).x = 1.8 \times 10^{-5}$

$$\therefore \qquad x = 2.52 \times 10^{-3}$$

Therefore, $y = 4.61 \times 10^{-3}$

Thus,
$$[H^+] = x + y = 2.52 \times 10^{-3} + 4.61 \times 10^{-3} = 7.13 \times 10^{-3} M$$

10. pH of a dibasic Acids and Polyprotic Acid

Let's take the eg. of a dibasic acid H₂A. Assuming both dissociation is weak. Let the initial conc. of H_2A is C and α_1 and α_2 be degree of dissociation for first and second dissocation.

$$\begin{split} &H_{2}A \quad \hat{\ddagger} \ \hat{\uparrow}^{\dagger} \quad HA^{-} \qquad + \qquad H^{+} \\ &C(1-\alpha_{1}) \qquad C\alpha_{1} \ (1-\alpha_{2}) \qquad C\alpha_{1} + C\alpha_{1}\alpha_{2} \\ &HA^{-} \quad \hat{\ddagger} \ \hat{\uparrow}^{\dagger} \quad H^{+} \qquad + \qquad A^{--} \\ &C\alpha_{1} \ (1-\alpha_{2}) \qquad C\alpha_{1} + C\alpha_{1} \ \alpha_{2} \qquad C\alpha_{1} \ \alpha_{2}. \\ &Ka_{1} = \frac{[HA^{-}][H^{+}]}{[H_{2}A]} \\ &Ka_{1} = \frac{[C\alpha_{1}(1-\alpha_{2})][C\alpha_{1} + C\alpha_{1}\alpha_{2}]}{C(1-\alpha_{1})} \\ &Ka_{2} = \frac{[H^{+}][A^{--}]}{[HA^{-}]} = \frac{[C\alpha_{1} + C\alpha_{1}\alpha_{2}][C\alpha_{1}\alpha_{2}]}{[C\alpha_{1}(1-\alpha_{2})]} \\ &\text{offer solving for α_{1} and α_{2}. We can calculate the H^{+} conc.} \\ &[H^{+}] = C\alpha_{1} + C\alpha_{1} \ \alpha_{2} \end{split}$$

After solving for α_1 and α_2 . We can calculate the H⁺ conc.

$$[H^{+}] = C\alpha_{1} + C\alpha_{1} \alpha_{2}$$

$$pH = -\log [C\alpha_{1} + C\alpha_{1} \alpha_{2}]$$

Illustration 12:

Find the concentrations of H^+ , HCO_3^- and CO_3^{-2} in a 0.01 M solution of carbonic acid if the pH of solution is 4.18. $K_1 = 4.45 \times 10^{-7}$, $K_2 = 4.69 \times 10^{-11}$.

Solution:

Given, pH =
$$4.18 = -\log [H^+]$$
 \therefore $[H^+] = 6.61 \times 10^{-5} \text{ mol litre}^{-1}$

$$H_2CO_3 \stackrel{?}{\downarrow} \stackrel{\wedge}{\uparrow} H^+ + HCO_3^- \Rightarrow K_1 = \frac{[H^+][HCO_3^-]}{[H_2CO_3]}$$
or $4.45 \times 10^{-7} = \frac{[6.61 \times 10^{-5}][HCO_3^-]}{[0.01]}$ or $[HCO_3^-] = 6.73 \times 10^{-5} \text{ mol litre}^{-1}$

Again for dissociation of HCO₃, we have

HCO₃² ‡ ^† H⁺ + CO₃⁻²

$$K_2 = \frac{[H^+][CO_3^{-2}]}{[HCO_3^{-}]} \text{ or } 4.69 \times 10^{-11} = \frac{[6.61 \times 10^{-5}][CO_3^{-2}]}{[6.73 \times 10^{-5}]}$$

$$[CO_3^{-2}] = 4.78 \times 10^{-11} \text{ mol litre}^{-1}$$

11. pH of mixture

Let one litre of an acidic solution of pH 2 be mixed with two litre of other acidic solution of pH 3. The resultant pH of the mixture can be evaluated in the following way.

$$\begin{array}{lll} \textbf{Sample 1} & \textbf{Sample 2} \\ pH = 2 & pH = 3 \\ [H^+] = 10^{-2} \, \text{M} & [H^+] = 10^{-3} \, \text{M} \\ V = 1 \, \text{litre} & V = 2 \, \text{litre} \\ M_1 V_1 + M_2 V_2 = M_R (V_1 + V_2) \\ 10^{-2} \times 1 + 10^{-3} \times 2 = M_R (1 + 2) \\ & \frac{12 \times 10^{-3}}{3} = M_R \\ 4 \times 10^{-3} = M_R \, \, (\text{Here, M}_R = \text{Resultant molarity}) \\ pH_R = -\log[4 \times 10^{-3}] = 2.3980 \end{array}$$

Illustration 13:

Calculate the pH of the resultant mixture

- $10 \text{ mL of } 0.2 \text{ M Ca}(OH)_2 + 25 \text{ mL of } 0.1 \text{ M HCl}$
- $10 \text{ mL of } 0.01 \text{ M H}_2 \text{SO}_4 + 10 \text{ mL of } 0.01 \text{ M Ca}(OH)_2$ **(b)**
- $10 \text{ mL of } 0.01 \text{ M H}_{2}^{2} SO_{4}^{2} + 10 \text{ mL of } 0.1 \text{ M KOH.}$ (c)

Solution:

(a)
$$Ca(OH)_2 + 2HCI \longrightarrow CaCl_2 + 2H_2O$$

 2 2.5
 0.75 –

$$: [Ca(OH)_2] = \frac{0.75}{35} \Rightarrow [OH^-] = 2 \times \frac{0.75}{35} = \frac{1.5}{35}$$

:
$$[Ca(OH)_2] = \frac{0.75}{35} \implies [OH^-] = 2 \times \frac{0.75}{35} = \frac{1.5}{35}$$

$$\therefore$$
 pOH = 1.37 \Rightarrow pH = 12.63

$$\begin{array}{ccc} : & pOH = 1.37 & \Rightarrow & pH = 12.63 \\ \text{(b)} & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ &$$

hence both will neutalise each other so solution will be neutrall, So pH = 7

(c)
$$\begin{array}{c} H_2SO_4 + 2KOH \longrightarrow K_2SO_4 + 2H_2O \\ \text{millimoles at t} = 0 & 0.1 & 1 \\ - & 0.8 \end{array}$$

:.
$$[KOH] = \frac{0.8}{20} = 0.04 \Rightarrow [OH^{-}] = 0.04 \Rightarrow pOH = 1.4$$

$$\therefore$$
 pH = 12.6

pK_a and pK_b for a conjugate acid-base pair

For an acid HX

$$HX \,\, \hat{\ddagger} \,\, \hat{\uparrow}^{\dagger} \,\, H^{+} + X^{-}$$

$$\therefore \qquad K_{a} = \frac{[H^{+}][X^{-}]}{[HX]} \qquad \qquad \dots (A)$$

For conjugate base X⁻ of acid HX

$$X^- + H_2O \hat{\uparrow} \hat{\uparrow} HX + OH^-$$

$$K_b = \frac{[HX][OH^-]}{[X^-]}$$
 ... (B)

By eqs. (A) and (B),

$$K_a \times K_b = [H^+][OH^-] = K_w$$

or
$$pK_a + pK_b = pK_w = 14$$

- Note: 1. Stronger is acid, weaker is its conjugate base.
 - 2. Higher is the value of pK_a of an acid, lower is acid strength and higher is basic strength of its conjugate base.

12. Buffer Solution

A Buffer solution is that which resist the pH change by addition of small quantity of acid or alkali. There are three types of buffer

(i) Acidic Buffer

(ii) Basic Buffer

(iii) Salt Buffer

Mechanism of Buffer Action:

Let us see why CH₃COONH₄ is a Buffer while NaCl is not. CH₃COONH₄ exists almost entirely in form of it's ion CH₃COO⁻ or NH₄⁺ if an acid is added to that solution, the H⁺ ion furnished by the acid combine with CH₃COO⁻ ions to form feebly dissociated molecule of CH₃COOH.

$$CH_3COO^- + H^+ \hat{\ddagger} \hat{\uparrow} CH_3COOH$$

Since most of the H^+ ions added are taken up by CH_3COO^- to form CH_3COOH which itself slightly dissociated, the pH of CH_3COONH_4 changes only slightly.

Now, suppose a base is added to CH₃COONH₄ solution the OH⁻ furnished by the base will be taken up by NH₄⁺ ion to form feebly dissociated NH₄OH.

$$NH_{4}^{+} + OH^{-} \hat{;} \hat{;} NH_{4}OH$$

Since most of the OH⁻ ions are taken up by NH₄⁺ ions to form feebly dissociated NH₄OH. Due to this very little change in the pH of CH₃COONH₄ solution occurs.

Now let us see why a solution of NaCl is not a Buffer. In aqueous solution it is almost entirely dissociated into Na $^+$ and Cl $^-$. If H $^+$ ions are added to this solution the H $^+$ combines with Cl $^-$ to form HCl which completely dissociated due to strong electrolyte hence pH falls.

If OH⁻ ions are added to the solution, it will combine with Na⁺ to form NaOH which will almost completely dissociated. Hence pH will rise.

13. Acid Buffer

A very common acidic buffer is prepared by mixing equimolar solutions of acetic acid and sodium acetate. Acetic acid is very slightly dissociated while sodium acetate, being a salt, is almost completely dissociated. The mixture thus contains CH₃COOH molecules as well as CH₃COO⁻ and Na⁺ ions. Let us consider the buffer action of this mixture.

Suppose a strong acid is added to the above mixture. The $_{H^+}$ ions added will be taken up immediately by CH_3COO^- ions to form very slightly dissociated CH_3COOH :

$$H^{^{+}} + CH_{3}COO^{^{-}} \longrightarrow CH_{3}COOH$$
Feebly dissociated

Thus, the H^+ ions added are neutralized by the acetate ions present in the mixture. There is very little change in the pH of the mixture.

If, on the other hand, a strong base is added, the OH⁻ ions added are neutralized by the acetic acid present in the mixture:

$$OH^- + CH_3COOH \longrightarrow CH_3COO^- + H_2O$$

Thus, again, there is very little change in the pH of the mixture.

14. Calculation of pH of Acidic Buffer Solution

$$CH_3COOH \hat{\uparrow} \hat{\uparrow} CH_3COO^- + H^+$$

$$K_a = \frac{[CH_3COO^-][H^+]}{[CH_3COOH]}$$

Since most of CH₃COO⁻ comes from salt (CH₃COONa) and hence conc. of CH₃COO⁻ will be conc. of CH₂COONa.

$$K_{a} = \frac{[Salt][H^{+}]}{[Acid]} \Rightarrow [H^{+}] = \frac{K_{a}[Acid]}{[Salt]}$$

$$Taking (-ve) log both side$$

$$-log [H^{+}] = -log K_{a} - log \frac{[Acid]}{[Salt]}$$

$$-\log [H^+] = -\log K_a - \log \frac{[Acid]}{[Salt]}$$

Handerson's equation $pH = pK_a + log \frac{[Salt]}{[Acid]}$

Illustration 14:

Calculate the ratio of pH of a solution containing 1 mole of CH₃COONa + 1 mole of HCl per litre and of other solution containing 1 mole CH₂COONa + 1 mole of acetic acid per litre.

