MOLE CONCEPT _____1

MOLE-CONCEPT

1. The Mole

In 1971, the General conference on weights and measures, adopted mole as the seventh basic SI unit of the amount of a substance.

The term 'mole' is a Latin word which means heap or pile. A mole of atom is a collection of atoms whose total weight is equal to the gram atomic weight. As equal number of moles of different elements contain equal number of atoms, it is very easy to express the amount of a substance in terms of moles. Just as a dozen means twelve objects, in the similar fashion, a mole is a collection of a 'definite number' of particles, viz., atoms, molecules, ions or electrons. This 'definite number' is called Avogadro number which is equal to 6.023×10^{23} . Thus, a mole can be defined as, "the amount of a substance containing as many atoms, molecules, ions, electrons or other elementary entities as there are carbon atoms in exactly 12g of C-12".

Now-a-days, gram-molecules and gram-atom are termed as a mole of molecules and a mole of atoms respectively, e.g., 1 gram-molecule of chlorine and 1 gram atom of chlorine are expressed as 1 mole of Cl, and 1 mole of Cl respectively.

The number of moles can be calculated by a number of formulae depending upon the data given:

No. of moles of molecules
$$= \frac{\text{Wt. of substance in g}}{\text{Mol. wt. of substance}}$$
No. of moles of atoms
$$= \frac{\text{Wt. of element in g}}{\text{At. wt. of the element}}$$
No. of moles of gas
$$= \frac{\text{Volume of the gas at STP}}{\text{Standard molar volume (i.e. 22.4L)}}$$

Illustration 1.

How many years it would take to spend Avogadro's number of rupees at the rate of 10 lac rupees per second?

Solution:

Total rupees to be expanded $= 6.023 \times 10^{23}$

Rupees spent per second $= 10^6$

Rupees spent per year $= 10^6 \times 60 \times 60 \times 24 \times 365$

 \square 10⁶ × 60 × 60 × 24 × 365 Rupees are spent in 1 year

$$\therefore 6.023 \times 10^{23} \quad \text{``} = \frac{6.023 \times 10^{23}}{10^6 \times 60 \times 60 \times 24 \times 365}$$
$$= 1.9099 \times 10^{10} \text{ year}$$

Illustration 2.

From 200 mg of CO_2 , 10^{21} molecules are removed. How many g and mole of CO_2 are left?

Solution:

$$\Box \qquad 6.023 \times 10^{23} \text{ molecules of CO}_2 = 44 \text{ g}$$

$$10^{21}$$
 molecules of $CO_2 = \frac{44 \times 10^{21}}{6.023 \times 10^{23}} = 7.31 \times 10^{-2} \text{ g} = 73.1 \text{ mg}$

$$\therefore$$
 CO₂ left = 200 – 73.1 = **126.9 mg**

Also mole of
$$CO_2$$
 left = $\frac{\text{wt.}}{\text{m.wt.}} = \frac{126.9 \times 10^{-3}}{44} = 2.88 \times 10^{-3}$

2. Oxidation Number or Oxidation State

Oxidation state of an element in a particular species (atoms, molecules or ions) is the number of electrons gained or lost by that element during its change from free state into that species. For example, the oxidation state of Na in NaCl is +1, of calcium in $Ca_3(PO_4)_2$ is +2, of chlorine in Cl_3 is zero.

- (1) Oxidation no. is given positive sign if electrons are lost, oxidation no. is given negative sign if electrons are gained.
- (2) Oxidation no. represents real charge in case of ionic compounds. However, in covalent compounds it represents imaginary charge.

Rules For Calculation Of Oxidation Number

Following rules have been arbitrarily adopted to decide oxidation no. of elements on the basis of their periodic properties.

- 1. In uncombined state or free state, oxidation number of an element is zero.
- 2. In combined state oxidation no. of
 - (a) F is always -1.
 - (b) O is -2. In peroxides it is -1, in superoxides it is -1/2. However in F_2 O it is +2.
 - (c) H is +1. In ionic hydrides it is -1 (i.e., IA, IIA and IIIA metals).
 - (d) halogens as halide is always -1.
 - (e) sulphur as sulphide is always –2.
 - (f) metals is always +ve.
 - (g) alkali metals (i.e., I A group Li, Na, K, Rb, Cs, Fr) is always +1.
 - (h) alkaline earth metals (i.e., II A group—Be, Mg, Ca, Sr, Ba, Ra) is always +2.
- 3. The algebraic sum of the oxidation no. of all the atoms in a compound is equal to zero, e.g. KMnO₄.

Oxidation no. of K + Ox. no. of Mn + (Ox. no. of O)
$$\times$$
 4 = 0
 (+1) + (+7) + 4 \times (-2) = 0

4. The algebraic sum of all the oxidation no. of elements in a radical is equal to the net charge on the radical, e.g., CO_3^{-2} .

Oxidation no. of C + 3
$$\times$$
 (Oxidation no. of O) = -2 (+4) + 3 x (-2) = -2

- **5.** Oxidation number can be zero, +ve, -ve (integer or fraction)
- 6. Maximum oxidation no. of an element is = Group number (Except O and F)

 Minimum oxidation no. of an element is = Group number –8 (Except metals)

Illustration 3:

Find the oxidation number of

(a) $S \text{ in } SO_4^{2-} \text{ ion }$

(b) S in HSO_3^- ion

(c) Pt in $(PtCl_{\lambda})^{2-}$

(d) Mn in $(MnO_{\lambda})^{-}$ ion

Solution:

Let the oxidation number of S be x. (a)

We know that Ox. no. of O = -2

So Ox. no S + 4 (Ox. no. O) =
$$-2 \implies x + 4(-2) = -2$$

or
$$x - 8 = -2 \implies x = +8 - 2 = +6$$

The oxidation number of S in SO_4^{2-} ion is +6.

Let the oxidation number of S be x in HSO_3^- ion. **(b)**

We know that Ox. no. of H = +1

Oxidation number of O = -2

So Ox. no. H + Ox. no. S + 3 (Ox. no. O) = -1
+1 + x + 3(-2) = -1
$$\Rightarrow$$
 +1 + x - 6 = -1 \Rightarrow x - 5 = -1

or
$$x = +5 - 1 = +4 \implies$$
 The oxidation number of S in HS O_3^- ion is +4.

- **(c)** Let oxidation number of Pt be x. We know that Ox. no. of Cl = -1
 - Ox. no. Pt + 6 (Ox. no. Cl) = $-2 \implies x + 6(-1) = -2$
 - $x-6=-2 \implies \text{The oxidation number of Pt in } [Pt(Cl)_6]^{2-} \text{ ion is } +4.$
- (d) Let oxidation number of Mn be x. We know that Ox. no. of O = -2
 - Ox.no. Mn + 4 (Ox. no. O) = $-1 \implies x + 4(-2) = -1 \implies x 8 = -1$
 - x = +8 -1 = +7. The oxidation number of Mn in $[MnO_4]$ ion is +7.

Daily Practice Problem Sheet 1.

- Determine the average oxidation no. of following elements given in bold letters: 1.
 - (a) $H_{2}S_{2}O_{8}$

(b) K_{4} **Fe**(CN)₆

(c) \mathbf{OsO}_{A}

(d) HNC

(e) $\mathbf{Fe}_{0.94}$ O

(f) $\mathbf{Fe}_{2}\mathbf{O}_{4}$

- (g) NH₂.NH₃
- (h) \mathbf{FeSO}_4 .(NH₄)₂SO₄.6H₂O (k) $[\mathbf{Fe}(NO)(H_2O)_5]SO_4$
- (i) NOClO₄

- (j) $Na_{5}[Fe(CN)_{5}NO]$

(1) $Na_2S_4O_6$

- $(m) (CH_2)_2 SO$
- (n) $Na_{2}S_{2}$
- 2. Determine the oxidation number of the following elements given in bold letters:
 - (a) $Ba_{2}XeO_{6}$
- (b) $\mathbf{C}_{3}\mathbf{O}_{3}$

(c) $V(BrO_2)_2$

- (d) $Cs_4Na(HV_{10}O_{28})$
- (e) $K[Co(C_2O_4)_2.(NH_3)_2]$
- (f) $[Ni(CN)_4]^{2-}$

- **3.** Find the oxidation number of bold lettered atoms:
 - (a) \mathbf{Mn} in K_2MnO_4 , K_2MnO_3 , Mn_3O_4 , $MnSO_4$, K_3MnF_6 , MnO_2
 - (b) C in CH_4 , C_2H_6 , C_3H_8 , C_2H_4 , C_2H_2 , $H_2C_2O_4$, CO_2
 - (c) **S** in $Na_2S_2O_3$, S_4 , S_8 , $Na_2S_2O_7$
 - (d) N in NH₃, NH₂OH, NaN₃, NH₄NO₅
 - (e) Cl in Cl₂, HOCl, Cl₂O, ClO₂, KClO₃, Cl₂O₇
- 4. Determine the oxidation number of bold lettered atoms in the following:
 - (a) $8 \text{ KClO}_3 + 24 \text{ HCl} \longrightarrow 8 \text{ KCl} + 12 \text{ H}_2\text{O} + 9 \text{Cl}_2 + 6 \text{ClO}_2$
 - (b) $3\mathbf{I}_2 + 6\text{NaOH} \longrightarrow \text{NaIO}_3 + 5\text{NaI} + 3\text{H}_2\text{O}$

Find the oxidation number of bold lettered atoms:

(a) SnS_{2}^{-2}

(b) $S_2O_3^{-2}$

(c) $S_2O_7^{-2}$

(d) NH_4^+

(e) **Cl**O₂-

(f) $P_2^{2}O_7^{-4}$ (j) MnO_4^{-1}

(g) $\mathbf{O}_{2}^{-2'}$

(h) $\mathbf{C}_{2}\dot{\mathbf{O}}_{4}^{-2}$

(i) $Cr_2O_7^{-2}$

(j) \mathbf{MnO}_{4}^{-} (n) $\mathbf{F}_{2}\mathbf{H}_{3}$

(k) $\mathbf{Be}_{3}\mathbf{N}_{2}$ (o) $Co(NH_3)_6^{+3}$

(1) Na_3 **Fe**(CN)₅NO (p) CuH

(q) $\mathbf{O}_2 \mathbf{F}_2$

3. **Redox Reaction**

(m) KCrO₃.Cl

Oxidation: It is a process in which electrons are lost by an atom, ion or molecule.

e.g,
$$Mg \longrightarrow Mg^{2+} + 2e^{-}$$

 $2Cl^{-} \longrightarrow Cl_{2} + 2e^{-}$

$$Fe^{2+} \longrightarrow Fe^{3+} + e^{-}$$

$$H_2O_2 \longrightarrow O_2 + 2H^+ + 2e^{-}$$

Reduction: Reduction is a process in which electrons are gained by an atom, ion or molecule.

$$Na^{\scriptscriptstyle +} + e^{\scriptscriptstyle -} {\longrightarrow} Na$$

$$I_2 + 2e^- \longrightarrow 2I^-$$

$$2H_2O + 2e^- \longrightarrow H_2 + 2 OH^-$$

Redox Reactions: Those reactions in which electrons are transferred from one substance to another are called Redox Reactions.

$$Zn + Fe^{2+} \longrightarrow Zn^{2+} + Fe$$

$$MnO_2 + 4HCl \longrightarrow MnCl_2 + Cl_2 + 2H_2O$$

4. Oxidising Agents and Reducing Agents (oxidants and Reductants)

Those species (atoms, molecules and ions) which have tendency to accept the electrons are known as oxidizing agents or oxidants, whereas those species (atoms, molecules or ions) which releases the electrons are called reducing agents or reductants. In other words, oxidizing agents are reduced and reducing agents are oxidized.