Solution:

Case I: pH when 1 mole CH₃COONa and 1 mole HCl are present.

$$CH_3COONa + HCl \longrightarrow CH_3COOH + NaCl$$
Before reaction 1 1 0 0
After reaction 0 0 1 1

$$\therefore$$
 [CH₃COOH] = 1 M

$$\therefore \qquad [H^+] = C.\alpha = C \ \sqrt{\left(\frac{K_a}{C}\right)} = \sqrt{(K_a.C)} = \sqrt{(K_a)} \qquad \qquad Q \ C = 1$$

$$\therefore \qquad pH_1 = -\frac{1}{2} \log K_a$$

Case II: pH when 1 mole CH₃COONa and 1 mole of CH₃COOH; a acidic buffer solution forms [Salt] = 1 M, [Acid] = 1 M

$$\therefore pH_2 = -\log K_a + \log \frac{[Salt]}{[Acid]}$$

$$pH_2 = -\log K_a$$

$$\therefore \frac{pH_1}{pH_2} = \frac{1}{2}$$

Illustration 15:

∴ ∴

Calculate pH change when 0.01 mol CH₃COONa solution is added to one litre of 0.01 M CH₂COOH solution.

$$K_a(CH_3COOH) = 1.8 \hat{1} 10^{-5}, pK_a = 4.74.$$

 $\Delta pH = 4.75 - 3.37 = 1.37$

Solution:

On addition of CH₃COONa to CH₃COOH solution resulting solution will be a buffer solution hence on using Handerson eq. for acidic buffer.

$$\begin{aligned} pH &= pK_a + log \; \frac{[salt]}{[acid]} \\ &= 4.74 \; log \; \frac{0.01}{0.01} = 4.74 \\ \text{For initial pH, } [H^+] &= \sqrt{K_a \times C} \; = \sqrt{1.8 \times 10^{-5} \times 0.01} \; = 4.24 \times 10^{-4} \\ pH &= 3.37 \end{aligned}$$

15. Basic Buffer

A mixture containing equimolar solutions of ammonium hydroxide and its almost completely dissociated salt, ammonium chloride, constitutes another good basic buffer. The mixture contains undissociated NH_4OH as well as NH_4^+ and Cl^- ions. The buffer action of this mixture may now be considered. If a strong acid is added, the H^+ ions added are neutralized by the base NH_4OH :

$$H^+ + NH_4OH \longrightarrow H_2O + NH_4^+$$

If a strong base is added, the OH^- ions added are neutralized by NH_4^+ ions forming very slightly dissociated NH_4OH .

16. Calculation of pH of Basic Buffer Solution

e.g. Mixture of
$$(NH_4OH + NH_4CI)$$

 $NH_4OH \; \hat{\ddagger} \; \hat{ } \; ^{\dagger} \quad NH_4^+ + OH^-$
 $K_b = \frac{[NH_4^+][OH^-]}{[NH_4OH]}$

Since most of NH₄ ions comes from salt (NH₄Cl) so we take NH₄ conc. as conc. of salt (NH₄Cl).

$$K_b = \frac{[Salt][OH^-]}{[Base]}$$

$$[OH^{-}] = \frac{K_b \times [Base]}{[Salt]}$$

Taking $(-\log_{10})$ both side

$$-\log [OH^{-}] = -\log 10 K_{b} - \log \frac{[Base]}{[Salt]}$$
$$pOH = pK_{b} + \log \frac{[Salt]}{[Base]}$$

Hence pH = 14 - pOH at $14^{\circ}C$, $K_{w} = 1 \times 10^{-14}$ mol/litre

Illustration 16:

A buffer of pH 9.26 is made by dissolving x moles of ammonium sulphate and 0.1 mole of ammonia into 100 mL solution. If pK_b of ammonia is 4.74, calculate value of x.

Solution:

$$(NH_4)_2SO_4 \rightleftharpoons 2NH_4^+ + SO_4^{2-}$$

Thus, every one mole of $(NH_4)_2SO_4$ gives two moles of NH_4^+ .

.. millimoles of NH₃, (NH₄OH) =
$$100 \times 0.1 = 10$$
 millimol
millimoles of (NH₄)₂SO₄ = $100 \times x = 100$ x millimol
millimoles of NH₄ = $200 \times x = 200$ x millimol

∴ pH = 9.26 ∴ pOH = 14 – 9.26 = 4.74

pOH = pK_b + log
$$\frac{[NH_4^+]}{[NH_4OH]}$$

4.74 = 4.74 + log $\frac{200x}{10}$

log 20x = 0 ⇒ 20 x = 1 ⇒ x = $\frac{1}{20}$ = 0.05.

Illustration 17:

50 mL of 0.1 M NaOH is added to 75 mL of 0.1 M NH₄Cl to make a basic buffer. If pK_a of NH_4^+ is 9.26, Calculate pH.

Solution:

Using Handerson equation for basic buffer

$$pOH = pK_b + log \frac{[salt]}{[base]}$$

$$\square \qquad For \qquad NH_4OH, \left(pK_a\right)_{NH_4^+} + \left(pK_b\right)_{NH_4OH} = 14$$

$$\therefore \qquad \left(pK_b\right)_{NH_4OH} = 14 - 9.26 = 4.74$$

$$NH_4Cl + NaOH \longrightarrow NH_4OH + NaCl$$

$$t = 0 \qquad 7.5 \qquad 5$$

$$t = t \qquad 2.5 \qquad - \qquad 5 \qquad 5$$

$$\therefore \quad pOH = 4.74 + \log \frac{2.5}{5} = 4.44 \qquad \therefore \quad pH = 14 - 4.44 = 9.56$$

17. Salt Buffer

A salt buffer is a solution of a salt which itself can act as a buffer. Such salt is the salt of a weak acid and weak base.

For example, CH_3COONH_4 ‡ $^{\uparrow}$ $^{\uparrow}$ $CH_3COO^- + NH_4^+$

When an acid is added, it reacts with CH_3COO^- to produce CH_3COOH and when a base is added, it reacts with NH_4^+ to produce NH_4OH .

18. Buffer capacity or Buffer Index

Buffer capacity of a solution is defined in terms of buffer index which is the change in the concentration of Buffer acid (or base) required for change of it's pH value by one, keeping $(C_{\text{salt}} + C_{\text{acid}})$ or $(C_{\text{base}} + C_{\text{salt}})$ constant.

Let there be a buffer solution of volume 1 litre with 'x' mole of acid and 'S' moles of 'salt'.

$$pH = pK_a + log_{10} \frac{S}{x - S}$$

$$pH = pK_a + \frac{1}{2.303} log_e \frac{S}{x - S}$$

$$\frac{\partial (pH)}{\partial S} = \frac{1}{2.303} \left[\frac{1}{S} + \frac{1}{x - S} \right]$$

$$\frac{\partial (pH)}{\partial S} = \frac{1}{2.303} \left[\frac{x - S + S}{S(x - S)} \right]$$

$$\frac{\partial S}{\partial (pH)} = \frac{1}{2.303} \left[\frac{S(x - S)}{x} \right]$$

Maximum value of Buffer Index

$$B.I = \frac{1}{2.303} \frac{S(x-S)}{x}$$

$$\frac{d}{dS}$$
 (B.I) = $\frac{1}{2.303} \left[\frac{1}{x} [x - 2s] \right]$

for maximum value of Buffer index

$$\frac{\mathrm{d}}{\mathrm{dS}}(\mathrm{B.I}) = 0$$

After solving S = x/2

Thus
$$\frac{[Salt]}{[Acid]} = \frac{S}{x-S} = \frac{x/2}{x-x/2} = 1$$

Hence max. value of Buffer index occurs when $\frac{[Salt]}{[Acid]} = 1$,

19. Buffer Range

It is difficult to give an exact limit upto which a buffer can be used it in generally accepted that a solution has useful buffer capacity provided that the value of [Salt]/[Acid] lie within the range of 10 to 0.1.Hence from Henderson equation

$$pK_a + log 0.1 < pH < pK_a + log_{10} 10$$

 $pK_a - 1 < pH < pK_a + 1$

Outside this range the Buffer capacity is too small to be of any practical application.

20. Hydrolysis of Salt

Salts are strong electrolytes when dissolved in water, they dissociated almost completely into cations or anions. If anion reacts with water it is called as anionic hydrolysis.

$$A^- + H_2O \longrightarrow HA + OH^-$$
 Alkaline solution (pH increases).

If cation reacts with water it is called as cationic hydrolysis.

$$B^{\scriptscriptstyle +} + 2H_{\scriptscriptstyle 2}O \longrightarrow B(OH) + H_{\scriptscriptstyle 3}O^{\scriptscriptstyle +} \qquad \text{Acidic solution (pH lowers down)}.$$

"The phenomenon of the interaction of anions and cations of the salt with H⁺ and OH⁻ ions furnished by water yielding acidic or alkaline solution is known as salt hydrolysis.

For the study of hydrolysis salts are divided into 4 groups.

Hydrolysis of salt of strong Acid or weak base:

NH₄Cl is a salt of weak base (NH₄OH) and strong acid (HCl). After hydrolysis resultant solution will be acidic due to presence of strong acid HCl.

$$\begin{aligned} NH_{4}Cl + H_{2}O^{\frac{2}{3}} \hat{ }^{\uparrow} & NH_{4}OH + HCl \\ NH_{4}^{+} + Cl^{-} + H_{2}O^{\frac{2}{3}} \hat{ }^{\uparrow} & NH_{4}OH + H^{+} + Cl^{-} \\ NH_{4}^{+} + H_{2}O^{\frac{2}{3}} \hat{ }^{\uparrow} & NH_{4}OH + H^{+}_{(acidic)} \\ K_{h} &= \frac{[NH_{4}OH][H^{+}]}{[NH_{4}^{+}]} \end{aligned}$$

Relation B/w K_h, K_b and K_w :

$$NH_4OH_{\frac{1}{4}}^{\frac{1}{4}} ^{\uparrow} NH_4^+ + OH^-$$

$$K_b = \frac{[NH_4^+][OH^-]}{[NH_4OH]}$$
 ... (1)

$$H_2O^{\hat{\dagger}} \uparrow \uparrow H^+ + OH^-$$

$$K_{w} = [H^{+}][OH^{-}]$$
 ... (2)

Dividing $(2) \div (1)$

$$\frac{K_{_{W}}}{K_{_{b}}} = \frac{[H^{^{+}}][OH^{^{-}}]}{[NH_{_{4}}^{^{+}}][OH^{^{-}}]} \times [NH_{_{4}}OH]$$

$$\frac{\mathbf{K}_{\mathrm{w}}}{\mathbf{K}_{\mathrm{b}}} = \mathbf{K}_{\mathrm{h}}$$

Degree of hydrolysis

$$NH_4^+ + H_2O_{\uparrow}^{\uparrow} \uparrow NH_4^+ + OH_{Ch}^-$$

$$K_h = \frac{Ch \cdot Ch}{C(1-h)} = Ch^2$$
 $(1-h \cong 1)$

$$h = \sqrt{\frac{K_{_h}}{C}} \qquad \Rightarrow \qquad h = \sqrt{\frac{K_{_w}}{K_{_b}C}}$$

$$[H^{+}] = Ch = C\sqrt{\frac{K_{w}}{K_{b}C}}$$
 \Rightarrow $[H^{+}] = \sqrt{\frac{K_{w} \times C}{K_{b}}}$

Taking – log₁₀ both side

$$pH = \frac{1}{2}[pK_w - pK_b - \log C] \implies pH = 7 - \frac{1}{2}pK_b - \frac{1}{2}\log C$$
3:

Illustration 18:

Calculate degree of hydrolysis and pH of 0.2 M solution of NH_4Cl . Given K_b for NH_4OH is 1.8×10^{-5} .

Solution:

NH₄Cl + H₂O
$$\hat{\uparrow}$$
 $\hat{\uparrow}$ NH₄OH + HCl
Before hydrolysis 1 0 0
After hydrolysis 1 -h h h

Where h is degree of hydrolysis

$$h = \sqrt{\left(\frac{K_h}{C}\right)} = \sqrt{\frac{K_w}{K_h.C}} = \sqrt{\frac{10^{-14}}{1.8 \times 10^{-5} \times 0.2}} = 5.27 \times 10^{-5}$$

From HCl, strong acid

$$\therefore \qquad [H^+] = C.h = C\sqrt{\left(\frac{K_h}{C}\right)} = \sqrt{(K_h.C)} = \sqrt{\left(\frac{K_w}{K_b}.C\right)} = \sqrt{\left(\frac{10^{-14} \times 0.2}{1.8 \times 10^{-5}}\right)} = 1.054 \times 10^{-5}$$

$$\therefore pH = -\log[H^+] = -\log 1.054 \times 10^{-5}$$
$$= 4.9771$$

Illustration 19:

Find out the amount of NH_4Cl dissolved in 500 mL to have pH = 4.5. K_b for NH_4OH is

Solution:

Using salt hydrolysis formula

$$pH = 7 - \frac{pK_b}{2} - \frac{\log c}{2}$$
 \Rightarrow $4.5 = 7 - \frac{4.74}{2} - \frac{\log c}{2}$ \Rightarrow $\log c = 0.26$

c = 1.82 M

$$W_{NH_4Cl} = \frac{1.82}{2} \times 53.5 = 48.7 \text{ gm}$$

Hydrolysis of salt of weak acid and strong base:

CH₃COONa is a salt of weak acid (CH₃COOH) and strong base (NaOH). After hydrolysis resultant solution will be basic due to presence of strong base (NaOH).

$$CH_3COONa + H_2O(1)$$
 † ^† $CH_3COOH + NaOH$

$$CH_{3}COO^{-} + Na^{+} + H_{2}O(1)$$
 $^{\hat{}}_{1}$ $^{\hat{}}_{2}$ $^{\hat{}}_{3}$ $^{\hat{}}_{4}$ $^{\hat{}}_{4}$ $^{\hat{}}_{5}$ $^{\hat{}}_{5}$

$$K_{h} = \frac{[CH_{3}COOH][OH^{-}]}{[CH_{3}COO^{-}]}$$

Relation between, K_h , K_w and K_a

$$CH_3COOH^{\frac{1}{2}}^{\uparrow} CH_3COO^- + H^+$$

$$K_a = \frac{[CH_3COO^-][H^+]}{[CH_3COOH]} \qquad \dots (1$$

$$H_2O^{\hat{\uparrow}} \hat{\uparrow} H^+OH^-$$

$$K_{w} = [H^{+}][OH^{-}]$$
 ... (2)

Dividing equation $(2) \div (1)$

$$\frac{K_{_{w}}}{K_{_{a}}} = \frac{[H^{^{+}}][OH^{^{-}}] \times [CH_{_{3}}COOH]}{[CH_{_{3}}COO^{^{-}}][H^{^{+}}]} = \frac{[OH^{^{-}}][CH_{_{3}}COOH]}{[CH_{_{3}}COO^{^{-}}]} = K_{_{h}}$$

Degree of Hydrolysis

$$CH_{3}COO^{-} + H_{2}O(1)$$
 $^{\hat{}}_{+}$ $^{\hat{}}_{-}$ $^{\hat{}}_{-}$ $CH_{3}COOH + OH^{-}$
 C 0 0
 $C(1-h)$ Ch Ch

at time = 0
$$C$$

at time =
$$t$$
 $C(1-h)$

$$K_h = \frac{Ch \cdot Ch}{C(1-h)} = Ch^2$$
 $(1-h \cong 1) h$ should be smaller than 0.1 than $1-h=1$.

$$h = \sqrt{\frac{K_{_h}}{C}} \qquad \Rightarrow \qquad h = \sqrt{\frac{K_{_w}}{K_{_a}C}}$$

$$OH^{-} = Ch$$
 \Rightarrow $OH^{-} = C\sqrt{\frac{K_{w}}{K_{a}C}} = \sqrt{\frac{K_{w}C}{K_{a}}}$

$$H_3O^+ = \frac{K_w}{[OH^-]} = K_w \sqrt{\frac{K_a}{K_wC}} = \sqrt{\frac{K_a \times K_w}{C}}$$

Taking (-ve) log both side

$$-\log[H^{+}] = \frac{1}{2}\log K_{w} - \frac{1}{2}\log K_{a} + \frac{1}{2}\log C = \frac{1}{2}[pK_{w} + pK_{a} + \log C]$$

$$pH = 7 + \frac{1}{2} pK_a + \frac{1}{2} \log C$$

pH will be more than 7, hence resultant solution will be basic in nature.

Illustration 20:

Calcium lactate is a salt of weak organic acid and strong base, represented as $Ca(Lac)_2$. A saturated solution of $Ca(Lac)_2$ contains 0.13 mole of this salt in 0.50 L solution. The pOH of this solution is 5.60. Assuming a complete dissociation of the salt, calculate K_a of lactic acid.

Solution:

Formula of calcium lactate suggests that lactic acid is dibasic acid. Each mole of salt furnishes two moles of lactate ion

$$Ca(Lac)_2 \rightleftharpoons Ca^{2+} + 2 Lac^{-}$$

0.50 L solution contains = 0.13 mol of salt = 0.26 mol of lactate ion

 \therefore 1 L of solution contains = 0.52 mol of lactate ion

$$[lactate] = 0.52 M.$$

given pOH =
$$5.6$$

$$\therefore$$
 pH = 8.4

using equation of pH for salt of weak acid and strong base

$$pH = 7 + \frac{pK_a}{2} + \frac{\log C}{2}$$

$$8.4 = 7 + \frac{pK_a}{2} + \frac{\log 0.52}{2} = 7 + \frac{pK_a}{2} - 0.14$$

$$pK_a = 3.08$$

$$K_a = 10^{-3.08} = 8.3 \times 10^{-4}.$$
1:

Illustration 21:

What is the pH of a 0.5 M aqueous NaCN solution? pK_b of $CN^- = 4.70$.

Solution:

$$P^{H} = \frac{1}{2} [14 + pK_a + \log c] = \frac{1}{2} [14 + 9.3 + \log 0.5] = 11.5$$

Hydrolysis of salt of Weak Acid and Weak Base:

Let's take the salt CH₃COONH₄ made of salt of weak acid (CH₃COOH) and Weak base (NH₄OH).

$$CH_3COONH_4 + H_2O^{2}_{2}^{1}^{1} CH_3COOH + NH_4OH$$

$$CH_3COO^- + NH_4^+ + H_2O_{\hat{1}}^+ ^+ CH_3COOH + NH_4OH$$

$$K_h = \frac{[CH_3COOH][NH_4OH]}{[CH_3COO^-][NH_4^+]}$$

Relation between, K_h, K_w, K_a & K_b

$$CH_3COOH^{\frac{1}{4}}^{\uparrow} ^{\uparrow} CH_3COO^- + H^+$$

$$K_a = \frac{[CH_3COO^-][H^+]}{[CH_3COOH]}$$
 ... (1)

$$\begin{split} NH_{4}OH^{\frac{2}{3}} & \stackrel{\wedge}{\uparrow} NH_{4}^{+} + OH^{-} \\ K_{b} &= \frac{[NH_{4}^{+}][OH^{-}]}{[NH_{4}OH]} & ... (2) \\ H_{2}O^{\frac{2}{3}} & \stackrel{\wedge}{\uparrow} H^{+} + OH^{-} \\ K_{w} &= [H^{+}][OH^{-}] & ... (3) \\ \frac{K_{w}}{K_{a} \times K_{b}} &= \frac{[H^{+}][OH^{-}] \times [CH_{3}COOH][NH_{4}OH]}{[CH_{3}COO^{-}][H^{+}][NH_{4}^{+}][OH^{-}]} \\ \frac{K_{w}}{K_{a} \times K_{b}} &= K_{h} \end{split}$$

Degree of Hydrolysis

The acetic acid formed would partially decompose to give CH_3COO^- and H^+ . But because of common ion effect (that is, due to the unhyrolysed CH_3COO^-) it is possible to neglect the acetate ion coming from CH_3COOH .

Therefore $CH_3COOH \frac{1}{2} ^+ CH_3COO^- + H^+$

$$\begin{split} & C\alpha & C(1-\alpha) \\ & K_a = \frac{C(1-\alpha)[H^+]}{C\alpha} \\ & K_a = \frac{[H^+]}{\alpha} & (1-\alpha & \cong 1) \\ & [H^+] = K_a \alpha = K_a \sqrt{\frac{K_w}{K_a K_b}} = \sqrt{\frac{K_w K_a}{K_b}} & \text{or} & \mathbf{pH} = \frac{1}{2} \mathbf{pK}_w + \mathbf{pK}_a - \mathbf{pK}_b \end{split}$$

This expression is independent of conc. of the salt.

- (i) if $K_a = K_b$, pH = 7 solution will be neutral
- (ii) if $K_a > K_b$, pH < 7, acidic solution
- (iii) if $K_a < K_b$ then pH > 7, alkaline solution

In the hydrolysis of salt of weak acid and a weak base such as NH_4CN , CH_3COONH_4 . Both the ions are hydrolysied, if we assume $K_a \cong K_b$, then the hydrolysis of the cation and anion of the salt occur approximately to equal extent for a salt which has $K_a < K_b$, it would be expected at the first

glance that CN^- ions hydrolysed to a much greater extent than NH_4^+ ions. However, the hydrolysis of CN^- ions produced OH^- ions according to the equation.

$$CN^- + H_2O^{\frac{2}{3}}^+ + HCN + OH^-$$

which can react with NH₄ ions as

$$OH^- + NH_4^+ \hat{\dagger} \hat{\dagger} \hat{T} NH_4OH$$

This latter reaction causes equilibrium in the from reaction to be displaced to the right. Because OH-ions are removed from the solution. Also the production of OH- by the former reaction displaces the latter reaction to the right. Therefore the hydrolysis of one ion drags the hydrolysis of the other ion along so that both the hydrolysis are fairly extensive not too far in extant from each other so it is fairly safe to assume that [HCN] = [NH $_{4}$ OH], even in the case of the salt where $K_{a} \neq K_{b}$.