(1) Oxidants are substances which:

- (a) oxidize other
- (b) are reduced themselves
- show electronation. (c)
- (d) show a decrease in oxidation number during a redox change
- has higher oxidation no. in a conjugate pair of redox. (e)

(2) Reductant are substances which:

- reduce other (a)
- (b) are oxidized themselves.
- (c) show de-electronation
- (d) show an increase in oxidation no. during a redox change
- has lower oxidation no. in a conjugate pair of redox. (e)
- **(3)** A redox change is one in which a reductant is oxidized to liberate electrons, which are then used up by an oxidant to get itself reduced.

$$M_1 \xrightarrow{r} M_1^{+n} + ne$$

oxidation

$$M_2^{1+n} + ne \xrightarrow{1} M_2$$

reduction

$$M_1 + M_2^{+n} \longrightarrow M_1^{+n} + M_2$$
 Redox reaction

MOLE CONCEPT _____5

(4) A redox change occurs simultaneously. For example,

$$2KMnO4 + 10FeSO4 + 8H2SO4 \longrightarrow K2SO4 + 2MnSO4 + 5Fe2(SO4)3 + 8H2O$$

Oxidant Reductant

One can see the above equation in the ionic form,

$$MnO_4^- + 8H^+ + 5e \longrightarrow Mn^{2+} + 4H_2O$$

(As MnO₄ is accepting 5e⁻, so it is being reduced and hence it is an oxidant.)

$$Fe^{2+} \longrightarrow Fe^{3+} + 1e^{-}$$

As Fe²⁺ is losing 1e⁻, so it is being oxidized and hence it is a reducing agent. Similarly,

PbS +
$$4\underline{PO}_2 \longrightarrow PbSO_4 + 4H_2O$$

Reductant Oxidant

$$MnO_2 + 4HCl \longrightarrow MnCl_2 + Cl_2 + 2H_2O$$

Oxidant Reductant

$$Cr_2O_7^{2-} + 6I^- + 14H^+ \longrightarrow 2Cr^{3+} + 3I_2 + 7H_2O$$

Oxidant Reductant

Guidelines for the Identification of Oxidizing and Reducing Agent

- 1. If an element is in its highest possible oxidation state in a compound, it can function as an oxidizing agent, e.g. KMnO₄, K₂Cr₂O₇, HNO₃, H₂SO₄, HClO₄ etc.
- 2. If an element is in its lowest possible oxidation state in a compound, it can function as a reducing agent, e.g. H₂S, FeSO₄, Na₂S₂O₃, SnCl₂ etc.
- 3. If an element is in its intermediate oxidation state in a compound, it can function both as an oxidizing agent as well as reducing agent, e.g. H₂O₂, H₂SO₃, HNO₂, SO₂ etc.
- 4. If highly electronegative element is in its higher oxidation state in a compound, that compound can function as a powerful oxidizing agent, e.g. KClO₄, KClO₃, KIO₃ etc.
- 5. If an electronegative element is in its lowest possible oxidation state in a compound or in free state, it can function as a powerful reducing agent, e.g. I⁻, Br⁻, N³⁻ etc.

Common Oxidising and Reducing Agents

Oxidising agent	Effective Change	Decrease in Oxidation Number
KMnO ₄ in acid solution	$\operatorname{Mn} \operatorname{O}_4^- \longrightarrow \operatorname{Mn}^{2+}$	5
KMnO ₄ in neutral solution	$MnO_4^- \longrightarrow MnO_2$	3
K ₂ Cr ₂ O ₇ in acid solution	$\operatorname{Cr_2O_7^{2-}} \longrightarrow \operatorname{Cr^{3+}}$	3
dilute HNO ₃	$NO_3^- \longrightarrow NO$	3
concentrated HNO ₃	$NO_3^- \longrightarrow NO_2$	1
concentrated H ₂ SO ₄	$SO_4^{2-} \longrightarrow SO_2$	2
manganese (IV) oxide	$\mathrm{MnO}_{2} \longrightarrow \mathrm{Mn}^{2+}$	2
Chlorine	$Cl_2 \longrightarrow Cl^-$	1
Chloric (I) acid	$ClO^{-} \longrightarrow Cl^{-}$	2
KIO ₃ in dilute acid	$IO_3^- \longrightarrow I_2$	5

6 MOLE CONCEPT Oxidising agent **Effective Change Decrease in Oxidation** Number

		Number
KIO ₃ in concentrated acid	$IO_3^- \longrightarrow I^+$	4
iron (II) salts (acid)	$Fe^{2+} \longrightarrow Fe^{3+}$	1
tin (II) salts (acid)	$Sn^{2+} \longrightarrow Sn^{4+}$	2
oxalate (acid)	$C_2O_4^{2-} \longrightarrow CO_2$	1
sulphites (acid)	$SO_3^{2-} \longrightarrow SO_4^{2-}$	2
sulphide	$S^{2-} \longrightarrow S$	2
iodides (dilute acid)	$\mathrm{I}^{\scriptscriptstyle{-}} \longrightarrow \mathrm{I}_{_{2}}$	1
iodides (concentrated acid)	$I^- \longrightarrow I^+$	2
metals, e.g. Zn	$Zn \longrightarrow Zn^{2+}$	2
hydrogen	$H_2 \longrightarrow H^+$	1

2. **Daily Practice Problem Sheet**

- 1. Identify the reactants, if any, oxidized or reduced.
 - (a)
 - $\begin{array}{cccc} NaH + H_2O & \longrightarrow & NaOH + H_2 \\ 2FeCl_3 + H_2S & \longrightarrow & 2FeCl_2 + S + 2HCl \\ 3Mg + N_2 & \longrightarrow & Mg_3N_2 \end{array}$ (b)
 - (c)
 - $AgCN + CN^{-} \longrightarrow Ag(CN)_{2}$ (d)
 - (e)
 - $\begin{array}{ccc} \operatorname{SnCl}_2 + \operatorname{Br}_2 & \longrightarrow & \operatorname{SnCl}_2 {\boldsymbol{\cdot}} \operatorname{Br}_2 \\ \operatorname{AlCl}_3 + \operatorname{K} & \longrightarrow & \operatorname{Al} + 3\operatorname{KCl} \end{array}$ (f)
 - $2CuSO_4 + 4KI \longrightarrow Cu_2I_2 + K_2SO_4 + I_2$ (g)
 - $NH_4NO_2 \longrightarrow N_2 + 2H_2O$ (h)
 - $CaC_{2} + 2H_{2}O \longrightarrow Ca(OH)_{2}^{2} + C_{2}H_{2}$ $SnS_{2} + S^{-2} \longrightarrow SnS_{3}^{-2}$ (i)
 - (j)
 - $30_2 \longrightarrow 20_2$ (k)
- 2. Select the oxidants and reductants in the given reactions.
 - (a)
 - $\begin{array}{cccc} Ag(NH_3)_2^+ + 2H^+ & \longrightarrow & Ag^+ + 2NH_4^+ \\ KIO_3 + 5KI + 6HCl & \longrightarrow & 3I_2 + 6KCl + 3H_2O \end{array}$ (b)
 - $2CuSO_4 + SO_7 + 2KBr + 2H_2O \longrightarrow 2CuBr + 2H_2SO_4 + K_2SO_4$ (c)
 - $C_2H_4 + Br_2 \longrightarrow C_2H_4Br_2$ (d)
 - $2\ddot{I} + H_2O_2 \longrightarrow 2\ddot{O}H^+ + I_2$ (e)
 - $Si + 2KOH + H_2O \longrightarrow K_2SiO_3 + 2H_2$ (f)
 - (g) $2Cu^{+2} + 4I^{-} \longrightarrow Cu_{2}I_{2} + I_{3}$

5. **Balancing of Redox Equations**

Redox reactions involve oxidation and reduction both. Oxidation means loss of electrons and reduction means gain of electrons. Thus redox reactions involve electron transfer and the number of electrons lost are same as the number of electrons gained during the reaction. This aspect of redox reaction can serve as the basis of a pattern for balancing redox reactions. Two methods are commonly used for this purpose.

(A) Ion electron method

It involves three sets of rules depending upon the nature of medium (i.e. neutral, acid or alkaline) in which reaction occurs.

(a) Neutral medium:

e.g.,
$$H_2C_2O_4 + KMnO_4 \longrightarrow CO_2 + K_2O + MnO_4 + H_2O$$

Step 1. Select the oxidatn, reductant atoms and write their half reactions, one representing oxidation and other reduction.

$$\begin{array}{ccc}
C_2^{+3} & \longrightarrow & 2C^{+4} + 2e \\
5e + Mn^{+7} & \longrightarrow & Mn^{+2}
\end{array}$$

Step 2. Balance the no. of electrons and add the two equations.

$$5C_2^{+3} \longrightarrow 10C^{+4} + 10e$$

 $10e + 2Mn^{+7} \longrightarrow 2Mn^{+2}$

$$5C_2^{+3} + 2Mn^{+7} \longrightarrow 10C^{+4} + 2Mn^{+2}$$

Step 3. Write complete molecule of the reductant and oxidant from which respective redox atoms were obtained

$$5H_2C_2O_4 + 2KMnO_4 \longrightarrow 10CO_2 + 2MnO$$

Step 4. Balance other atoms if any (except H and O)

In above example K is unbalanced, therefore,

$$5H_2C_2O_4 + 2KMnO_4 \longrightarrow 10CO_2 + 2MnO + K_2O$$
(Mentioned as product)

Step 5. Balance O atom using H₂O on desired side.

$$5H_2C_2O_4 + 2KMnO_4 \longrightarrow 10CO_2 + 2MnO + K_2O + 5H_2O$$

(b) Acidic medium:

e.g.,
$$NO_3^- + H_2S \xrightarrow{H^+} HSO_4^- + NH_4^+$$

Produced like neutral medium for step 1 to 4.

Step 1.
$$8e + N^{+5} \longrightarrow N^{-3}$$

 $S^{-2} \longrightarrow S^{+6} + 8e$

Step 2.
$$N^{+5} + S^{-2} \longrightarrow N^{-3} + S^{+6}$$

Step 3.NO
$$_3^-$$
 + H $_2$ S \longrightarrow NH $_4^+$ + HSO $_4^-$

Step 4. No other atom (except H and O) is unbalanced and thus, no need for this step.

Step 5. Balance O atom: Balancing of O atom is made by using H₂O and H⁺ ions.

Add desired molecules of H₂O on the side deficient with O atom and double H⁺ on opposite side. Therefore,

$$H_2O + NO_3^- + H_2S \longrightarrow NH_4^+ + HSO_4^- + 2H^+$$

Step 6. Balance charge by H⁺

$$3H^{+} + H_{2}O + NO_{3}^{-} + H_{2}S \longrightarrow NH_{4}^{+} + HSO_{4}^{-} + 2H^{+}$$

:. Finally balanced equation is,

$$H^+ + H_2O + NO_3^- + H_2S \longrightarrow NH_4^+ + HSO_4^-$$

(c) Alkaline medium:

e.g., Fe +
$$N_2H_4 \xrightarrow{OH^-} Fe(OH)_2 + NH_3$$

Proceed like neutral medium for step 1 to 4

Step 1. Fe
$$\longrightarrow$$
 Fe⁺² + 2e
2e + N₂⁻² \longrightarrow 2N⁻³

Step 2. Fe +
$$N_2^{-2}$$
 \longrightarrow Fe⁺² + $2N^{-3}$

Step 3. Fe +
$$N_2H_4 \longrightarrow Fe(OH)_2 + 2NH_3$$

Step 4. No other atom (except H and O) is unbalanced and thus, no need for this step.

Step 5. Balance O atom: Balancing of O atom is made by using H₂O and OH⁻ ions.

Add desired molecules of H₂O on the side rich with O atoms and double OH⁻ on opposite side. Therefore,

$$4OH^{-} + Fe + N2H4 \longrightarrow Fe(OH)2 + 2NH3 + 2H2O$$

Step 6. Balance charge by H⁺:

$$4OH^{-} + 4H^{+} + Fe + N_{2}H_{4} \longrightarrow Fe(OH)_{2} + 2NH_{3} + 2H_{2}O$$

:. finally balanced equation is,

$$2H_2O + Fe + N_2H_4 \longrightarrow Fe(OH)_2 + 2NH_3$$

Balancing of Half reactions

Example 1. $I_2 \longrightarrow IO_3^-$

Step 1. Balance atoms other than O and H if needed i.e.,

$$I_2 \longrightarrow 2IO_3^-$$

Step 2. Balance O atoms using H⁺ and H₂O as reported earlier.

$$I_2 + 6H_2O \longrightarrow 2IO_3^- + 12H^+$$

Step 3. Balance charge by electrons.

$$I_2 + 6H_2O \longrightarrow 2IO_3^- + 12H^+ + 10e$$

This is balanced half reaction.