Illustration 22:

The dissociation constants for aniline, acetic acid and water at 25°C are 3.83×10^{-10} , 1.75×10^{-5} and 1.008×10^{-14} respectively. Calculate degree of hydrolysis of aniline acetate in a deci normal solution. Also report the pH.

Solution:

Q Aniline⁺ + Acetate +
$$H_2O$$
 $\hat{\ddagger}$ $\hat{\uparrow}$ Aniline + Acetic acid
Before hydrolysis 1 1 0 0
After hydrolysis 1-h 1-h h

Let concentration of salt be C mol litre-1

$$K_{h} = \frac{[Aniline][Acetic Acid]}{[Aniline]^{+}[Acetate]^{-}} = \frac{C.h.C.h}{C.(1-h).C.(1-h)}$$

$$K_{h} = \frac{h^{2}}{(1-h)^{2}}$$

$$\therefore \frac{h}{1-h} = \sqrt{(K_h)} \implies \frac{h}{1-h} = \sqrt{\left(\frac{K_w}{K_a.K_b}\right)} = \sqrt{\left(\frac{1.008 \times 10^{-14}}{1.75 \times 10^{-5} \times 3.83 \times 10^{-10}}\right)}$$

$$h = 54.95\%$$

Illustration 23:

Calculate the pH of an aqueous solution of 1.0 M ammonium formate assuming complete dissociation. (p K_a of formic acid = 3.8 and p K_b of ammonia = 4.8)

Solution

$$pH = \frac{1}{2} [pK_w + pK_a - pK_b] = \frac{1}{2} (14 + 3.8 - 4.8) = 6.5$$

21. Case IV: Salts of strong Acid + Strong Base

e.g., NaCl, KNO₃, ... etc.

This category of salts does not undergo salt hydrolysis

22. Solubility and solubility Product

A solution which remain in contact with excess of the solute is said to be saturated. The amount of a solute, dissolved in a given volume of a solvent (in 1 litre) to form a saturated solution at a given temperature, it termed as the solubility of the solute in the solvent at that temperature.

Molar Solubility:

No. of moles of solute dissolved in per litre of solution

Solubility Product:

In a saturated solution of a salt, there exists a dynamic equilibrium between the excess of the solute and ions furnished by that parts of the solute which has gone in solution. The solubility product of a sparingly soluble salt is given as product of the conc. of the ions raised to the power equal to the no. of times the ion occur in the equation after the dissociation of the electrolyte.

$$A_x B_y$$
 $\hat{\ddagger}$ $\hat{\uparrow}$ $x A^{y+} + y B^{x-}$

$$K_{sp} = [A^{y+}]^x [B^{x-}]^y$$

Let the solubility of AxBy is S then

$$\mathbf{K}_{\mathrm{sp}} = [\mathbf{x}\mathbf{S}]^{\mathrm{x}}[\mathbf{y}\mathbf{S}]^{\mathrm{y}}$$

$$\mathbf{K}_{sp} = \mathbf{x}^{x}.\mathbf{y}^{y}[\mathbf{S}^{x+y}]$$

The principle of solubility product is applicable for sparingly soluble salt.

23. Common-ion Effect on Solubility

The common ion present in the solution decrease the solubility of a given compound e.g. The solubility of $BaSO_4$ in Na_3SO_4 solution is smaller than that in an aqueous solution.

Consider saturated solution of AgCl. If a salt having either of the ion common to AgCl say KCl is added to it, then

$$AgCl_{(s)} + aq. \hat{\ddagger} \hat{\uparrow} Ag^+ + Cl^-$$

$$KCl + aq. \longrightarrow K^+ + Cl^-$$

For AgCl
$$K_{SP} = [Ag^+][Cl^-]$$

[Cl $^-$] Increases in solution due to presence of KCl and thus to have K_{SP} constant, [Ag $^+$] will decrease or AgCl will precipitate out from solution, i.e., solubility of AgCl will decrease with increasing concentration of KCl in solution.

Let $0.1\,M\ KCl_{(aq.)}$ solution with $AgCl_{(aq.)}$. If solubility of AgCl is s mol litre $^{-1}$, then,

For AgCl
$$K_{SP} = [Ag^+][Cl^-]$$

$$\mathbf{K}_{\mathrm{SP}} = \mathbf{s}(\mathbf{s} + 0.1)$$

s being small in comparison to 0.1 and thus may be neglected therefore,

$$K_{SP} = s \times 0.1 \text{ or } s_{AgCl} = \frac{K_{SP}}{0.1}$$

where s is solubility of AgCl in presence of $0.1\,M\,$ KCl $_{aq}$.

24. Ionic Product

For a solution of a salt at a specified concentration, the product of the concentration of the ions, each

raised to the proper power, is called as the ionic product for a saturated solution in equilibrium with excess of solid, the ionic product is equal to solubility product.

At equilibrium, ionic product = solubility product

If ionic product is less than solubility product it means solution is unsaturated means more salt can be dissolve in it.

If ionic product greater than solubility it means solution is holding more salt than can dissolve in it, therefore ppt started till, until or unless ionic product becomes equal to K_{sp} .

25. Preferential Precipitation of Salts

Frequently, a solution contains more than one ion capable of forming a ppt. with another ion which is added to the solution. e.g., in a solution containing Cl^- , Br^- and I^- , if Ag^+ ions are added then out of the three, the least soluble silver salt is ppt first. If the addition of Ag^+ ions is continued, eventually a stage is reached when the next lesser soluble salt starts ppt along with the least soluble salt and so on if the stocihiometry of the ppted salts is the same, then the salt with the minimum K_{sp} or minimum solubility will ppted first followed by higher K_{sp} .

If the stoichiometry of the ppted salts is not the same, then with K_{sp} alone, we can't predict which ion will ppted first. e.g. a solution containing Cl^- and CrO_4^{-2} both of these ions form ppt with Ag^+ though the K_{sp} (AgCl) > K_{sp} (Ag_2CrO_4). Yet it is AgCl (less soluble) which ppted first when Ag^+ ions added to the solution. In order to predict which ion (Cl^- or CrO_4^{-2}) ppt first. We have to calculate the conc. of Ag^+ ion needed to start ppt through the K_{sp} and given conc. of Cl^- and CrO_4^{-2} if the conc. of Ag^+ ions needed to start the ppt of CrO_4^{-2} is larger than that of Cl^- . Hence as $AgNO_3$ is added to the solution, the minimum of the two conc. of Ag^+ to start the ppt will be reached first and thus the corresponding ion (Cl^- in this case) will be ppted in preference to the other. During the course of ppt conc. of Cl^- decreases and conc. of Ag^+ increases when its's conc. become equals to the conc. required (of Ag^+) for CrO_4^{-2} . At this stages the whole of Cl^- ions have been ppted the addition of more of $AgNO_3$ causes the ppt of both the ions together.

- (i) Solubility of a salt of weak acid and strong base in Basic Buffer suppresses than pure water due to common ion effect. But in acidic buffer solution soubility increase than pure water.
- (ii) Solubility of salt of weak acid and weak base in pure water: Let the solubility of salt be S, and y mol/litre is the amount of salt getting hydrolysed.

$$CH_{3}COONH_{4} \; \hat{\ddagger} \; \hat{\uparrow} \; CH_{3}COO^{-} + NH_{4}^{+} \qquad ... (1)$$

$$S - y \qquad S - y$$

$$CH_{3}COO^{-} + NH_{4}^{+} + H_{2}O \; \hat{\ddagger} \; \hat{\uparrow} \; CH_{3}COOH + NH_{4}OH$$

$$S - y \qquad S - y \qquad y \qquad y \qquad ... (2)$$

$$K_{sp} = (S - y)(S - y) = (S - y)^{2}$$

Due to hydrolysis of salt from equation (2)

$$K_{h} = \frac{[CH_{3}COOH][NH_{4}OH]}{[CH_{3}COO^{-}][NH_{4}^{+}]} = \frac{y.y}{(S-y)(S-y)}$$
$$K_{h} = \left(\frac{y}{S-y}\right)^{2}$$

and we also know that

$$K_{h} = \frac{K_{w}}{K_{a}K_{b}}$$

26. Solubility of a salt of weak acid and weak base in acidic buffer

Let the solubility of salt be S and y be the amount of weak acid being formed.

$$CH_{3}COONH_{4} \stackrel{?}{:} \stackrel{\wedge}{:} CH_{3}COO^{-} + NH_{4}^{+}$$

$$S - y \qquad y$$

$$CH_{3}COO^{-} + H^{+} \longrightarrow CH_{3}COOH \qquad ... (2)$$

$$S - y \qquad \text{(from Acidic Buffer)} \qquad y$$

$$K_{sp} = [CH_{3}COO^{-}][NH_{4}^{+}] = [S - y] [y] = y [S - y]$$

$$for equation (2)$$

$$\frac{1}{K_{a(CH_{2}COOH)}} = K'_{a} = \frac{[CH_{3}COOH]}{[CH_{3}COO^{-}][H^{+}]} = \frac{y}{(S - y)(H^{+})}$$

Solubility of CH₃COONH₄ in acidic buffer would be higher than in pure water

27. Solubility of a salt of weak acid and weak base in basic buffer

Similarly CH₃COONH₄
$$\hat{\ddagger}$$
 $\hat{\uparrow}$ CH₃COO⁻ + NH₄⁺

$$y \qquad S-y$$

$$NH_4^+ + OH^- \qquad \hat{\ddagger} \hat{\uparrow} \qquad NH_4OH$$

$$S-y \qquad (from buffer) \qquad y$$

$$K_{sp (CH_3COONH_4)} = [CH_3COO^-][NH_4^+] \implies \qquad K_{sp} = y(S-y)$$

$$\frac{1}{K_b} = K_b' = \frac{[NH_4OH]}{[NH_4^+][OH^-]} = \frac{y}{(S-y)(OH^-)}$$

The solubility of CH₃COONH₄ in basic buffer would be higher than pure water.

Illustration 24:

A 100.0 mL sample is removed from a water solution saturated with CaSO₄ at 25°C. The water is completely evaporated from the sample and a deposit of 0.24 g CaSO₄ is obtained. What is K_{sn} for CaSO₄ at 25°C?

Solution:

$$CaSO_4(s) \rightleftharpoons Ca^{2+}(aq) + SO_4^{2-}(aq), K_{sp} = ?$$

Data shows that the solubility of CaSO₄ is 0.24 g per 100 mL.

$$\therefore \quad [CaSO_4] = \frac{0.24}{100} \times \frac{1000}{136} \text{ mol } L^{-1} = 0.01765 \text{ M}$$

$$\therefore$$
 [Ca²⁺] = [SO₄²⁻] = 0.01765 M.

$$\therefore K_{sp} = [Ca^{2+}] [SO_4^{2-}] = (0.01765)^2 = 3.115 \times 10^{-4}.$$

Illustration 25:

Zn salt is mixed with $(NH_4)_2$ S of molarity 0.021 M. What amount of Zn^{2+} will remain unprecipitated in 12 mL of the solution? K_{SP} of $ZnS = 4.51 \times 10^{-24}$.