Example 2. $S_2O_3^{-2} \longrightarrow SO_2$

Step 1. As above $S_2O_3^{-2} \longrightarrow 2SO_2$

Step 2. Balance O atom by H₂O and OH⁻ as reported earlier.

$$2OH^- + S_2O_3^{-2} \longrightarrow 2SO_2 + H_2O_3^{-1}$$

Step 3. Balance charge by electrons.

$$2OH^- + S_2O_3^{-2} \longrightarrow 2SO_2 + H_2O + 4e$$

This is balanced half reaction

3. Daily Practice Problem Sheet

- 1. Balance the following equation using desired medium
 - 1. $C_2H_5OH + Cr_2O_7^{2-} + H^+ \longrightarrow Cr^{3+} + C_2H_4O + H_2O$
 - 2. $Sn(OH)_3^- + Bi(OH)_3 + OH^- \longrightarrow Sn(OH)_6^{2-} + Bi$
 - 3. $IO_3^- + N_2H_4 + HC1 \longrightarrow N_2 + ICl_2^- + H_2O$
 - 4. $Hg_2Cl_2 + NH_3 \longrightarrow Hg + HgNH_2Cl + NH_4Cl$
 - 5. $Zn + NO_3^- + H^+ \longrightarrow Zn^{2+} + NH_4^+ + H_2O_3^-$
 - **6.** $I_2 + NO_3^- + H^+ \longrightarrow IO_3^- + NO_2 + H_2O$
 - 7. $MnO_4^- + SO_2^{2-} + H_2O \longrightarrow MnO_2 + SO_4^{2-} + OH^-$

www.StudySteps.in

Page 8 of 53

8.
$$H_2O_2 + ClO_2 + OH^- \longrightarrow ClO_2^- + O_2 + H_2O$$

9.
$$ClO^{-} + CrO_{2}^{-} + OH^{-} \longrightarrow Cl^{-} + CrO_{4}^{2-} + H_{2}O$$

10.
$$Cl_2 + KOH \longrightarrow KClO_3 + KCl + H_2O$$

11.
$$H_2O_2 + KMnO_4 \longrightarrow MnO_2 + KOH + O_2 + H_2O$$

12.
$$HNO_2 + KMnO_4 + H_2SO_4 \longrightarrow HNO_3 + KMnO_4 + K_2SO_4 + H_2O_4$$

13.
$$N_2H_4 + AgNO_3 + KOH \longrightarrow N_2 + Ag + KNO_3 + H_2O$$

14.
$$P + HNO_3 \longrightarrow HPO_3 + NO + H_2O$$

15.
$$K_2Cr_2O_7 + HCl \longrightarrow KCl + CrCl_3 + H_2O + Cl_2$$

16.
$$MnO_4^- + C_2O_4^{2-} + H^+ \longrightarrow CO_2 + Mn^{2+} + H_2O$$

17.
$$Cr_2O_7^{2-} + C_2O_4^{2-} + H^+ \longrightarrow Cr^{3+} + CO_2 + H_2O$$

18.
$$KMnO_4 + H_2S + H_2SO_4 \longrightarrow KHSO_4 + MnSO_4 + S + H_2O$$

19.
$$Cu(NH_3)_4Cl_2 + KCN + H_2O \longrightarrow K_2Cu(CN)_3 + NH_3 + KCNO + NH_4Cl + KCl$$

20.
$$Ag + KCN + H_2O + O_2 \longrightarrow KAg(CN)_2 + KOH$$

21.
$$\operatorname{Fe_3O_4} + \operatorname{MnO_4}^- + \operatorname{H_2O} \longrightarrow \operatorname{Fe_2O_3} + \operatorname{MnO_2} + \operatorname{OH^-}$$

22.
$$C_2H_5OH + MnO_4^- + OH^- \longrightarrow C_2H_3O^- + MnO_2 + H_2O$$

23.
$$\operatorname{Cr_2O_7^{2-} + SO_3^{2-} + H^+} \longrightarrow \operatorname{Cr^{3+} + SO_4^{2-} + H_2O}$$

24.
$$ClO_3^- + SO_2 + H^+ \longrightarrow ClO_2 + HSO_4^-$$

25.
$$Mn^{2+} + S_2O_8^{2-} + H_2O \longrightarrow MnO_4^{-} + HSO_4^{-} + H^{+}$$

6. Methods of expressing the concentration of a solution

The concentration of a solution can be expressed in a number of ways. The important methods are:

(i) Strength of solution:

Amount of solute present in one litre solution

$$S = \frac{\text{weight of solute}}{\text{volume of solution in litre}} = \frac{W}{V \text{ in } (l)}$$

= Normality × Equivalent weight

= Molarity × Molecular weight

(ii) Mass percentage or per cent by mass:

%(w/w) Mass percentage of solute =
$$\frac{\text{Mass of solute}}{\text{Mass of solution}} \times 100$$

$$= \frac{\text{Mass of solute} \times 100}{\text{Mass of solute} + \text{Mass of solvent}} = \frac{\text{Mass of solute} \times 100}{\text{Volume of solution} \times \text{Density of solution}}$$

(iii) Percent mass by volume:

$$\%(w/v) = \frac{\text{Mass of solute}}{\text{Volume of soltuion}} \times 100$$

(iv) Parts per million (ppm):

$$ppm = \frac{Mass \ of \ solute}{Mass \ of \ solution} \ \ x \ 10^6$$

(v) Mole fraction:

Let *n* moles of solute (A) and *N* moles of solvent (B) be present in a solution.

Mole fraction of solute =
$$\frac{n}{N+n} = X_A$$
, Mole fraction of solvent = $\frac{N}{N+n} = X_B$

In binary solution, $X_A + X_B = 1$

Mole fraction is independent of temperature of the solution.

(vi) Molality

Molality
$$(m) = \frac{\text{No. of moles of solute}}{\text{weight (in kg) of solvent}}$$

Let w_A grams of the solute of molecular mass m_A be present in w_B grams of the solvent, then

Molality
$$(m) = \frac{w_A}{m_A \times w_B} \times 1000$$

Relation between mole fraction and Molality:

$$\frac{X_A \times 1000}{X_B \times m_B} = m = \frac{w_A \times 1000}{w_B \times m_B}$$

Note: Molality is the most convenient method to express the concentration because it involves the mass of liquids rather than their volumes. It is also independent of the variation in temperature.

(vii) Molarity (Molar concentration)

Molarity (M) =
$$\frac{\text{No. of moles of solute}}{\text{Volume (in litre) of solution}}$$

Molarity of the solution =
$$\frac{w_A}{m_A \times V} \times 1000$$

Relation between molarity and % solute by mass:

Let d = density of solution in g/mL and let it contains x% (w/w) solute by mass.

Number of moles of solute in 1 litre

$$= \frac{\text{mass of solute in gram}}{\text{grams molecular mass of solute}} = \frac{x \times d \times 10}{M_{\text{solute}}}$$

$$\mathbf{M} = \frac{x \times d \times 10}{m_{\mathbf{A}}}$$

Molarity of dilution:

Before dilution After dilution
$$M_1V_1 = M_2V_2$$

Molarity of mixing:

$$M_1V_1 + M_2V_2 + M_3V_3 = M_R(V_1 + V_2 + V_3)$$
 $M_R = resultant molarity$

MOLE CONCEPT <u>11</u>

Relationship between molality and molarity:

Molality (m) =
$$\frac{\text{molarity}}{d - \text{molarity} \times m_{\text{solute}}} = \frac{1000 \times M}{1000 \times d - M \times M_{\text{solute}}}$$

(viii) Normality:

It is define as no. of equivalent of a solute present in one litre of solution.

$$N = \frac{Equivalent \ of \ solute}{Volume \ of \ solution \ in \ litre} \quad = \frac{Weight \ of \ solute}{Equivalent \ weight \ of \ solute \times V \ in \ litre}$$

$$N = \frac{w}{E \times V \text{ in } (l)} = \frac{w \times 1000}{E \times V \text{ in } mL}$$

Also Equivalent =
$$N \times V$$
 in $l = \frac{Wt. of solute}{Eq. wt. of solute}$

and Milli equivalent =
$$N \times V$$
 in $ml = \frac{Wt. of solute}{Eq. wt. of solute} \times 1000$

Note: A striking fact regarding equivalent and milli equivalent is equivalent and milli equivalent of reactants reacts in equal number to give same number of equivalent or milli equivalent of products separately.

(ix) Formality:

Since molecular weight of ionic solids is not determined accurately experimentally due to their dissociation nature and therefore molecular weight of ionic solid is often referred as formula weight and molarity as formality.

Formality =
$$\frac{\text{wt. of solute}}{\text{Formula wt.} \times \text{V(in } l)}$$
 i.e., molarity

(x) Specific gravity of solution

$$= \frac{\text{weight of solution}}{\text{volume of solution}} \text{ i.e., weight of 1 mL solution.}$$

Note:

- (1) Molality, % by weight, mole fractions are independent of temperature since these involve weights.
- (2) Rest all, i.e, Normality, molarity, % by vol., % by strength and strength are temperature dependent, normally decrease with increase in temperature since volume of solution increases with T.
- (3) Sometimes term formality is used in place of molarity.
- (4) Normal, molar solution means for solutions having normality 1 N and molarity 1 M respectively..
- (5) Standard solution is one whose N or M are known
- (6) On diluting a solution, eq, meq, mole or m mole of solute do not change however N an M change.

Illustration 4.

The density of a solution containing 13% by mass of sulphuric acid is 1.09 g/mL. Calculate the molarity of the solution.

Solution:

In solving such numericals, the following formula can be applied:

Molarity =
$$\frac{\text{% strength of soln.} \times \text{density of soln.} \times 10}{\text{Mol. mass}}$$

$$M = \frac{13 \times 1.09 \times 10}{98} = 1.445 \text{ M}$$

Illustration 5.

The density of a 3 M sodium thiosulphate solution (Na₂S₂O₃) is 1.25 g/mL. Calculate

- the percentage by mass of sodium thiosulphate
- the mole fraction of sodium thiosulphate and
- (iii) molalities of Na^+ and $S_2O_3^{2-}$ ions.

Solution:

(i)
$$M = \frac{x \times d \times 10}{m_A}$$
 $\Rightarrow 3 = \frac{x \times 1.25 \times 10}{158}$
 $\therefore x = 37.92$

(i)
$$M = \frac{x \times d \times 10}{m_A}$$
 $\Rightarrow 3 = \frac{x \times 1.25 \times 10}{158}$
 $\therefore x = 37.92$
(ii) No. of moles of Na₂S₂O₃ = $\frac{474}{158} = 3$
Mass of water = $(1250 - 474) = 776$ g, No. of moles of water = $\frac{776}{18} = 43.1$
Mole fraction of Na₂S₂O₃ = $\frac{3}{43.1 + 3} = \frac{3}{46.1} = 0.065$

(iii) No. of moles of Na⁺ ions =
$$2 \times$$
 No. of moles of Na₂S₂O₃ = $2 \times 3 = 6$

Molality of Na⁺ ion = $\frac{\text{No. of moles of Na}^{+}\text{ions}}{\text{Mass of water in kg}} = \frac{6}{776} \times 1000 = 7.73 \text{ m}$

No. of moles of S₂O₃²⁻ ions = No. of moles of Na₂S₂O₃

Molality of S₂O₃²⁻ ions = $\frac{3}{776} \times 1000 = 3.86 \text{ m}$

Illustration 6.

One litre of sea water weighs 1030 g and contains about 6×10^{-3} g of dissolved O_{s} . Calculate the concentration of dissolved oxygen in ppm.

Solution:

Mass of
$$O_2$$
 in $mg = 6 \times 10^{-3} g \times 10^3$ $mg/g = 6 mg$
ppm of O_2 in 1030 g sea water = $\frac{\text{Mass of } O_2 \text{ in } mg}{\text{Mass of sea water in } kg} = \frac{6}{(1030/1000) kg}$
= $\frac{6 \times 1000}{1030} = 5.8 \text{ppm}$

MOLE CONCEPT ______13

Illustration 7.

A 100 mL solution of KOH contains 10 milliequivalents of KOH. Calculate its strength in normality and grams/liter.

Solution:

Normality =
$$\frac{\text{no. of m.e.}}{\text{volume in mL}} = \frac{10}{100} = 0.1$$

 \therefore Strength of the solution = N/10. Again,

Strength in grams/litre = normality × eq. wt. = $\frac{1}{10}$ × 56 = 5.6 grams/litre.

eq. wt. of KOH =
$$\frac{\text{molecular wt}}{\text{acidity}} = \frac{56}{1} = 56$$

4. Daily Practice Problem Sheet

- 1. 214.2 g of sugar syrup contains 34.2 g of sugar. Calculate:
 - (a) molality of the solution
 - **(b)** mole fraction of sugar in the syrup.
- 2. How many g of a 5.0 % by weight NaCl solution are necessary to yield 3.2 g NaCl?
- 3. Calculate the molarity, molality and mole fraction of ethyl alcohol in a solution of total volume 95 ml prepared by adding 50 ml of ethyl alcohol (density = 0.789 g ml^{-1}) to 50ml water (density = 1.00 g ml^{-1}).
- 4. What volume of 96 % H₂SO₄ solution (density 1.83 g/ml) is required to prepare 4 litre of 3.0 M H₂SO₄ solution?
- A litre of milk weighs 1.032 kg. The butterfat it contains to the extent of 4.0% by volume has a density of 865 kg/m³. What is the density of the fat-free "skimmed" milk?
- 6. Mole fraction of glucose in a solution (solvent is a liquid having molecular mass 25) is 0.2. If density of solution is 1.4 gm/ml, then calculate molarity of the solution.
- 7. 10 ml of ethanol having density 0.7893 gm/ml is mixed with 20 ml of water having density 0.9971 g/ml. The resulting solution formed has density 0.9571 g/ml. Calculate
 - (i) % change in volume on mixing
- (ii) molarity of the solution
- (iii) molality of the solution
- **8.** A procedure calls for $100 \, \text{cm}^3$ of $20.0 \, \text{W} \, \text{H}_2 \text{SO}_4$, density $1.14 \, \text{g/cm}^3$. How much concentrated acid, of density $1.84 \, \text{g/cm}^3$ and containing $98.0 \, \text{W} \, \text{H}_2 \text{SO}_4$ by weight, must be diluted with water to prepare $100 \, \text{cm}^3$ acid of the required strength?
- 9. 100 g of 1 molal ethylene glycol solution is prepared in the laboratory. Determine % by mass of each component.
- **10.** What volume of dilute nitric acid, of density 1.11 g/mL and 19 % HNO₃ by weight, contains 10 g HNO₃?
- What volume of 95.0 % alcohol by weight (density 0.809 g/cm³) must be used to prepare 150 cm³ of 30.0% alcohol by weight (density 0.957 g/cm³)?

- 12. Calculate the resulting molarity of the solution that is obtained by adding 5 g of NaOH to 200 mL of M/4 NaOH solution (density = 1.05 g cm^{-3}). The density of resulting solution is 1.08 g cm^{-3} .
- 13. A sample of drinking water was found to be severely contaminated with chloroform which is supposed to be carcinogen. The level of contamination was 15 ppm (by mass). Express this in percent by mass. Also find the molality of chloroform in water sample.
- Calculate the volume of $80 \% \text{ H}_2\text{SO}_4$ by mass (density = 1.80 g cm^{-3}) that is required to obtain one litre of $20 \% \text{ H}_2\text{SO}_4$ by mass (density = 1.25 g cm^{-3})
- 15. (a) The given sample of sulphuric acid was found to have mole fraction of H₂SO₄ as 0.15. Calculate the molality of the solution.
 - (b) In a solution of benzene and toluene, the mole fraction of toluene is 0.5. Calculate the mass % of the solution with respect to benzene?

7. Volume Strength of H_2O_2 Solution

The concentration of H_2O_2 is usually represented in terms of volume. If a sample of H_2O_2 is labeled as 'x volume', it means that 1 volume of H_2O_2 solution gives 'x volumes' of O_2 gas at STP on complete decomposition.

Consider the decomposition of H₂O₂ as

$$2 \underset{2 \times 34 \text{g}}{H_2} \underset{O}{\underbrace{\hspace{1em} \Delta}}{\underbrace{\hspace{1em} \Delta}} 2 H_2 O + \underset{22.4 \text{ L at STP}}{\underbrace{\hspace{1em} O}_2}$$

 Θ 22400 ml of O₂ gas is liberated by 68g of H₂O₂ solution

$$\therefore$$
 x ml of O_2 gas will be liberated by = $\frac{68 \text{ x}}{22400} = \frac{17 \text{ x}}{5600} \text{ g of H}_2O_2$

It means that $\frac{17 \text{ x}}{5600}$ g of H_2O_2 will be present in 1 ml of solution.

:. 1000 ml of solution contains
$$H_2O_2 = \frac{17 \text{ x}}{5600} \times 1000 = \frac{17 \text{ x}}{5.6}$$

Strength (g L^{-1}) = Normality × Equivalent weight

$$\frac{17 \text{ x}}{5.6} = \text{N} \times \frac{34}{2} \text{ (}\Theta \text{ n-factor of H}_2\text{O}_2 = 2\text{)}$$

$$x = 5.6 \times N$$

i.e., Volume strength of $H_2O_2 = 5.6 \times Normality$

Illustration 8:

A sample of H_2O_2 is x% by mass. x ml of KMnO₄ are required to oxidize one gram of this H_2O_2 sample. Calculate the normality of KMnO₄ solution.

Solution:

Suppose, Mass of
$$H_2O_2$$
 solution = 100g
Mass of H_2O_2 present = x gram
Mass of H_2O_2 solution taken = 1 gram
Mass of H_2O_2 present in 1 gram solution = $\frac{X}{100}$
Equivalents of H_2O_2 = $\frac{W}{E}$ = $\frac{X}{100 \times 17}$...(1)

$$(E \text{ for } H_2O_2) = 17$$

> Equivalents of $KMnO_4 = N \times V$ (litre) = $N \times x \times 10^{-3}$ Putting equivalents of H_2O_2 and $KMnO_4$ equal,

$$\frac{x}{100 \times 17} = N \times x \times 10^{-3}$$

$$N = 0.59 \text{ (Normality of } H_2SO_4)$$

5. Daily Practice Problem Sheet

- 1. Calculate the strength of "30 V" H_2O_2 in the terms of:
 - (a) % strength (w/v)
- (b) normality
- (c) molarity
- (d) strength (g/L)
- 2. Calculate the volume strength of 3.58 N H₂O₂ solution.
- 3. Calculate the strength of " $56 \text{ V" H}_2\text{O}_2$ in the terms of :
 - (a) % strength (w/v)
- **(b)** normality
- (c) molarity
- (d) strength (g/L)
- 4. What is the mass of hydrogen peroxide present in 1 litre of 2M solution? Calculate the volume of oxygen (at NTP) liberated upon the complete decomposition of 100 ml of the above solution.
- 5. Calculate the strength in gm/ $^{2/21}$ of '100 V' of H₂O₂.

8. Percentage Labeling of Oleum

Oleum or fuming sulphuric acid contains SO₃ gas dissolved in sulphuric acid. When water is added to oleum, SO₃ reacts with H₂O to form H₂SO₄, thus mass of the solution increases.

$$SO_3 + H_2O \longrightarrow H_2SO_4$$

The total mass of H_2SO_4 obtained by diluting 100g of sample of oleum with desired amount of water, is equal to the percentage labeling of oleum.

 \therefore % labeling of oleum = Total mass of H_2SO_4 present in oleum after dilution.

= mass of H₂SO₄ initially present + mass of H₂SO₄ produced on dilution.

Illustration 9:

Calculate the composition of 109% oleum.

Solution:

Let the mass of SO_3 in the sample be 'w' g, then the mass of H_2SO_4 would be (100 - w)g. On dilution,

$$SO_3 + H_2O \longrightarrow H_2SO_4$$

$$80g \quad 18g$$

Moles of SO_3 in oleum = $\frac{W}{80}$ = Moles of H_2SO_4 formed after dilution.

$$\therefore \quad \text{Mass of H}_2\text{SO}_4 \text{ formed on dilution} = \frac{98 \text{ w}}{80}$$

Total mass of
$$H_2SO_4$$
 present in oleum after dilution = $\frac{98 \text{ w}}{80}$ + (100 - w) = 109

 $\therefore \qquad \mathbf{w} = 40$

Thus oleum sample contains 40% SO_3 and 60% H_2SO_4 .

6. Daily Practice Problem Sheet

- 1. Calculate % of free SO_3 and H_2SO_4 in 104.5 % oleum sample.
- 2. Calculate % of free SO_3 and H_2SO_4 in 102.25% oleum sample.
- 3. Calculate % of free SO_3 and H_2SO_4 in 118% oleum sample.
- **4.** Calculate the weight of H_2SO_4 and SO_3 in 200 g of oleum sample labelled as 109%.
- 5. Calculate the composition of the final solution if 100g of oleum labelled as 118% is added with (a) 9 gm water (b) 18 g water (c) 1.20 g water

9. Hardness of Water

Hardness of water is due to the presence of Ca^{2+} and Mg^{2+} in it. Hardness of water is of two types :

- **1. Temporary Hardness:** It is due to the presence of dissolved Ca(HCO₃)₂ and Mg(HCO₃)₂ in water. To determine the temporary hardness a given volume of hard water is titrated with a strong acid (HCl or H₂SO₄) using methyl orange indicator.
- **2. Permanent Hardness:** It is due to the presence of dissolved CaCl₂, CaSO₄, MgCl₂ and MgSO₄ in water. A known volume of hard water is taken and an excess of known equivalents of Na₂CO₃ are added in it. Na₂CO₃ reacts with Ca²⁺ and Mg²⁺ forming precipitates of CaCO₃ and MgCO₃. These precipitates are filtered off. The filtrate is titrated with a strong acid (HCl or H₂SO₄). Knowing the equivalents of Na₂CO₃ added and left unreacted, the equivalents of Na₂CO₃ consumed by hard water is known. The equivalents of Na₂CO₃ consumed is equal to the total equivalents of Ca²⁺ and Mg²⁺ ions present in hard water.

Hardness of water is represented in ppm (mg/litre) of CaCO₃ i.e. milli grams of CaCO₃ present per litre of hard water. But hard water does not contain CaCO₃. Hard water contains CaCl₂, MgCl₂, Ca(HCO₃)₂ etc.

One mole $CaCl_2 \equiv$ one mole $CaCO_3$

or $111g \text{ CaCl}_2 \equiv 100g \text{ CaCO}_3$

Similarly, $120g MgSO_4 = 100g CaCO_3$

Thus mass of CaCO₃ corresponding to the mass of CaCl₂, MgSO₄ etc., present in hard water is calculated. Milligrams of CaCO₃ per litre of hard water is called hardness of water in ppm.

Illustration 9:

One liter of sample of hard water contains 1mg of CaCl₂ and 1 mg of MgCl₂. Find the total hardness of water in terms of CaCO₃ per 10⁶ parts of water by weight Solution:

$$m \text{ M of MgCl}_2 = \frac{1 \times 10^{-3} \times 10^3}{95} = \frac{1}{95} \qquad \qquad \left(\text{milli mole} \frac{\text{wt.}}{\text{M.wt}} \times 1000 \right)$$

m M of CaCl₂ =
$$\frac{1 \times 10^{-3} \times 10^{3}}{111} = \frac{1}{111}$$

.. m M of CaCO₃ if MgCl₂ and CaCl₂ are taken form of CaCO₃ (\Box Ca, Mg are both bivalent \therefore mole ratio is 1:1)

$$=\frac{1}{95}+\frac{1}{111}=\frac{206}{111\times 95}$$

.. Weight of CaCO₃ in 1000 mL =
$$\frac{206}{111 \times 95} \times \frac{100}{1000}$$

Hardness in ppm (part per million)

$$= \frac{\text{g of CaCO}_3}{10^6 \text{g of H}_2\text{O}} = \frac{206 \times 100 \times 10^6}{111 \times 95 \times 1000 \times 1000} = 1.953$$

Hardness = 1.953 ppm

Water Softeners:

The hardness may be removed by either of the reactants on treating with water.

Washing soda:

$$\mathbf{CaCl_2} + \mathbf{Na_2CO_3} \xrightarrow{\quad \mathbf{Boil} \quad} \mathbf{CaCl_3} \ ^{\square} + \mathbf{2NaCl}$$

(b) Slaked lime:

$$Ca(HCO_3)_2 + Ca(OH)_2 \xrightarrow{Boil} 2CaCO_3^{\square} + 2H_2O$$

Permutit or sodium aluminium orthosilicate or sod. zeolite: (c)

$$CaCl_2 + Na_2Al_2Si_2O_8 \longrightarrow Ca(Al_2Si_2O_8) + 2NaCl$$

Calgon or sodium hexametaphosphate: (**d**)

$$2Ca^{+2} + Na_2[Na_4(PO_3)_6] \longrightarrow 4Na^+ + Na_2[Ca_2(PO_3)_6]$$

7. **Daily Practice Problem Sheet**

- 1. Calculate the degree of hardness of water containing: (a)

 - (i) 0.02 gm of MgSO₄ per litre. (ii) 0.005 moles of MgSO₄ per litre
 - 50 litre of water containing Ca(HCO₃), when converted into soft water required **(b)** 22.2 g Ca(OH)₂.