Solution:

(i)
$$K_{sp} = [Zn^{+2}] [S^{-2}]$$

 $4.51 \times 10^{-24} = [Zn^{+2}] \times 0.021 \implies [Zn^{+2}] = 2.15 \times 10^{-22} M$
 \therefore amount = $2.15 \times 10^{-22} \times 65.4 \times \frac{12}{1000} = 1.68 \times 10^{-22} g$

Illustration 26:

Calculate the solubility of AgCN in a buffer solution of pH = 3. Given K_{SP} of AgCN = 1.2 \times 10⁻¹⁶ and K_{a} for HCN = 4.8 \times 10⁻¹⁰.

Solution:

$$\begin{array}{c} \text{AgCN} & \Longrightarrow \text{Ag}^{+} + \text{CN}^{-} \\ \text{x} & \text{x-y} \\ \text{CN}^{-} + \text{H}_{2}\text{O} & \Longrightarrow \text{HCN} + \text{OH}^{-} \\ \text{x-y} & \text{y} & 10^{-11} \end{array} \qquad \begin{array}{c} \text{K}_{\text{sp}} = 1.2 \times 10^{-16} \\ \text{K}_{\text{h}} = \frac{\text{K}_{\text{w}}}{\text{K}_{\text{a}}} = \frac{10^{-14}}{4.8 \times 10^{-10}} \\ \text{From (1), } \text{x(x-y)} = 1.2 \times 10^{-16} \\ \text{From (2)} & \frac{10^{-14}}{4.8 \times 10^{-10}} = \frac{\text{y} \times 10^{-11}}{(\text{x-y})} \end{array}$$

From (2)
$$\frac{10^{-14}}{4.8 \times 10^{-10}} = \frac{y \times 10^{-11}}{(x - y)}$$
Multiplying both, $xy \times 10^{-11} = \frac{1.2 \times 10^{-16} \times 10^{-14}}{4.8 \times 10^{-10}}$

$$\therefore \qquad xy = 2.5 \times 10^{-11}$$
now $x^2 - xy = 1.2 \times 10^{-16} \implies x^2 = 1.2 \times 10^{-16} + 2.5 \times 10^{-11}$

$$\therefore \qquad x^2 = 2.5 \times 10^{-10}$$

$$x = 1.58 \times 10^{-5} \text{ M}$$

28. Solubility of AgCl in an aqueous solution containing NH_3

Let the amount of NH₃ initially be 'a' M. if the solubility of salt be 'b' mole/litre.

where y is the amount of Ag+ which reacted with NH₃.

$$K_{sp} = [Ag^+][Cl^-] = (b-y)y$$

$$K_f = \frac{[Ag(NH_3]_2^+]}{[Ag^+][NH_3]^2} = \frac{y}{(b-y)(a-2y)}$$

After knowing the value of K_{sn} and K_{f} the value of solubility can be calculated.

29. Acid-base Indicators

An acid & base indicator are substance which changes it's colour within limits with variation in pH of the solution to which it is added. Indicators, in general are either organic weak acid or weak bases with a characteristics of having different colours in the ionized and unionized form e.g. phenophthalein is a weak acid (ionized form is pink and unionized form is colourless).

Acidic Indicator Action (e.g. HPh)

HPh (Phenolpthalein) is a colourless weak acid

$$HPh_{\text{Colourless}} \hat{\ddagger} \hat{\uparrow} H^+ + Ph^-_{\text{(Pink)}}$$

$$K_{IN} = \frac{[H^+][Ph^-]}{[HPh]}$$

If the solution is acidic, the H^+ by the acid increases and since K_{in} is constant and it does not depend upon the concentration so HPb also increases mean equilibrium will shift towards left means solution remain colourless. By addition of alkali, OH^- will be furnished and that OH^- will combines with H^+ of HPh to form water and equilibrium will moves towards right and therefore solution becomes pink. Thus HPh appears colourless in acidic and pink in alkaline solution pH range of HPh is (8.3-10).

$$pH = pK_{In} + log \frac{[In^{-}]}{[HIn]}$$

The colour of the indicator changes from colour A to colour B at a particular point known as end point of indicator. At this point $[HIn] = [In^-]$ means $pH = pK_{ln}$ (at this point half of indicator is in the acid form and half in the form of its conjugate form.

30. Indication (Basic) action of MeOH (Methyl Orange)

When MeOH is dissolved in water and undergoes dissociation to a small extent. The undissociated molecules are yellow while dissociated Me⁺ are red in colour.

$$\underset{\text{yellow}}{\text{MeOH}}\,\hat{\ddagger}\,\,\hat{}\,\,^{\uparrow}\,\,\,\underset{\text{red}}{\text{Me}^{+}} + \underset{\text{colourless}}{\text{OH}^{-}}$$

If the solution is acidic, the H⁺ furnished by the acid combines with OH⁻ ions furnished by the indicators to form undissociated water. This shifts the equilibrium towards right giving red coloured solution. Therefore in acid solution, this indicator gives red colour. In the presence of alkali, OH⁻ increases and due to common ion effect the dissociation of MeOH surpress means equilibrium will shifts towards left. Hence the solution in alkaline medium remains yellow in colour.

Colour of solution depends upon relative amount of ionized form to unionized form (ratio of Me⁺/MeOH).

In general pH range of indicator lies B/w $pK_{ln} - 1$ to $pK_{ln} + 1$

Case 1:
$$pH = pK_{1n} - 1$$

Means
$$\frac{In^-}{[HIn]} = 0.1 = 10\%$$

Percentage ionization of indicator would be

$$\frac{\text{In}^{-}}{[\text{In}^{-}] + [\text{HIn}]} \times 100\% = \frac{0.10 \text{ HIn}}{0.10 \text{ HIn} + (\text{HIn})} \times 100\%$$

$$=\frac{1}{11}\times100=9.1\%$$

In fact, $pH = pK_{In} - 1$ is the maximum pH upto which the solution has a distinct colour characteristic of HIn. At pH smaller than this value, more of the indicator is present in the unionized form. Thus at $pH \le pK_{In} - 1$, the solution has a colour characteristic of HIn.

$$Mean \frac{[In^-]}{[HIn]} = 10$$

Percentage of ionization of indicator is

$$\frac{[In^{-}]}{[In^{-}] + [HIn]} \times 100\% = \frac{10[HIn]}{10[HIn] + [HIn]} \times 100\% = \frac{1000}{11} = 91\%$$

Thus most of the indicator is present in the ionized form In^- and solution gets the colour characteristic. Infact $pH = pK_{In} + 1$ is the minimum pH upto which the solution has a distinct characteristic of In^- . At pH greater than this value, still more of the indicator is present in the ionized form. Thus at $pH \ge pK_{In} + 1$, the solution has a colour characteristics of In^- .

Illustration 27:

An indicator is a weak acid and pH range of its colour is 3.1 to 4.5. If the neutral point of the indicator lies in the centre of the hydrogen ion concentrations corresponding to the given pH range, calculate the ionization constant of the indicator.

Solution:

pn:
pH =
$$-\log [H_3O^+]$$
, or $\log [H_3O^+] = -pH$
 $\therefore [H_3O^+] = \text{antilog of } (-pH)$
for pH = 3.1 $[H_3O^+]_1 = \text{antilog of } (-3.1) = \text{antilog of } (\overline{4.9}) = 7.94 \times 10^{-4}$
for pH = 4.5 $[H_3O^+]_2 = \text{antilog of } (-4.5) = \text{antilog of } (\overline{5.5}) = 3.16 \times 10^{-5}$

Since neutral point lies at the centre of the hydrogen ion concentration in the given pH range, hence $[H_3O^+]$ at the neutral point

$$[H_3O^+] = \frac{[H_3O^+]_1 + [H_3O^+]_2}{2}$$
$$= \frac{7.94 \times 10^{-4} + 3.16 \times 10^{-5}}{2} = 4.13 \times 10^{-4} \text{ M}$$

Let indicator be HIn behaving as weak acid, then

$$\begin{split} &HIn + H_2O \Longrightarrow H_3O^+ + In^- \\ &K_{In} = \frac{[H_3O^+][In^-]}{[HIn]} \text{ [ionization constant of indicator is } K_{In}] \\ &= [H_3O^+] \text{ {since at neutral point [In^-] = [HIn]}} = 4.13 \times 10^{-4}. \end{split}$$

Illustration 28:

Calculate the pH at which an acid indicator with $K_a = 1 \times 10^{-5}$ changes colour when the indicator concentration is 1×10^{-3} M. Also report the pH at which coloured ion is 80% present.

Solution:

$$pH = pK_{In} + log \frac{[In^{-}]}{[HIn]}$$
For colour change,
$$\frac{[In^{-}]}{[HIn]} = 1$$

$$\therefore \qquad pH = pK_{In} = -log (1 \times 10^{-5}) = 5$$
now
$$[In^{-}] = 80, [HIn] = 20$$

$$\therefore \qquad pH = 5 + log \frac{80}{20} = 5.6$$

31. Ostwald's Theory

According to this theory:

- (a) The colour change is due to ionization of the acid-base indicator. The unionized form has different colour than the ionized form.
- (b) The ionization of the indicator is largely affected in acids and bases as it is either a weak acid or a weak base. In case, the indicator is a weak acid, its ionization is very much low in acids due to common H⁺ ions while it is fairly ionized in alkalies. Similarly if the indicator is a weak base, its ionization is large in acids and low in alkalies due to common OH ions.

Considering two important indicators phenophthalein (a weak acid) and methyl orange (a weak base), Ostwald theory can be illustrated as follows:

Phenolphthalein: It can be represented as HPh. It ionizes in solution to a small extent as:

Applying law of mass action,

$$K = \frac{[H^+][Ph^-]}{[HPh]}$$

The undissociated molecules of phenolphthalein are colourless while Ph^- ions are pink in colour. In presence of an acid, the ionization of HPh is practically negligible as the equilibrium shifts to left hand side due to high concentration of H^+ ions. Thus, the solution would remain colourless. On addition of alkali, hydrogen ions are removed by OH^- ions in the form of water molecules and the equilibrium shifts to right hand side. Thus, the concentration of Ph^- ions increases in solution and they impart pink colour to the solution.

$$\frac{\text{HIn}}{\text{Acid form}} + \text{H}_2\text{O} \, \hat{\uparrow} \, \hat{\uparrow} \, \text{H}_3^+\text{O} + \frac{\text{In}}{\text{Base form}},$$

$$\text{Conjuage acid-base pair}$$

$$K_{In} = \frac{[In^{-}][H_{3}^{+}O]}{[HIn]}; K_{In} = Ionization constant of indicator, [H_{3}^{+}O] = K_{In} \times \frac{[HIn]}{[In^{-}]}$$

$$pH = -\log_{10} [H_3^+O] = -\log_{10} [KIn] - \log_{10} \frac{[HIn]}{[In^-]}$$

$$pH = pK_{In} + log_{10} \frac{[In^{-}]}{[HIn]}$$
 (Handerson equation for indicator)

At equivalence point;

$$[In^-] = [HIn]$$
 and $pH = pK_{In}$

Methyl orange: It is a weak base and can be represented as MeOH. It is ionized in solution to give Me⁺ and OH⁻ ions.

$$\underset{\mathrm{Yellow}}{MeOH}~\hat{\ddagger}~\hat{\uparrow}~\hat{\uparrow}~Me^{^{+}}+OH^{^{-}}$$

Applying law of mass action

$$K = \frac{[Me^+][OH^-]}{[MeOH]}$$

In presence of an acid, OH⁻ ions are removed in the form of water molecules and the above equilibrium shifts to right hand side. Thus, sufficient Me⁺ ions are produced which impart red colour to the solution. On addition of alkali, the concentration of OH⁻ ions increases in the solution and the equilibrium shifts to left hand side (due to common ion effect), i.e., the ionization of MeOH is practically negligible. Thus, the solution acquires the colour of unionized methyl orange molecules, i.e., yellow.