Calculate the amount of Ca(HCO₃), per litre of hard water.

- 2. Calculate the degree of hardness of water containing:
 - (a) 0.04 g of CaSO, per litre
- (b) 0.001 moles of CaCO, per litre
- (c) 0.01 g of CaCl, per litre
- (d) 0.12 g of MgCl, per litre
- **3.** A water sample obtained from a tube well contains 88.2 ppm of SO₄²⁻ and 149 ppm of HCO₃ with Ca²⁺ ions as the only cation in 10⁶ g. Calculate:
 - the concentration of Ca²⁺ expressed in ppm. (a)
 - the No. of moles of CaO consumed in removing HCO $_3$ from 1.0×10^6 g of given **(b)** water sample.
 - the concentration (in ppm) of residual Ca²⁺ ions left after the treatment with CaO. (c)
- 4. What mass of CaO will be required to soften 1000 litre of a hard water sample containing 122.0 ppm of HCO₃. If all the cations associated with HCO₃ ions are Ca²⁺, what will the total mass of CaCO₃ obtained as white precipitate.
- 5. A sample of hard water has its hardness due to CaSO₄ only. When this water is passed through an anion exchange resin, SO_4^{2-} ions are replaced by OH-. 25.0 ml of hard water sample so treated requires 21.58 ml of 10^{-3} M H_2 SO₄ for its titration. What is the hardness of water expressed in terms of ppm of $CaSO_4$? Assume density of hard water = 1 g/ml.

10. Significance of Chemical Equations

Let us consider a balanced chemical equations

Example 1. PbS + $4H_2O_2 \longrightarrow PbSO_4 + 4H_2O$

This equation will provide us various quantitative informations:

- 1. The molar ratio of reactants, i.e., PbS and H₂O₂ in which they react together is 1:4.
- 2. The molar ratio of the two products i.e., PbSO₄ and H₂O being formed in the reaction is also 1:4.
- 3. The initial moles of PbS and H_2O_2 for the reaction to take place not necessarily be 1 and 4 respectively or also should not be in the molar ratio of 1:4.
- 4. One can start the reaction with PbS and H_2O_2 in any molar ratio, but the ratio of PbS and H_2O_2 which are reacting will always be in the ratio of 1:4.
- 5. One mole of PbSO₄ and 4 moles of H₂O will be formed for each mole of PbS being consumed.

The stoichiometric coefficients of a balanced chemical equation is the molar ratio and not the weight ratio.

One can use the balanced chemical equation for quantitative (gravimetrically or volumetrically) estimation of reactants and products. But if one does not have the balanced equation, it is very difficult to calculate the amounts of reactants consumed or products being formed.

Example 2.
$$N_2 + 3H_2 \longrightarrow 2NH_3$$

Above balanced chemical equation gives idea that 1 mole of N_2 (28 g) reacts with 3 mole of H_2 (6 g) to give 2 mole of N_3

Example 3.
$$2N_2O_5 \longrightarrow 4NO_2 + O_2$$

Above balanced equation indicates that 2 mole of N_2O_5 (2×108 g) will decompose to give 4 mole of NO_2 (4 × 46 g) and 1 mole of O_2 (32 g).

Illustration 10:

Calculate the mass of 90% pure MnO₂ to produce 35.5g of Cl₂ according to the following reaction.

$$MnO_2 + 4HCl \varnothing \dot{E} MnCl_2 + Cl_2 + 2H_2O$$

Solution:

$$MnO_2 + 4HCl \longrightarrow MnCl_2 + Cl_2 + 2H_2O$$

87g 71g

Q $71g Cl_2$ is produced by 87g of MnO₂

$$\therefore$$
 35.5g Cl₂ is produced = $\frac{87 \times 35.5}{712} = 43.5g$

Q 90g pure MnO₂ is present in 100g sample

$$\therefore 43.5 \text{ g pure MnO}_2 = \frac{100 \times 43.5}{90} = 48.3 \text{ g}$$

11. The Limiting Reagent

The reactions in which more than one reactants are reacting and if they are not present in the same molar ratio as the balanced equation requires, then one has to find out the limiting reagent i.e., the reagent which is completely consumed in the reaction. All quantitative calculations are carried out with the help of limiting reagent only. Now, how to decide the limiting reagent of a reaction? Consider the following example.

Example 1. Suppose you are given 5 moles of PbS and 18 moles of H_2O_2 and you have to calculate the maximum amount of PbSO₄ being produced.

The balanced equation is:

$$\begin{array}{ccc} PbS & + & 4H_2O_2 \longrightarrow PbSO_4 + 4H_2O \\ & Initial\ moles & 5\ mol & 18\ mol \end{array}$$

Now since 1 mol of PbS reacts completely with 4 moles of H_2O_2 to produce 1 mol of PbSO₄. Therefore, 5 moles of PbS will react with 20 moles of H_2O_2 . But since moles of H_2O_2 is only 18. So, H_2O_2 will be the reagent which will be consumed first, and hence H_2O_2 is the limiting reagent. If PbS have been the limiting reagent 5 mole of it would have given 5 moles of PbSO₄ but it is not so. As one can see from the balanced chemical equation that 1 mol of PbSO₄ is produced from 4 moles of H_2O_2 . So 18 moles of H_2O_2 will produce 4.5 moles of PbSO₄.

Example 2. Suppose you are given 12 g of C and 40 gm of O_2 and you have to calculate maximum amount of CO_2 formed. The balance chemical equation is:

$$\begin{array}{ccc}
C & + & O_2 & \longrightarrow & CO_2 \\
1 \text{ mole} & 1 \text{ mole} & 1 \text{ mole} \\
12 \text{ g} & 32 \text{ g} & 44 \text{ g}
\end{array}$$

For complete reaction of 40 g of O_2 (1.25 mole) 15 g of C (1.25 mole) is required but only 12 g of C is present therefore C is limiting reagent and 12 g of C will give 44 g of CO_2 and the O_2 is excess reagent.

So, one can define limiting reagent in another way,

"The reagent producing the least number of moles of products is the limiting reagent".

Calculation of limiting reagent:

- (a) By calculating the required amount by the equation and comparing it with given amount. [Useful when only two reactant are there]
- **(b)** By Calculating amount of any one product obtained taking each reactant one by one irrespective of other reactants. The one giving least product is *limiting reagent*.
- (c) Divide given moles of each reactant by their stoichiometric coefficient, the one with least ratio is *limiting reagent*. [Useful when number of reactants are more than two]

Percentage yield:

The percentage yield of product =
$$\frac{\text{acutal yield}}{\text{the theoretical maximum yield}} \times 100$$

- (1) The actual amount of any limiting reagent consumed in such incomplete reactions is given by: [% yield × given moles of limiting reagent] [for reversible reactions]
- (2) For irreversible reaction with % yield less than 100, the reactant is converted to product [desired and waste]

Illustration 11.

20 mL of 0.1 N BaCl, is mixed with 30 mL of 0.2 NAl, (SO₄)₃. How many g of BaSO₄ are formed?

Solution:

$$\therefore$$
 Meq. of BaSO₄ formed = 2

or
$$\frac{w}{E} \times 1000 = 2$$

$$\therefore \qquad \mathbf{w} = \frac{2 \times \mathbf{E}}{1000} = \frac{2 \times 233}{2 \times 1000} = \mathbf{0.233} \ \mathbf{g}$$

Illustration 12.

8 gm of methane is burnt with 4.48L of O_2 at STP. Find out the volume of CO_2 gas produced at STP and also the weight of CO₂ gas.

Solution:

The balanced chemical equation is

lanced chemical equation is
$$CH_4 + 2O_2 \longrightarrow CO_2 + 2H_2O$$
1 mol 1 mol
16 gm 2 × 22.4 L 22.4 L 44 gm

No. of moles of
$$CH_4 = \frac{8}{16} = 0.5 \text{ mol}$$

No. of moles of
$$O_2 = \frac{4.48L}{22.4L} = 0.2 \text{mol}$$

Now since 1 mole of CH₄ requires 2 mol (i.e. 44.8 L) of O₂ for complete combustion. But the given moles of O₂ is only 0.2 mol. So, O₂ is the limiting reagent.

Again, since 2 moles of O₂ reacts with 1 mol of CH₄ to give 22.4 L of CO₂ at STP.

So 0.2 mole of O₂ will react with 0.1 mol of CH₄ to give 2.24 L of CO₂.

Wt. of
$$CO_2$$
 produced = 0.1 mol × 44
= 4.4 gms of CO_2

Daily Practice Problem Sheet 8.

- 1. According to the reaction, $SO_2 + H_2S \longrightarrow S + H_2O$, when 6.4 g of SO_2 is reacted with 4 g H₂S. Calculate:
 - (a) The limiting reagent
 - **(b)** Maximum amount of sulphure which can be produced
 - (c) The amount of excess reagent remaining after the reaction is complete?
- According to the reaction $K_2Cr_2O_7 + 14 \ HCl \longrightarrow 2CrCl_3 + 2KCl + 3Cl_2 + 7H_2O$ when 2. 2.98g of $K_2Cr_2O_7$ and 5.84 g of HCl were reacted. Then calculate:
 - (a) The limiting reagent
 - **(b)** Maximum amount of CrCl₃ which can be produced
 - (c) The amount of excess reagent remaining after the reaction is complete?
 - How much ml of Cl₂ will be evolved at STP after the reaction is complete? **(d)**

MOLE CONCEPT ______21

- **3.** A sample of KClO₃ on decomposition yielded 448 mL of oxygen gas at NTP. Calculate:
 - (a) weight of oxygen produced.
- (b) weight of KClO₃ originally taken, and
- (c) weight of KCl produced.
- 4. In a process for producing acetic acid, oxygen gas is bubbled into acetaldehyde containing manganese (II) acetate (catalyst) under pressure at 60°C.

$$2CH_3CHO + O_2 \longrightarrow 2CH_3COOH$$

In a laboratory test of this reaction, 20g of CH₃CHO and 10g of O₂ were put into a reaction vessel

- (a) How many gram of CH₃COOH can be produced?
- **(b)** How many grams of the excess reactant remain after the reaction is complete?
- 5. What weight of CO is required to form $Re_2(CO)_{10}$ from 2.50 g of Re_2O_7 according to the unbalanced reaction: $Re_2O_7 + CO \rightarrow Re_2(CO)_{10} + CO_2$
- 1 g of dry green algae absorbs 4.7×10^{-3} mole of CO_2 per hour by photosynthesis. If the fixed carbon atoms were all stored after photosynthesis as starch, $(C_6H_{10}O_5)_n$, how long would it take for the algae to double their own weight, assuming photosynthesis takes place at a constant rate?
- 7. When a mixture of NaBr and NaCl is repeatedly digested with sulphuric acid, all the halogens are expelled and Na₂SO₄ is formed quantitatively. With a particular mixture, it was found that the weight of Na₂SO₄ obtained was precisely the same as the weight of NaBr-NaCl mixture taken. Calculate the ratio of the weights of NaCl and NaBr in the mixture.
- **8.** Equal weights of phosphorus and oxygen are heated in a closed vessel producing P_2O_3 and P_2O_5 in 1 : 1 mole ratio. If the limiting component is exhausted, find what fraction of which component is left over.
- 9. 0.75 mole of solid 'A₄' and 2 mole of gaseous O₂ are heated in a sealed vessel, completely using up the reactants and producing only one compound. It is found that when the temperature is reduced to the initial temperature, the contents of the vessel exhibit a pressure equal to half the original pressure. What conclusions can be drawn from these data about the product of the reaction.
- **10.** Equal weights of Zn metal and iodine are mixed together and the iodine is completely converted to ZnI₂. What fraction by weight of the original zinc remains unreacted?
- 11. From the following reaction sequence,

$$\begin{aligned} &\text{CaC}_2 + \text{H}_2\text{O} \longrightarrow \text{CaO} + \text{C}_2\text{H}_2 \\ &\text{C}_2\text{H}_2 + \text{H}_2 \longrightarrow \text{C}_2\text{H}_4 \\ &\text{nC}_2\text{H}_4 \longrightarrow (\text{C}_2\text{H}_4)_n \end{aligned}$$

Calculate the mass of polyethylene which can be produced from 10 kg of CaC₂.