This theory also explains the reason why phenolphthalein is not a suitable indicator for titrating a weak base against strong acid. The OH⁻ ions furnished by a weak base are not sufficient to shift the equilibrium towards right hand side considerably, i.e., pH is not reached to 8.3. Thus, the solution does not attain pink colour. Similarly, it can be explained why methyl orange is not a suitable indicator for the titration of weak acid with strong base.

Quinonoid Theory: According to this theory:

(a) The acid-base indicators exist in two tautomeric forms having different structures. Two forms are in equilibrium. One form is termed benzenoid form and the other quinonoid form.

- **(b)** The two forms have different colours. The colour change is due to the interconversion of one tautomeric form into other.
- (c) One form mainly exists in acidic medium and the other in alkaline medium.

Thus, during titration the medium changes from acidic to alkaline or vice-versa. The change in pH converts one tautomeric form into other and thus, the colour change occurs.

Phenolphthalein has benzenoid form in acidic medium and thus, it is colourless while it has quinonoid form in alkaline medium which has pink colour.

Methyl orange has quinonoid form in acidic solution and benzenoid form in alkaline solution. The colour of benzenoid form is yellow while that of quinonoid form is red.

1. Daily Practice Problem Sheet

	Dissociation of acids and base			
I.	For a weak acid HA			
	$HA \Longrightarrow H^+ + A^-$ When the concentration	$K_a = 10$ on of acid is $10 M$, then		
Q.1	The degree of dissocia		(G) 0.200	(D) 0 410
	(A) 1	(B) 0.618	(C) 0.309	(D) 0.418
Q.2	With respect to Q. 1 w (A) 6.18 M	that will be the concentr (B) 10 M	ration of H ⁺ ion - (C) 3.09 M	(D) 4.18 M
Q.3	When the concentration (A) 0.6	on of acid is reduced to (B) 3.16	1 M, then degree of diss (C) 0.916	ociation will be (D) 0.8
Q.4	With Respect to Q. 3 t (A) 0.916	he concentration of H ⁺ : (B) 3.16	ion will be - (C) 0.6	(D) 0.8
Q.5	` '			gree of dissociation now be (D) 0.99
Q.6	With respect to Q. 5 no (A) 0.0916	ow the concentration of (B) 0.1	f H ⁺ ion is - (C) 0.06	(D) 0.099
II.	Degree of dissociation of a weak acid having concentration 10 ⁻³ M is 0.1, then			
Q.7	K_a of the acid is - (A) 1.1×10^{-5} (B) 10^{-5} (C) 1.1×10^{-4} (D) 10^{-4}			
Q.8	Concentration of H ⁺ io (A) 10 ⁻² M	on is - (B) 10 ⁻⁵ M	(C) 10 ⁻⁴ M	(D) 10 ⁻³ M
III.	A weak acid having $K_a = 2.5 \times 10^{-5}$ gives $[H^+] = 1.3 \times 10^{-4}$ M.			
Q.9	On the basis of above information, degree of dissociation of acid is (A) 0.25 (B) 0.161 (C) 0.05 (D) 0.025			
Q.10	Concentration of acid (A) 8.06×10^{-2} M	would be (B) 4.03×10^{-4} M	(C) $8.06 \times 10^{-4} \text{ M}$	(D) $4.03 \times 10^{-2} \mathrm{M}$
IV.	In a 10^{-2} M solution of acid HA having $K_a = 10^{-4}$,			
Q.11	What will be the [H ⁺] -			
•	(A) $9.5 \times 10^{-4} \mathrm{M}$	(B) $1 \times 10^{-3} \mathrm{M}$	(C) $9.5 \times 10^{-2} \text{ M}$	(D) $1.1 \times 10^{-4} \mathrm{M}$

V.

For an acid HA having $K_a = 2.1 \times 10^{-4}$ & molecular weight = 90.

Q.12 The amount of acid which should be dissolved in $10^{2\sqrt{21}}$ of solution having $\alpha = 8\%$ is

(A) 34.67 gm

(B) 29.53 gm

(C) 13.63 gm

(D) 27.17 gm

VI In a 10% dissociated solution of a weak acid HA, concentration of H⁺ ion is 3.5×10^{-3} M, then

Q.13 K_a for the acid is

$$(\text{Å}) 7.0 \times 10^{-6}$$

(B)
$$3.5 \times 10^{-5}$$

(C)
$$3.9 \times 10^{-4}$$

(D)
$$4.9 \times 10^{-6}$$

Daily Practice Problem Sheet 2.

Q-1 to Q-9)

Q.2

Generally all organic acids are weak acids. Acetic acid (CH, COOH) & formic acid (HCOOH) both are organic acids, hence both are weak acids & most commonly used in ionic equilibrium CH,COOH is weaker than HCOOH due to +I effect of -CH₃ group. Stronger acid has higher value of Ka & weaker acid has smaller value of Ka. Thus for

 $CH_2COOH \Longrightarrow CH_2COO^- + H^+$ $HCOOH \Longrightarrow HCOO^- + H^+$

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

 $K_a = 1.8 \times 10^{-4}$

What will be the degree of dissociation and H⁺ion concentration:

Q.1 When concentration of acetic acid is 1 M -

(A) 4.24×10^{-4} , 4.24×10^{-4}

(B)
$$1.34 \times 10^{-3}$$
, 1.34×10^{-3}
(D) 1.34×10^{-3} , 1.34×10^{-4}

(C) 4.24×10^{-3} , 4.24×10^{-3}

If 1M formic acid is taken -

(A)
$$4.24 \times 10^{-4}$$
, 1.34×10^{-2}

(A)
$$4.24 \times 10^{-4}$$
, 1.34×10^{-4}

(C)
$$4.24 \times 10^{-4}$$
, 4.24×10^{-4}

(B)
$$1.34 \times 10^{-2}$$
, 1.34×10^{-2}

(D)
$$3.4 \times 10^{-5}$$
, 1.34×10^{-5}

When concentration of acetic acid is reduced to 0.1 M Q.3

(A)
$$4.24 \times 10^{-4}$$
, 1.34×10^{-2}

(B)
$$1.34 \times 10^{-2}$$
, 1.34×10^{-3}

(C)
$$4.24 \times 10^{-2}$$
, 1.34×10^{-3}

(D)
$$1.34 \times 10^{-2}$$
, 1.34×10^{-2}

Q.4 When 0.1 M HCOOH is considered -

(A)
$$4.24 \times 10^{-2}$$
, 4.24×10^{-3}

(C)
$$4.24 \times 10^{-3}$$
, 4.24×10^{-2}

(B)
$$1.34 \times 10^{-2}$$
, 1.34×10^{-3}

(D)
$$3.4 \times 10^{-5}$$
, 3.4×10^{-6}

Q.5 When the concentration of acetic acid is further reduced to 10^{-2} M

(A)
$$3.4 \times 10^{-5}$$
, 3.4×10^{-6}

(B)
$$2.36 \times 10^{-3}$$
, 2.36×10^{-4}

(C)
$$1.34 \times 10^{-2}$$
, 1.34×10^{-4}

(D)
$$4.24 \times 10^{-2}$$
, 4.24×10^{-4}

Q.6 Now 10⁻² M HCOOH is taken, then

(A)
$$1.34$$
, 1.34×10^{-3}

(B)
$$0.125$$
, 1.25×10^{-3}

(C) 1.25,
$$1.25 \times 10^{-3}$$

(D) 0.25,
$$2.5 \times 10^{-3}$$

Q.7 When concentration of acetic acid is 10⁻⁴ M

(A)
$$0.34$$
, 3.4×10^{-5}

(B)
$$1.34$$
, 1.34×10^{-5}

(C)
$$0.71, 7.1 \times 10^{-6}$$

(D)
$$0.25$$
, 2.5×10^{-3}

Q.8 Similarly, now 10⁻⁴ M HCOOH is considered

(A)
$$0.715$$
, 7.15×10^{-5}

(B)
$$1.34$$
, 1.34×10^{-5}

(C) 0.61,
$$6.1 \times 10^{-6}$$

(D)
$$0.34$$
, 3.4×10^{-5}

Q.9 Finally concentration of acetic acid is reduced to 10⁻⁵ M

(A)
$$0.34$$
, 3.4×10^{-6}

(B)
$$0.236$$
, 2.36×10^{-5}

(C)
$$0.71, 7.1 \times 10^{-6}$$

(D) 0.25,
$$2.5 \times 10^{-5}$$

Q.10 In a 5 $2^{\overline{2}}$ solution of acetic acid, having $\alpha = 1\%$ and $K_a = 1.8 \times 10^{-5}$. The amount of acetic acid present in the solution is -

(A) 54 gm

(B) 27 gm

(C) 60 gm

(D) $30 \, gm$

Q.11 α of 0.1 M acetic acid is -

(A) 1.34×10^{-3}

(B) 4.24×10^{-2}

(C) 1.34×10^{-2} (D) 4.24×10^{-3}

How much water must be added in 900 ml of 0.1 M CH₃COOH solution to triple its degree of Q.12 dissociation (Assume α < 5% is negligible) -

(A) $7.2^{2)21}$

(B) $3.6^{2)21}$

(C) $5.8^{2)21}$

(D) $2.4^{2)21}$

When 35 gm of NH_4OH is dissolved in $10^{2)21}$ of water, then its degree of dissociation will be -Q.13

(A) 1.34×10^{-3}

(B) 1.34×10^{-2} (C) 4.24×10^{-2}

(D) 4.24×10^{-3}

In the above question concentration of OH⁻ ion is -Q.14

(A) 0.134×10^{-3}

(B) 1.34×10^{-3} (C) 4.24×10^{-3}

(D) 0.424×10^{-3}

The amount of CH₂NH₂ dissolve in $2^{2/21}$ of water so that it produces concentration OH⁻ is equal to $5 \times 10^{-4} \text{ M}$, is - [Given K_b of $CH_3NH_2 = 2 \times 10^{-6}$]

 $(A) 5.6 \, gm$

(B) 3.88 gm

(C) 7.75 gm

(D) $8.3 \, \text{gm}$

3. **Daily Practice Problem Sheet**

Common ion effect

Whenever any electrolyte (strong/acid) producing common ion is dissolved in the solution of weak acid & weak base, concentration of common ion increases but degree of dissociation of weak acid or weak base decreases hence concentration of other ion also decreases. In terms of concentration, more is the concentration of common ion, more will be the increase in the degree of dissociation. In terms of nature of electrolyte, more strong electrolyte changes degree of dissociation more.