12. From the following reactions,

$$2CoF2 + F2 \longrightarrow 2CoF3$$

$$(CH2)n + 4n CoF3 \longrightarrow (CF2)n + 2n HF + 4n CoF2$$

Calculate how much F_2 will be consumed to produce 1 kg of $(CF_2)_n$.

12. **Stoicheometry**

(A) Gravimetric Analysis:

Gravimetric analysis is an analytical technique based on the measurements of mass of solid substances and/or volume of gaseous species. Gravimetric analysis is divided into three parts.

- Mass-Mass relationship
- Mass-volume relationship **(b)**
- (c) Volume-volume relationship

Mass-Mass Relationship: (a)

It relates the mass of a species (reactant or product) with the mass of another species (reactants or product)

Let us consider a chemical reaction,

$$2\text{NaHCO}_{3(s)} \xrightarrow{\Delta} \text{Na}_2\text{CO}_{3(s)} + \text{H}_2\text{O} + \text{CO}_{2(g)}$$

 $2\text{NaHCO}_{3(s)} \xrightarrow{\Delta} \text{Na}_2\text{CO}_{3(s)} + \text{H}_2\text{O} + \text{CO}_{2(g)}$ Suppose the mass of NaHCO₃ being heated is 'a' g and we want to calculate the weight of Na₂CO₃ being produced by heating of 'a' g of NaHCO₃.

The moles of NaHCO₃ = $\frac{a}{84}$

According to the above balanced equation 2 moles of NaHCO₃ upon heating gives 1 mole of Na₂CO₃. So,

The no. of moles of Na₂CO₃ produced = $\frac{1}{2} \times \frac{a}{84}$

Thus, wt. of Na₂CO₃ produced = moles of Na₂CO₃ × Molecular weight of Na₂CO₃

$$= \frac{1}{2} \times \frac{a}{84} \times 106 = \frac{53a}{84} \text{ gms}$$

Illustration 13:

By heating 10g of CaCO, 5.6g CaO is formed. What is the weight of CO, obtained in this reaction?

Solution:

$$CaCO_{3} \longrightarrow CaO + CO_{2}$$
Molecular weight 100 56 44

Q 100g CaCO₃ gives 56g CaO and 44g CO₂

∴ 10g CaCO₃ gives 5.6g CaO and 4.4g CO₂

(b) Mass-Volume Relationship:

It relates the mass of a species (reactant or product) and the volume of a gaseous species (reactant or product) involved in a chemical reaction. Suppose we are provided with 'a' gms of NaHCO₃ in a vessel of capacity V L and the vessel is heated, so that NaHCO₃

decomposes as $2NaHCO_3 \xrightarrow{\Delta} Na_2CO_3 + H_2O + CO_2$

Now, we want to calculate the volume of CO₂ gas being produced.

Moles of NaHCO₃ taken = $\frac{a}{84}$

Now, since 2 moles of NaHCO₃ gives 1 mole of CO₂ at STP. Thus

Moles of CO_2 produced = $\frac{1}{2} \times \frac{a}{84}$

As we know that 1 mole of any gas at STP occupies a volume of 22.4 L.

So, volume of CO_2 produced = $\left(\frac{1}{2} \times \frac{a}{84} \times 22.4\right) L$

Illustration 14:

Calculate the volume of hydrogen liberated at 27°C and 760 mm pressure by treating 1.2g of magnesium with excess of hydrochloric acid.

Solution: The balanced equation is

$$Mg + 2HCl = MgCl_2 + H_2$$

1 mole 1 mole

24g 22.4 litre at NTP

24g of Mg liberate hydrogen = 22.4 litre

1.2g of Mg will liberate hydrogen =
$$\frac{22.4}{24} \times 1.2 = 1.12$$
 litre

Volume of hydrogen under given condition can be calculated by applying

$$\begin{split} \frac{P_1 V_1}{T_1} &= \frac{P_2 V_2}{T_2} \\ P_1 &= 760 \text{ mm} \\ T_1 &= 273 \text{ K} \\ V_1 &= 1.12 \text{ litres} \end{split} \qquad \begin{split} P_2 &= 760 \text{ mm} \\ T_2 &= (27 + 273) = 300 \text{K} \\ V_2 &= ? \end{split}$$

$$V_2 &= \frac{760 \times 1.12}{273} \times \frac{300}{760} = 1.2308 \text{ litres} \end{split}$$

(c) Volume-Volume Relationship:

It relates the volume of gaseous species (reactants or products) with the volume of another gaseous species (reactant or product) involved in a chemical reaction.

Illustration 15:

What volume of oxygen gas at NTP is necessary for complete combustion of 20 litre of propane measured at 0°C and 760 mm. pressure.

Solution:

The balanced equation is

$$C_{3}H_{8} + 5O_{2} = 3CO_{2} + 4H_{2}O$$
1 vol
1 litre
5 vol
5 litre

1 litre of propane requires = 5 litre of oxygen

20 litre of propane will require = $5 \times 20 = 100$ litre of oxygen at 760 mm pressure and 0°C.

9. Daily Practice Problem Sheet

- 1. Calculate the volume of CO_2 formed at STP by heating 4.2 g of NaHCO₃.
- 2. Calculate the amount of CaCO₃ required to be heated in order to collect 1.12 litre of CO₂ at STP.
- Anhydrous sodium sulphate can absorb water vapour and be converted to the decahydrate. By how many grams would the mass of a 1-g sample of the thoroughly dried Na₂SO₄ increase if exposed to sufficient water vapour to be converted to the decahydrate?
- 4. $100 \text{ ml mixture of } O_2 \text{ and } O_3 \text{ when passed through pyrogallol (absorbs only } O_3) \text{ volume reduced by } 20 \text{ ml. } 100 \text{ ml of this mixture when heated calculate the increase in total volume.}$
- 5. Calculate the volume of O₂ required for complete combustion of 1 litre CH₄ gas at STP.

5 g of CaCO₃ when heated the CO₂ liberated was found 1 litre at STP. Calculate the percentage purity of the CaCO₃ sample.

- 7. When 5 g mixture of NaHCO₃ and Na₂CO₃ was heated, 560 ml of CO₂ was collected at STP. Calculate percentage of composition of the mixture.
- 1 g mixture of cuprous oxide and cupric oxide was quantitatively reduced to 0.839 g of metallic copper. What was the weight of cupric oxide in the original sample?
- **9.** A 1-g sample of KClO₃ was heated under such conditions that a part of it decomposed according to the equation:
 - (a) $2KClO_3 \longrightarrow 2KCl + 3O_2$ and the remaining underwent change according to the equation
 - (b) $4KClO_3 \longrightarrow 3KClO_4 + KCl$ If the amount of O_2 evolved was 146.8 mL at NTP, calculate the percentage by weight of $KClO_4$ in the residue.
- 10. A solid mixture (5 g) consisting of lead nitrate and sodium nitrate was heated below 600°C until the weight of the residue is constant. If the loss in weight is 28 %, find the amount of the lead nitrate and sodium nitrate in the mixture?
- 11. A 2-g sample containing Na₂CO₃ and NaHCO₃ loses 0.248 g when heated to 300°C, the temperature at which NaHCO₃ decomposes to Na₂CO₃, CO₂ and H₂O. What is the percentage of Na₂CO₃ in the given mixture?
- **12.** An alloy of aluminium, and copper was treated with aqueous HCl. The aluminium dissolved according to the reaction:

$$Al + 3H^+ \longrightarrow Al^{3+} + \frac{3}{2}H_2$$

but the copper remained as pure metal. A 0.350 g sample of the alloy gave 415 cc of H₂ measured at 273 K and 1 atm pressure. What is the weight percentage of Al in the alloy?

(B) Volumetric Analysis

Titration: The process of determination of concentration of a solution of unknown concentration with the help of a solution of known concentration i.e., standard solution, is known as **TITRATION**.

Note: No. of equivalent of solute = Volume of solution (in litre) \times normality of solution No. of milli equivalents of solute = Normality of solution \times Volume of solution in milliliters

Equivalent Weight: Number of parts by mass of an element which reacts or displaces from a compound 1.008 parts by mass of hydrogen, 8 parts by mass of oxygen and 35.5 parts by mass of chlorine, is known as the equivalent weight of that element e.g.

$$2Mg + O_2 \longrightarrow 2MgO$$

$$48g \quad 32g$$

$$12g \quad 8g$$

 \therefore 32g of O₂ reacts with 48g of Mg

∴ 8g of
$$O_2 = \frac{48 \times 8}{32} = 12g$$

 \therefore Equivalent weight of Mg = 12

Similarly,
$$Zn + H_2SO_4 \longrightarrow ZnSO_4 + H_2$$

65.5g 2×1.008

 Θ 2×1.008g of hydrogen is displaced by 65.5g

$$\therefore$$
 1.008g of H = $\frac{65.5}{2 \times 1.008}$ = 32.75g

Equivalent weight of $Zn = \frac{65.5}{2} = 32.75$

$$Al + \frac{3}{2} Cl_2 \longrightarrow AlCl_3$$

 $32 g \frac{3}{2} \times 71 g \Theta$ 111.5g chlorine reacts with 27 g of Al

$$\therefore 35.5 \text{ g chlorine reacts with } \frac{27 \times 35.5}{111.5} = 9.0 \text{ g of Al}$$

$$\therefore \qquad \text{Equivalent weight of aluminium} = \frac{27}{3} = 9.0$$

As we can see from the above examples that equivalent weight is the ratio of atomic weight and a factor (say n-factor) which is in above three cases is their respective valencies. So,

equivalent weight =
$$\frac{\text{atomic weight}}{\text{n-factor}}$$

In a similar way, the equivalent weight of acid/base is the ratio of molecular weight and the basicity/acidity and for oxidizing agents and reducing agent it is the ratio of molecular weight and the number of moles of electrons gained or lost. So in case of acid/base the n-factor is basicity/acidity (i.e. number of dissociable H⁺ ions/number of dissociable OH ion and in case of oxidizing agent/reducing agent, n-factor is number of moles of electrons gained/lost per mole of oxidizing agent/reducing agent. Therefore, in general, we can write.

Equivalent weight (E) =
$$\frac{Atomic \text{ or molecualr weight}}{n-factor}$$
 No. of equivalents of solute =
$$\frac{Wt}{Eq. wt.} = \frac{W}{E} = \frac{W}{M/n}$$

No. of equivalents of solute =
$$\frac{Wt}{Eq. wt.} = \frac{W}{E} = \frac{W}{M/n}$$

No. of equivalents of solute = No. of moles of solute \times n-factor

also Normality = n-factor \times molarity of solution And

10. **Daily Practice Problem Sheet**

- Equivalent weight of any substance is the weight in gram which combines with 1 gram of hydrogen, 8 grams of oxygen, 35.5 grams of Cl and 108 grams of Ag.
- Equivalent weight = $\frac{\text{Molecular weight}}{\text{'n' factor}}$
- The equivalent weight of a metal is 36. What weight of the metal would give 9.322 gm of its 1. chloride?
- 2. On heating 5×10^{-3} equivalent of CaCl₂.xH₂O, 0.18 gm of water is obtained, what is the value
- **3.** The equivalent weight of a metal is double that of oxygen. How many times is the weight of its oxide greater than the weight of the metal?

- 4. 0.224 gm of a metal when dissolved in dilute acid liberates 285 cc of hydrogen, measured at 17°C and 78 cm of mercury pressure. Find the equivalent weight of the metal.
- 5. 1.82 g of a metal required 32.5 mL of N HCl to dissolve it. What is equivalent weight of metal?
- 6. The equivalent weight of a metal is 30. What volume of chlorine would be liberated at 27° C and 750 mm pressure by 0.6 gm of the metal? [Aqueous tension at 27° C = 26.6 mm]
- 7. The molecular formula of an oxide of an element X is $X_m O_n$ what is the equivalent weight of the metal? [Given atomic weight of X = a]
- 8. 12 g of an element combines with 32 g of oxygen. What is the equivalent weight of the element if the equivalent weight of oxygen is 8?
- 9. Equivalent weight of sulphur in SCl_2 is 16, what is the equivalent weight of S in S_2Cl_2 ? [S = 32, Cl = 35.5]
- 1.60 gm of a metal were dissolved in HNO₃ to prepare its nitrate. The nitrate was strongly heated to give 2 g oxide. Calculate equivalent weight of metal.
- 11. From 3.36 gm of Fe, 4.80 gm of iron oxide is obtained. What is the equivalent weight of Fe?
- 1.0 g of metal nitrate gave 0.86 g of metal sulphate. Calculate equivalent weight of metal.
- 13. An element forms two oxides, the weight ratio composition in them, A: O = x: y in the first oxide and y: x in the second oxide. If the equivalent weight of A in the first oxide is 10.33, Calculate the equivalent weight of A in the second oxide.