Case I: Mixture of strong electrolyte + weak electrolyte

Q.1 In presence of 2M HCl solution degree of dissociation of 0.1 M CH₂COOH is -

(A) 9×10^{-6}

(B) 3×10^{-6}

(C) 9.5×10^{-5}

(D) 3.5×10^{-5}

Q.2 In the above question concentration of H⁺ ion will be -

(A) 1 M

(B) 0.1 M

(C) 2 M

(D) 0.2 M

Q.3 The pH of the solution containing 0.1 M HNO₃ & 0.1 M HCOOH - $[K_a \text{ of HCOOH is } 1.8 \times 10^{-4}]$

(A) 0.1

(B) 1

(C) 2

(D) 0.2

Degree of dissociation of 1 M CH₃COOH in presence of 1 M (CH₃COO)₂Pb having degree of **Q.4** dissociation 80% and 3 M (CH₂COO)₂ Ca, is -

(A) 2.36×10^{-6} (B) 1.36×10^{-6}

(C) 1.34×10^{-3}

(D) 4.24×10^{-3}

Q.5 In the above question [H⁺] & [CH₂COO⁻] is -

(A) $[CH_3COO^-] = [H^+] = 7.6$

(B) $[CH_2COO^-] = [H^+] = 2.36 \times 10^{-6}$

(C) $[CH_3COO^-] = 7.6$; $[H^+] = 2.36 \times 10^{-6}$

(D) $[CH_3COO^-] = 1.34 \times 10^{-2}$; $[H^+] = 7.6$

Degree of dissociation of 1 M CH₃COOH in presence of 2 M HClO₄ + 0.1 M HCl having $\alpha = 95\%$, **Q.6** is -

(A) 2.36×10^{-6}

(B) 8.6×10^{-6}

(C) 3.34×10^{-5}

(D) 1.86×10^{-5}

Q.7 In the above Q. $[H^+]$ & $[CH_2COO^-]$ is -

(A) $[CH_3COO^-] = [H^+] = 8.6 \times 10^{-6}$

(B) $[CH_3COO^-] = [H^+] = 2.095$

(C) $[CH_3COO^-] = 7.6$; $[H^+] = 2.36 \times 10^{-6}$

(D) $[CH_2COO^-] = 8.6 \times 10^{-6}$; $[H^+] = 2.095$

(Q.8 to Q. 11) Degree of dissociation and [OH-] in 0.1 M NH₄OH

Q.8 In presence of 1.2 M (NH₄)₃PO₄ having $\alpha = 50\%$ -

(A) 10^{-6} , 10^{-5}

(B) 10^{-5} , 10^{-6}

(C) 1.34×10^{-2} , 1.34×10^{-3}

(D) 2.36×10^{-5} , 2.36×10^{-6}

Q.9 In presence of 2 M Ca(OH), having $\alpha = 90\%$ -

(A) 5×10^{-5} , 5×10^{-6}

(B) 2.36×10^{-5} , 2.36×10^{-6}

(C) 1.34×10^{-2} , 3.6

(D) 5×10^{-6} , 3.6

Q.10 In presence of $0.1 \text{ M (NH}_4)_2 \text{SO}_4$ -

(A) 1.34×10^{-2} , 3.6

(B) 10^{-5} , 10^{-6}

(C) 9×10^{-5} , 9×10^{-6}

(D) 5×10^{-6} , 3.6

Q.11 In presence of 1.8 M Al(OH)_3 having $\alpha = 10\%$ -

(A) 3.34×10^{-5} , 0.54

(B) 5×10^{-5} , 0.54

(C) 9×10^{-5} , 9×10^{-6}

(D) 5×10^{-6} , 0.65

Q.12 The amount of $(NH_4)_2SO_4$ having degree of dissociation 75% which should be dissolved in 1500 ml of 1 M NH_4OH to decrease its degree of dissociation by 200 times, is -

(A) 112.1 gm

(B) 224.2 gm

 $(C) 56.0 \, gm$

(D) 65.4 gm

Q.13 500 ml of 0.2 M $_2$ SO₄ is mixed with 1500 ml of 0.1 M HCOOH solution. If $_3$ for formic acid is 1.8×10^{-4} , then pH of the final solution is -

(A) 1

(B) 0.1

(C) 0.02

(D)2

Q.14 0.1 M CH₃COONa is mixed with 0.05 M HCl, then the final pH of the solution is -

(A) 4.74

(B) 3.74

(C) 7.34

(D) 3.6

4. Daily Practice Problem Sheet

Common ion effect

Case-II: Mixture of two weak electrolytes

Q.1 A solution contains 0.09 M HCl, 0.09 M CCl₂HCOOH, and 0.1 M CH₃COOH. If total [H⁺] = 0.1 and K₂ for CH₃COOH = 10⁻⁵, K₃ for CCl₂HCOOH is

(A) 1.35×10^{-4}

(B) 0.18×10^{-2}

(C) 0.18×10^{-5}

(D) 1.25×10^{-2}

Q.2 If 0.1 M CH₂COOH is mixed with 0.1 M CH₂ClCOOH,

[Given : K_a CH₃COOH = 1.8×10^{-5} , K_a CH₂ClCOOH = 1.8×10^{-4}] Find out total [H⁺] -

(A) 0.404×10^{-2}

(B) 1.44×10^{-3}

(C) 4.44×10^{-3}

(D) 8.44×10^{-4}

Q.3 In a solution containing 0.1 M HCOOH and 0.1 M HOCN, [H⁺] will be -

Given : K_a for HCOOH and HOCN are 1.8×10^{-4} and 3.3×10^{-4}

(A) 7.13×10^{-3} M

(B) 3.56×10^{-3} M

(C) 1.35×10^{-4} M

(D) $7.97 \times 10^{-4} \text{ M}$

Q.4 On addition of ammonium chloride to a solution of NH₂OH

(A) dissociation of NH₄OH increases

(B) concentration of OH⁻ decreases

(C) concentration of OH⁻ increases

(D) concentration of NH₄ and OH decreases

(Q.5-Q.6)

Considering a 0.1 M H_3PO_4 solution, answer the questions given below: [Given: $K_1 = 7.5 \times 10^{-3}$, $K_2 = 6.2 \times 10^{-8}$, $K_3 = 3.6 \times 10^{-13}$]

Q.5 In the given solution $[H^+]$ & $[H_2PO_4^-]$ is

(A) $[H^+] = [H_2PO_4^-] = 0.024 \text{ M}$

(B) $[H^+] = 0.024 \text{ M}$; $[H_2PO_4^-] = 0.012 \text{ M}$

(C)
$$[H^+] = 0.076 \text{ M}$$
; $[H_2PO_4^-] = 0.024 \text{ M}$

(D) $[H^+] = [H_2PO_4^-] = 0.076 \text{ M}$

Q.6 concentration of [H₃PO₄] at equilibrium is

- (A) 0.076 M
- (B) 0.024 M
- (C) 0.012 M

(D) $0.76 \,\mathrm{M}$

Q.7 The degree of dissociation of a weak electrolyte increases -

(A) on increasing pressure

(B) on decreasing dilution

(C) on increasing dilution

(D) on increasing concentration

Q.8 The amount of H_2SO_4 solution, which should be mixed with 500 ml of 0.1 M H_2S solution to obtain concentration of sulphide ion equal to 10^{-20} moles/litre, is -

[Given: K_a for H_2S is 1.3×10^{-21}]

- (A) 5.38 gm
- (B) 12.79 gm
- (C) 1.27gm
- (D) 2.79 gm

(Q.9-Q.11)

A solution is prepared by mixing one mole of HA with one mole of HB, diluting to a total volume of $1\,\mathrm{dm^3}$ with water. Both HA and HB are weak acids which dissociate according to the following reversible reactions.

$$HA + H_2O \Longrightarrow H_3O^+ + A^-$$
;

$$K_1 = 1.0 \times 10^{-6} M$$

$$HA + H_2O \Longrightarrow H_3O^+ + B^-;$$

$$K_2 = 1.0 \times 10^{-6} \text{ M}$$

Q.9 Equilibrium concentrations of H₂O⁺ is

- (A) $2 \times 10^{-6} \text{ M}$
- (B) 1.414×10^{-3} M
- (C) 0.707×10^{-3} M
- (D) $1 \times 10^{-3} \text{ M}$

Q.10 Equilibrium concentrations of A⁻ and B⁻ are

- (A) $[A^{-}] = [B^{-}] = 0.707 \times 10^{-3} M$
- (B) $[A^{-}] = 1.414 \times 10^{-3} \text{ M}$; $[B^{-}] = 0.707 \times 10^{-3} \text{ M}$
- (C) $[A^{-}] = 2 \times 10^{-3} \text{ M} [B^{-}] = 0.707 \times 10^{-3} \text{ M}$
- (D) $[A^{-}] = 0.707 \times 10^{-3} \text{ M} [B^{-}] = 1 \times 10^{-3} \text{ M}$

Q.11 How does the presence of HB affect the dissociation of HA?

- (A) no effect on concentration of H₂O⁺
- (B) no effect on dissociation of HA
- (C) increases the concentration of H₃O⁺
- (D) suppresses the dissociation of HA

(Q.12-Q.13)

The dissociation constant of HF and HNO $_2$ are 6.71 × 10⁻⁴ M and 4.5 × 10⁻⁴ M, respectively. Concentration is 0.5 M in HF and 0.5 M in HNO $_2$, then -

Q.12 pH of the solution is

- (A) 0.65
- (B) 2.36
- (C) 1.63
- (D) 1.49

Q.13 The ratio of $[F^-]$ to $[NO_2^-]$ in a solution is -

- (A) 1.49
- (B) 9.52
- (C) 1.63
- (D) 7.24

5. Daily Practice Problem Sheet

Dissociation of water

Q.1 The ionization constant and degree of dissociation of water at 25°C, is -

(A)
$$1.8 \times 10^{-9}$$
, 1.8×10^{-16}

(B) 1.8×10^{-16} , 1.8×10^{-9}

(C)
$$1.8 \times 10^{-12}$$
, 1.8×10^{-14}

(D)
$$1.8 \times 10^{-14}$$
, 1.8×10^{-12}

(Q.2-Q.3)

The degree of ionization of water was found to be 1.28×10^{-8} .