Calculation of n-factor

For calculating the n-factor of any reactant in any reaction. One must know the kind of reaction it is, the reactions may be classified into the following three types .

- (a) Acid-Base Reactions/Neutralization reactions
- **(b)** Redox Reactions
- (c) Precipitation Reactions/Double decomposition reactions

(a) Acid-Base Reaction:

According, to the Arrhenius, an acid is a substance that furnishes H⁺ ion(s) in solution, a base is a substance that furnishes OH⁻ion(s) in solution and neutralization is a reaction in which H⁺ ion furnished by acid combines with OH⁻ions furnished by base. The number of H⁺ ion(s) furnished per molecule of the acid is its n-factor also called basicity. Similarly the number of OH⁻ion(s) furnished by the base per molecule is its n-factor, also called acidity.

Some Examples

$$\begin{array}{ll} HCl \longrightarrow H^{+} + Cl^{-} & ; & H_{2}SO_{4} \longrightarrow H^{+} + HSO_{4}^{-} \\ H_{2}SO_{4} \longrightarrow 2H^{+} + SO_{4}^{2-} & ; & H_{3}PO_{4} \longrightarrow H^{+} + H_{2}PO_{4}^{-} \\ H_{3}PO_{4} \longrightarrow 3H^{+} + PO_{4}^{3-} & ; & H_{3}PO_{3} \longrightarrow H^{+} + H_{2}PO_{3}^{-} \\ H_{3}PO_{3} \longrightarrow 2H^{+} + HPO_{3}^{-} & ; & H_{3}PO_{3} \longrightarrow H^{+} + H_{2}PO_{3}^{-} \end{array}$$

The n-factor of H₃PO₃ cannot be 3 as it has only two dissociable H⁺ ions. So, its n-factor or dissociable protons is 1 or 2 as one of the H-atoms is linked with P atom directly.

Similarly,
$$CH_3COOH \longrightarrow CH_3COO^- + H^+$$

n-factor of CH₃COOH is 1, because it contains only one dissociable H⁺ ion.

Now, we will consider the n-factor of some bases.

$$NaOH \longrightarrow Na^{+} + OH^{-}$$

$$Ba(OH)_{2} \longrightarrow [Ba(OH)]^{-} + OH^{-}$$

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

$$Al(OH)_{3} \longrightarrow Al^{3+} + 3OH^{-}$$

Similarly, n-factor of Al(OH)₃ can also be 1 or 2 or 3, depending upon the number of OH-released.

11. Daily Practice Problem Sheet

Equivalent weight = $\frac{\text{Molecular weight}}{\text{'n' factor}}$

Note: Molecular weight is the mass of 1 mole of any substance hence 'n' factor is always calculated for 1 mole of substance.

Acids:

1. Calculate the 'n' factor of following acids:

Cure trace in the tot of rolls () in g wells (
(a)	$H_2C_2O_4$	(b)	H_2SO_4	
(c)	H_3PO_2	(d)	KHC_2O_4	
(e)	H_3BO_3	(f)	H_3PO_4	
(g)	NaHC ₂ O ₄ .KHC ₂ O ₄ .H ₂ C ₂ O ₄	(h)	HNO_2	
(i)	H_2S	(j)	CH ₃ COOH	

(k) $Al_2(C_2O_4)_3.5H_2C_2O_4$ (*l*) H_3PO_3 (n) HNO_3

(m) H_2SO_3 (n) (o) $SnC_2O_4.2NaHC_2O_4.3KHC_2O_4.4H_2C_2O_4$

2. Find equivalent weight of H_2SO_4 in the following cases :

 $\begin{array}{cccc} \textbf{(a)} & \text{H}_2 \text{SO}_4 \longrightarrow \text{NaHSO}_4 & \textbf{(b)} & \text{H}_2 \text{SO}_4 \longrightarrow \text{Na}_2 \text{SO}_4 \\ \textbf{(c)} & \text{H}_2 \text{SO}_4 \longrightarrow \text{Na}_3 \text{H}(\text{SO}_4)_2 & \textbf{(d)} & \text{H}_2 \text{SO}_4 \longrightarrow \text{KH}_3 (\text{SO}_4)_2 \\ \end{array}$

Bases:

3. Calculate the 'n' factor and equivalent weight of following bases:

NaOH **(b)** NH₄OH Al(OH), (a) **(c)** Fe(OH)₃ (d) Mg(OH)**(e)** MgAl(OH)₅ **(f)** KOH $Ca_2Al_3(OH)_{13}$ **(g)** $Na_3Al(OH)_6$ **(h) (i)** $Zn(OH)_{2}$ **(j)**

4. Find equivalent weight of Al(OH)₃ in the following reactions:

- (b) (d)
- (c)
- $\begin{array}{l} \text{Al(OH)}_{3} \longrightarrow \text{Al(OH)Cl}_{2} \\ \text{Al(OH)}_{3} \longrightarrow \text{Al}_{2} \text{(OH)}_{4} \text{(NO}_{3})_{2} \end{array}$
- $\begin{array}{l} \text{Al(OH)}_{3} \longrightarrow \text{Al(OH)}_{2}\text{Cl} \\ \text{Al(OH)}_{3} \longrightarrow \text{AlCl}_{3} \\ \text{Al(OH)}_{3} \longrightarrow \text{Al}_{3}\text{(OH)}_{3} \text{(PO}_{4}\text{)}_{2} \end{array}$ (e)

(B) Redox Reactions

Those reactions which involve the exchange of electrons are called redox reactions. For the calculation of n-factor of oxidising agent or reducing agent, the method depends upon the change in oxidation state of the species considered. We will discuss them one by one.

When only one atom undergoing either reduction or oxidation e.g. (i)

$$M_{n=5}^{+7} \xrightarrow{H^+} M_n^{+2}$$

In such a case, we consider the change in oxidation state of atom undergoing oxidation or reduction change per molecule as the n-factor of the species.

$$n$$
-factor = $|(+2) \times 1 - (+7) \times 1| = 5$

$$F_{n=1}^{+2} \longrightarrow F_{n}^{+3} \qquad \qquad \text{n-factor} = |(+3) \times 1 - (+2) \times 1| = 1$$

$$C_{2}^{+3 \times 2} O_{4}^{-2} \longrightarrow 2CO_{2} \qquad \qquad \text{n-factor} = |(+4) \times 2 - (+3) \times 2| = 2$$

$$C_{2}^{+6 \times 2} O_{7}^{-2} \longrightarrow 2Cr^{3+} \qquad \qquad \text{n-factor} = |(+3) \times 2 - (+6) \times 2| = 6$$

(ii) Salts which reacts in such a way that only one atom undergoes change in oxidation state but appears in two products with the same oxidation state: In such a case the method of calculation of n-factor remains the same i.e., we will calculate the change in oxidation state of the atom per mole of that substance (reactant).

$$Cr_2O_7^{2-} \longrightarrow Cr^{3+} + Cr^{3+}$$

In this example, oxidation state of Cr changes from +6 to +3 in both the products. So n-factor = $|(+6) \times 2 - (+3) \times 2| = 6$

(iii) Salts which react in such a way that only one atom undergoes change in oxidation state but goes in two products with different oxidation state as a result of either only oxidation or only reduction.

$$3MnO_{4}^{-} \longrightarrow 2Mn^{2+} + Mn^{+6}$$

In such a case, it is impossible to calculate the n-factor until and unless one knows that how much of MnO_4^- is changing to Mn^{2+} and how much to Mn^{6+} and if one knows the balanced equation then there is no need of calculation of n-factor. Nevertheless in such case the nfactor can be calculated by deducing the total change in oxidation state divided by total number of atom undergoing reduction/oxidation change. So, for the calculation of n-factor in the above example, out of three moles of MnO_4^- , two moles are being converted to Mn^{2+} and one mole changes to Mn⁶⁺. So total decrease in oxidation state of Mn.

$$= |[2 \times (+2) - 2 \times (+7)]| + |[1 \times (+6) - 1 \times (+7)]|$$

$$= |4 - 14| + |6 - 7| = 11$$
So, n-factor $= \frac{11}{3}$

(iv) Salts which react in such a way that only one atom undergoes change in oxidation state in two product, in one product with changed oxidation state and in other product with same oxidation state as that of reactant.

In such case also one cannot calculate the n-factor without knowing the balanced chemical equation because one must know how much of atom has changed its oxidation state. For example.

$$K_2Cr_2O_7 + 14HCl \longrightarrow 2KCl + 2CrCl_3 + 3Cl_2 + 7H_2O$$

Let us calculate the n-factor of HCl. Out of 14 moles of Cl⁻ (in HCl) only 6 moles of Cl⁻ are changing its oxidation state from –1 to 0 in the product Cl₂ and the oxidation state of remaining 8 Cl⁻ ions remains same in KCl and CrCl₃. So, total no. of moles of electrons lost by 14 moles of HCl is 6. So each mole of HCl takes up 6/14 i.e., 3/7 moles of electrons and hence n-factor of HCl is 3/7.

(v) Salts which react in such a way that two or more atoms in the salt undergoes change in oxidation states as a result of either oxidation or reduction. Let us consider the following example,

$$FeC_2O_4 \longrightarrow Fe^{3+} + 2CO_2$$

In this case, the oxidation of both Fe^{2+} and C^{3+} are changing from +2 and +3 to +3 and +4 respectively. In such a case we will calculate the n-factor of the salt as the total increase or decrease in oxidation state per mole of the salt. As one can see that one mole of FeC_2O_4 contains one mole of Fe^{2+} and one mole of $C_2O_4^{2-}$ (i.e. 2 carbon atoms per mole of $C_2O_4^{2-}$.

Total change in oxidation state

$$= |1 \times (+2) - 1 \times (+3)| + |2 \times (+3) - 2 \times (+4)|$$

= 1 + 2 = 3

So, n-factor of FeC₂O₄ is 3

(vi) Salts which react in such a way that two atoms undergoing change in oxidation state but one undergoing oxidation and other reduction reaction. In such a case one has to calculate the change in oxidation state of either the atom being oxidized or the atom being reduced. For example.

$$^{-3\times2}$$
 (N H₄)₂ $^{+6\times2}$ Cr₂ O₇ \longrightarrow $^{0\times2}$ $^{+3\times2}$ O₃ + 4H₂O

In this reaction, the oxidation state of N is increasing by 6 units and that of Cr is decreasing by 6 unit. So, we can consider either oxidation or reduction product for the calculation of n-factor and it will be the same.

n-factor of (NH₄)₂Cr₂O₇ considering oxidation

$$= |(-3) \times 2 - (0) \times 2| = 6$$

n-factor of (NH₄)₂Cr₂O₇ considering reduction

$$= |(+6) \times 2 - (+3) \times 2| = 6$$

(vii) Species which undergoes disproportionation reaction: Those reaction in which oxidant and reductant are the same species or the same element from the species is getting oxidized as well as reduced.

When the number of moles of atoms being oxidized is equal to the number of moles of atoms being reduced.

The n-factor can be calculated by knowing the balanced chemical equation and considering any of the change taking place. Say for example,

$$2H_2O_2 \longrightarrow 2H_2O + O_2$$

Out of 2 moles of H_2O_2 consumed in the reaction, one mole of H_2O_2 is being oxidized $(H_2O_2 \longrightarrow O_2)$ and one mole of H_2O_2 is being reduced $(H_2O_2 \longrightarrow 2H_2O)$. First

consider the oxidation reaction

$$H_2^{(-1)\times 2} \longrightarrow 0_2^{2\times 0}$$

n-factor = $|2 \times 0 - (-1) \times 2| = 2$

Again, considering reduction reaction

$$H_2O_2 \longrightarrow 2H_2O$$

n-factor = $|(-2) \times 2 - (-1) \times 2| = 2$

So, n-factor of H₂O₂ either considering oxidation or reduction reaction is same i.e. 2.