- **Q.2** The ionization constant of water at 90°C is -
 - (A) $1.28 \times 10^{-14} \,\mathrm{M}$
- (B) 12.81×10^{-15} M
- (C) 9.07×10^{-15} M
- (A) $7.52 \times 10^{-12} \,\mathrm{M}$

- Q.3 The ionic product of water at this temperature is -
 - (A) $5.04 \times 10^{-13} \,\mathrm{M}^2$ (B) $4.02 \times 10^{-11} \,\mathrm{M}^2$
- (C) $6.34 \times 10^{-14} \,\mathrm{M}^2$
- (D) $5.98 \times 10^{-14} \,\mathrm{M}^2$
- The ionic product of water is $1 \times 10^{-14} \, (\text{mol/l})^2$. The number of H⁺ ions that present in one millionth **Q.4** part of 1 ml of pure water is -
 - (A) 66.9 million
- (B) 52.2 million
- (C) 48.3 million
- (D) 60.3 million
- The pH of pure water at 25° and 35°C are 7 and 6 respectively. The heat of formation of water from 0.5 H+ and OH- will be-
- (A) -77.11 kcal/mole (B) -84.55 kcal/mole (C) -92.36 kcal/mole (D) -66.25 kcal/mole
- $K_{...}$ for $2H_2O \rightleftharpoons H_2O^+ + OH^-$ changes from 10^{-14} at 25° C to 9.62×10^{-14} at 60° C. The pH of **Q.6** water at this temperature is -
 - (A) 6.51
- (B) 7.02
- (C) 8.17
- (D) 6.99
- If K_{w} of water at 50°C is 5×10^{-14} , then the nature of solutions having pH = 7, pH = 6 & pH = 8.2 **Q.7** is respectively -
 - (A) neutral, basic, acidic

(B) neutral, acidic, basic

- (C) basic, acidic, basic
- (D) basic, acidic, neutral
- **Q.8** The value of ionic product of water at various temperature are given below 25

- 2.919
- $K_{w}^{c} \times 10^{-14}/M^{2}$ 0.114 1.008
- The pH value of the pure water at 0°C, 25°C & 40°C is respectively -
- (A) 7.47, 7.26, 6.76 (B) 7.26, 7.00, 6.76 (C) 7.47, 7.00, 6.76 (D) 7.26, 6.76, 6.63

- **Q.9** The ionic product of water at 100°C is 55 times than that at 25°C. The value of pH of water at 100°C is -
 - (A) 6.13
- (B) 7.02
- (C) 6.63
- Q.10 The pH of a solution at 25°C which is twice as alkaline as pure water will be -
 - (A) 7.0
- (B)7.3
- (C) 6.8
- (D) 8.1

Daily Practice Problem Sheet 6.

Concentration of H⁺ and OH⁻ in aq. solution of acid and base

- 0.1 $[H^+]$ and $[OH^-]$ in a solution obtained by dissolving 0.365 g of HCl in $5^{2/21}$ of water is -
 - (A) $[H^+] = 2 \times 10^{-3}$, $[OH^-] = 5 \times 10^{-12}$ (B) $[H^+] = 3 \times 10^{-4}$, $[OH^-] = 5 \times 10^{-10}$

(C) $[H^+] = 2 \times 10^{-5}$, $[OH^-] = 4 \times 10^{-13}$

- - (D) $[H^+] = 3 \times 10^{-4}$, $[OH^-] = 4 \times 10^{-13}$
- On dissolving w gm of H₂SO₄ in 10 ²/₂₁ of pure water, concentration of H⁺ ion changed by 10, 000 **Q.2** times as compared to H⁺ ion in pure water at 25°C. The value of w is -
- (B) 1.2 gm
- (C) 0.98 gm
- Concentration of H⁺ ion in 10⁻⁵ M H₂SO₄ & 3.1 × 10⁻³ M HClO₄ is respectively -0.3
 - (A) 10^{-5} M, 3.1×10^{-3} M

- (B) 2×10^{-5} M, 3.1×10^{-3} M
- (C) 2×10^{-5} M, 6.2×10^{-3} M
- (D) $2 \times 10^{-10} \text{ M}$, $3.1 \times 10^{-6} \text{ M}$

(Q.4-Q.6)

When 36.5 \sim gm of HCl is dissolved in 1 litre of water, the solution will be acidic in nature due to increase in concentration of H⁺ ion, then find out-

Q.4 Concentration of H⁺ ion in the above solution if we neglect H⁺ due to water is -

(A) 10^{-5}

(B) 10^{-7}

(C) 10^{-6}

(D) 10^{-8}

Q.5 Concentration of H⁺ ion in the above solution if we consider H⁺ due to water is -

(A) 1.0099×10^{-6}

(B) 10.099×10^{-6}

(C) 1×10^{-5}

(D) 1.02×10^{-7}

Q.6 % error in the above two questions will be -

(A) 0.99 %

(B) 9.9%

(C) 99%

(D) no error

(Q.7-Q.9)

A small amount of acid brings large difference in H⁺ ion concentration. If 10⁻⁷ moles of HCl are dissolved in 1 litre of water then find out -

Q.7 Concentration of H⁺ ion in the above solution if we neglect H⁺ due to water is -

(A) 10^{-5}

(B) 10^{-7}

(C) 10^{-6}

(D) 10^{-1}

Q.8 Concentration of H⁺ ion in the above solution if we consider H⁺ due to water is -

(A) 1.0099×10^{-6}

(B) 1.099×10^{-7}

(C) 1×10^{-5}

(D) 1.615×10^{-7}

Q.9 % error in the above two questions will be -

(A) 99 %

(B) 9.9%

(C) 61.5 %

(D) no error

Q.10 [H $^{+}$] & [OH $^{-}$] ion in 10^{-6} M H₂SO₄ solution is -

(A) $[H^+] = 2 \times 10^{-6} [OH^-] = 5 \times 10^{-9}$

(B) $[H^+] = 2 \times 10^{-6} [OH^-] = 2 \times 10^{-6}$

(C) $[H^+] = 1 \times 10^{-6} [OH^-] = 1 \times 10^{-8}$

(D) $[H^+] = 1 \times 10^{-6} [OH^-] = 5 \times 10^{-9}$

Q.11 Concentration of H⁺ ion and OH⁻ ion in a solution obtained by mixing 600 ml of $10^{-2} \text{ M H}_2\text{SO}_4$, 800 ml of 10^{-3} M HNO_2 and 1100 ml of 10^{-7} M HCl , is -

(A) 5.12×10^{-3} , 5.19×10^{-11}

(B) 5.12×10^{-3} , 1.99×10^{-11}

(C) 3.21×10^{-5} , 2.19×10^{-9}

(D) 5.12×10^{-3} , 0.19×10^{-11}

Q.12 Concentration of H⁺ ion in 0.1 M HA solution having $K_a = 10^{-14}$, is

(A) 1.045×10^{-7}

(B) 1×10^{-7}

(C) 0.1×10^{-7}

(A) 1.45×10^{-7}

Q.13 [H⁺] and [OH⁻] ion in a 8 litre solution containing 9.25 gm/l of Ca(OH), at 25°C, is

(A) $[OH^{-}] = 0.25 \times 10^{-7}, [H^{+}] = 4 \times 10^{-7}$

(B) $[OH^{-}] = 0.25$, $[H^{+}] = 4 \times 10^{-14}$

(C) $[OH^{-}] = 1.25 \times 10^{-7}, [H^{+}] = 4 \times 10^{-7}$

(D) $[OH^{-}] = 2.5$, $[H^{+}] = 4 \times 10^{-14}$

Q.14 Concentration of H⁺ and OH⁻ ion in 10⁻⁸ M NaOH, is respectively

(A) 1×10^{-6} , 1×10^{-8}

(B) 0.95×10^{-6} , 1.05×10^{-8}

(C) 0.95×10^{-7} , 1.05×10^{-7}

(D) 1.05×10^{-7} , 0.95×10^{-7}

7. Daily Practice Problem Sheet

Ph and POH

(Q.1-Q.5)

In the question given below, find out the pH of the following solutions

Q.1 0.1 M CH, COOH

(A) 2.87

(B) 2.37

(C) 1.34

(D) 4.74

Q.2 0.1 M NH₄OH

(A) 2.87

(B) 11.13

(C) 8.17

(D) 12.31

IONIC EQUILIBRIUM Q.3 0.1 M HCOOH (A) 1.37 (B) 4.74(C) 2.37(D) 3.18**Q.4** 1M CH, COOH (A) 1.34 (B) 3.18(C) 4.74(D) 2.37Q.5 $0.1M \text{ HA } (K_a = 10^{-2})$ (D) 2.33(A) 1.57 (B) 2.72 (C) 3.14The pH of 10^{-6} M HCl, 10^{-7} M HCl & 10^{-8} M HCl respectively is -**Q.6** (B) 6, 6.79, 6.98 (C) 6, 6, 79, 7.02(A) 6, 7, 8(D) 6, 6,98, 8 **Q.7** Find out pH of 0.1 M CH₂COOH in presence of 0.1 M CH₂COONa -(B) 1.37 (A) 4.74(C) 2.33(D) 1.57 0.8 The pH of a solution obtained by mixing 200 ml of HCl solution having pH = 1 with 300 ml of NaOH having pH = 13 will be -(A) 10.33(B) 13(C) 11.13 (D) 12.30.9 If 1 ml of 10⁻⁶ M HCl is diluted to 100 ml, the change in pH will be -(B) 1.54 (C) 0.98(D) 0.49(A) 1.98 Q.10 When 200 ml of solution of pH = 2 is mixed with 300 ml of solution of pH=3, the final pH of the solution will be -(A) 2.33(C) 1.57(B) 2.13(D) 5Q.11 What volume of NaOH solution having pH = 11 should be added in 1 litre of 0.1 M HCl solution to increase its pH by 2 units. (A) 54 litres (C) 62.7 litres (B) 49.5 litre (D) 98 litres Q.12 The pH of a solution is 5.0. To this solution sufficient acid is added to decrease the pH to 2.0. The increase in hydrogen ion concentration is -(C) 1000 times (D) 2.5 times (A) 100 times (B) 10 times The pH of a solution is 2. Its pH is to be changed to 4. Then the H⁺ ion concentration of original Q.13 solution has to be -(A) halved (B) doubled (C) increased 100 times (D) decreased 100 times An acid solution of pH 6 is diluted hundred times. The pH of the solution becomes -Q.14 (B)6.98(A) 6(C) 4 (D) 8 The pH value of 0.1 mol/litre HCl is approximately 1. The approximate pH value of Q.150.05 mol/litre H₂SO₄ is most likely to be -(A) 0.05(B) 0.5(C) 1 (D)2Q.16 How much water must be evaporated from 5 litre of 10⁻³ M HCl to change its pH by 2 units -(A) 1.5 litre (B) 0.5 litre (C) 2.54 litre (D) 4.95 litre How much water must be added in 1 litre of 10^{-2} M H₂SO₄ to change its pH by 3 units -Q.17 (C) 99.9 litre (A) 850 litre (B) 999 litre (D) 1000 litre The pH of the solution obtained by mixing 300 ml of 0.1 M NH₂OH with 700 ml of 0.1 M NaOH Q.18 solution will be -(A) 12.85(B) 12.7 (C) 11.13 (D) 13.78 How much Ca(OH), must be added in 5 litre of water to change its pH by 3 units -0.19 (B) 0.0185 gm (C) 0.037 gm(A) 1.37 gmCorrect order of the following equimolar (0.1 M) solution in increasing order of pH is -**O.20** (A) $CH_2COOH < NH_4OH < Ca(OH)_2 < H_2S < H_2O$ (B) $CH_2COOH < H_2S < H_2O < Ca(OH)_2 < NH_4OH$