12. Daily Practice Problem Sheet

- I Calculate n factor of the reactants in the following reaction in which only 1 atom undergo change in oxidation state
 - 1. *KMnO₄ $\xrightarrow{H^+}$ Mn⁺²
- 2. *MnO₄ \xrightarrow{OH} MnO₄ $\xrightarrow{-2}$
- 3. *KMnO₄ $\xrightarrow{\text{H}_2\text{O}}$ MnO₂
- 4. $*Cr_2O_7^{-2} \longrightarrow Cr^{+3}$
- 5. $*K_2Cr_2O_7 \xrightarrow{OH} Cr^{+3}$
- $\mathbf{6.} \qquad *\mathrm{Na}_{2}\mathrm{S}_{2}\mathrm{O}_{3} \xrightarrow{\mathrm{H}^{+}} \mathrm{S}_{4}\mathrm{O}_{6}^{-2}$
- 7. $*S_2O_3^{-2} \xrightarrow{OH} SO_4^{-2}$
- $\mathbf{8.} \qquad ^{*}\mathrm{H_{2}O_{2}} \xrightarrow{\mathrm{OA}} \mathrm{H_{2}O}$

 $\mathbf{9.} \qquad ^{*}\mathrm{H_{2}O_{2}} \xrightarrow{\mathrm{RA}} \mathrm{O_{2}}$

10. $*C_2O_4^{-2} \longrightarrow CO_2$

11. $*KI \longrightarrow I_2$

12. $*CrO_4^{-2} \longrightarrow Cr_2O_4^{-2}$

13. $H_2S \longrightarrow S$

- 14. $H_2SO_4 \longrightarrow S$
- 15. $Hg_5(IO_6)_2 \longrightarrow K_2HgI_4$
- 16. $PbCl_2 \longrightarrow PbCl_4$
- 17. $Al_2(C_2O_4)_2 \longrightarrow CO_2$
- 18. $ClO^- \longrightarrow ClO_4^-$

19. $I^- \longrightarrow I_2$

- **20.** $SO_2 \longrightarrow SO_4^{-2}$
- 21. $Ba(MnO_4)_2 \longrightarrow Mn^{+2}$
- 22. $Pb(Cr_2O_4)_2 \longrightarrow Cr^{+6}$

23. $I^- \longrightarrow I_2^-$

24. $\operatorname{Fe_2O_3} \longrightarrow \operatorname{FeO}$

25. $Pb_3O_4 \longrightarrow PbO_2$

- **26.** $A^{2)21}N \longrightarrow NO_3^-$
- 27. $Cu_3P_2 \longrightarrow H_2PO_4^-$
- 28. $NaClO_3 \longrightarrow NaCl$

29. $\operatorname{Fe_2O_4} \longrightarrow \operatorname{FeO}$

- 30. $\operatorname{Ca}_{3}(\operatorname{PO}_{4})_{2} \longrightarrow \operatorname{P}^{-3}$
- 31. $(NH_4)_2SO_4 \longrightarrow N_2H_4$
- $32. \qquad \text{FeSO}_4 \longrightarrow \text{Fe}_2(\text{SO}_4)_3$

33. $CO_2 \longrightarrow CaC_2O_4$

- **34.** $\operatorname{Fe}_{0.93}\operatorname{O} \longrightarrow \operatorname{FeO}$
- 35. $Al(MnO_4)_3 \longrightarrow Mn^{+2}$
- $36. \qquad \operatorname{Sn}(\operatorname{Cr_2O_7})_2 \longrightarrow \operatorname{Cr^{+3}}$

37. $PbS \longrightarrow PbSO_4$

38. $Cu_2O \longrightarrow CuO$

 $39. \qquad Mg_3N_2 \longrightarrow NO_3^-$

 $40. \qquad \text{CuS} \longrightarrow \text{SO}_4^{-2}$

41. $\operatorname{Fe_2S_3} \longrightarrow \operatorname{SO_3}$

42. $\operatorname{SnCl}_2 \longrightarrow \operatorname{ClO}_4^{-1}$

43. $H_2SO_4 \longrightarrow H_2S$

 $44. \quad Cu_2S \longrightarrow Cu^{+2}$

45. $H_2SO_4 \longrightarrow SO_2$

- **46.** $Cu_2S \longrightarrow SO_3$
- **47.** $PbCl_2 \longrightarrow Pb^{+4}$
- **48.** $\operatorname{FeC_2O_4} \longrightarrow \operatorname{Fe^{+3}}$
- **49.** $\operatorname{FeC_2O_4} \longrightarrow \operatorname{CO_2}$

50. $Fe(NO_3)_3 \longrightarrow Fe$

П Calculate 'n' factor of reactants in the following reactions in which more than 1 atoms undergo change in oxidation state:

1.
$$\operatorname{FeC}_{2}\operatorname{O}_{4} \longrightarrow \operatorname{Fe}^{+3} + \operatorname{CO}_{2}$$

2.
$$Cu_2S \longrightarrow Cu^{+2} + SO_4^{-2}$$

3.
$$Pb(N_3)_2 \longrightarrow Pb_3O_4 + NC$$

4.
$$As_2S_3 \longrightarrow H_3AsO_4 + SO_4$$

5.
$$Cu_3P \longrightarrow Cu^{+2} + H_3PO$$

6.
$$\operatorname{CrI}_{2} \longrightarrow \operatorname{CrO}_{4}^{-2} + \operatorname{IO}_{4}^{-2}$$

7.
$$FeS_2 \longrightarrow Fe^{+3} + SO_2$$

$$\begin{array}{llll} \text{Pb}(N_3)_2 &\longrightarrow \text{Pb}_3\text{O}_4 + \text{NO} & \textbf{4.} & \text{As}_2\text{S}_3 &\longrightarrow \text{H}_3\text{AsO}_4 + \text{SO}_3 \\ \text{Cu}_3\text{P} &\longrightarrow \text{Cu}^{+2} + \text{H}_3\text{PO}_4 & \textbf{6.} & \text{CrI}_3 &\longrightarrow \text{CrO}_4^{-2} + \text{IO}_4^{-} \\ \text{FeS}_2 &\longrightarrow \text{Fe}^{+3} + \text{SO}_2 & \textbf{8.} & \text{Co}(\text{MnO}_4)_3 &\longrightarrow \text{CoO} + \text{MnO}_2 \\ \text{FeCr}_2\text{O}_4 &\longrightarrow \text{Fe}_2\text{O}_3 + \text{K}_2\text{CrO}_4 & \textbf{10.} & \text{SnC}_2\text{O}_4 &\longrightarrow \text{Sn}^{+4} + \text{CO}_2 \end{array}$$

9.
$$FeCr_2O_4 \longrightarrow Fe_2O_3 + K_2CrO$$

10.
$$\operatorname{SnC}_{2}\operatorname{O}_{4} \longrightarrow \operatorname{Sn}^{+4} + \operatorname{CO}_{2}$$

Ш Calculate 'n' factor of reactants in the following disproportionation reactions

1.
$$Br \longrightarrow Br + BrO$$

2.
$$ClO_{-} \longrightarrow ClO_{-} + Cl$$

$$3. \qquad S \longrightarrow S^{-2} + S_{2}O_{3}^{-2}$$

$$\mathbf{4.} \qquad 2\mathrm{H}_{2}\mathrm{O}_{2} \longrightarrow \mathrm{H}_{2}\mathrm{O} + \mathrm{O}_{2}$$

$$5. 2Cu \rightarrow Cu^{+2} + Cu$$

(c) **Precipitation/Double Decomposition Reactions:**

In such reaction, there is no change in oxidation state of any atom. The n-factor of the salt can be calculated by multiplying the oxidation state of the cation/anion by total no. of atoms per molecule of the salt. For example

$$BaCl_2 + Na_2SO_4 \longrightarrow BaSO_4 \downarrow +2NaCl$$

for BaCl₂

n-factor = Oxidation state of Ba atom in BaCl, × number of Ba atoms in 1 molecule of BaCl₂

$$= (+2) \times 1 = 2$$

for Na₂SO₄

n-factor = Oxidation state of Na × number of Na-atoms in 1 molecule of Na₂SO₄ $= (+1) \times 2 = 2$

13. **Titration**

The process of determination of concentration of a solution with the help of a solution of known concentration (standard solution) is called titration.

Titration is divided into following three categories.

- Simple Titration (a)
 - (i) Acid base titration
- (ii) Double Titration
- (iii) Redox titration

- **(b) Back Titration**
- (c) **Iodimetric and Iodometric Titration**

(a) **Simple Titration:**

A known volume of the solution of unknown concentration is taken in a flask and required reagents are added to it. The solution of known concentration is added from the burette in the solution of unknown concentration till the latter reacts completely. This process is called titration. At the end point (equivalence point) the equivalents or milliequivalents of the two reacting substances are equal.

Volume of solution (A)

Normality of solution (A)

Equivalents of substance (A) = $N_A V$

Similarly equivalents of substance (B) = $N_{R}V_{R}$

At the equivalence point (end point) the equivalents (not the moles) of the two substance are equal.

$$N_A V_A (litre) = N_B \times V_B (litre)$$

Simple titrations can be studied under following three headings:

- (i) Acid base titration
- (ii) Double Titration
- (iii) Redox titration

(i) ABT (Acid Base Titration):

In this type of titration an acid is reacted with base

For ABT, Meq. of acid = Meq. of base

In the above figure

Meq. of acid =
$$N_1V_1$$

Meq. of acid =
$$N_2(V_2 - V_3)$$

$$\therefore \qquad \qquad \mathbf{N_1}\mathbf{V_1} = \mathbf{N_2}(\mathbf{V_2} - \mathbf{V_3})$$

Illustration 16:

40 ml N/10 HCl and 60 ml N/20 KOH are mixed together. Calculate the normality of the acid or base left. What is the normality of the salt formed in the solution? Solution:

Milli equivalents of HCl =
$$N \times V$$
 (ml) = $\frac{1 \times 40}{10} = 4$

Milli equivalents of KOH =
$$N \times V \text{ (ml)} = \frac{1 \times 60}{20} = 3$$

One milli equivalent of an acid neutralizes one milli equivalent of a base

Milli equivalent of HCl left = 4 - 3 = 1

Total volume of the solution = 40 + 60 = 100 ml

Milli equivalents of HCl $= N \times V (ml)$

 $1 = N \times 100$

Normality (N) of HCl left in solution = 0.01

Salt formed = Milli equivalent of acid or base neutralized

Milli equivalents of the salt formed $= N \times V \text{ (ml)}$

 $3 = N \times 100$

Normality (N) of salt formed = 0.03

MOLE CONCEPT _____33

13. Daily Practice Problem Sheet

1. A solution containing 4.2 g of KOH and Ca(OH)₂ is neutralized by an acid. If it consumes 0.1 equivalent of acid, calculate composition of sample in solution.

- 2. Gastric juice contains 3.0 g of HCl per litre. If a person produces 2.5 litre of gastric juice per day, how many antacid tablets each containing 400 mg of Al(OH)₃ are needed to neutralize all the HCl produced in one day?
- 2.5 g of a double sulphate or iron and ammonia on boiling with NaOH liberated NH₃ gas which exactly neutralised 12.8 mL of normal H₂SO₄. Determine the percentage of NH₃ in the double salt. [8.71 %]
- 4. The formula weight of an acid is 82.0. 100 cm³ of a solution of this acid containing 39.0 g of the acid per litre were completely neutralized by 95.0 cm³ of aqueous NaOH containing 40.0 g of NaOH per litre. What is the basicity of the acid?
- 5. What volume at NTP of ammonia gas will be required to be passed into 30 mL of N H_2SO_4 solution to bring down the acid normality to 0.2 N?
- 7. What volume of a solution of hydrochloric acid containing 73 g of acid per litre would suffice for the exact neutralization of sodium hydroxide obtained by allowing 0.46 g of metallic sodium to act upon water?
- 8. Calculate the volume of a dibasic acid of normality 0.1 N which is just sufficient to neutralize 1 g of base which furnishes 0.04 mole of OH⁻ in solution.
- 9. Two acids H₂SO₄ and H₃PO₄ are neutralized separately by the same amount of an alkali when sulphate and dihydrogen phosphates are formed respectively. Find the ratio of the masses of H₂SO₄ and H₃PO₄.
- 10. 100 g of HCl solution of specific gravity 1.17 g/mL contains 33.4 g of HCl. What volume of this HCl solution will be required to exactly neutralize 5 litres of 0.1 N NaOH solution?
- 11. 2.505 g of hydrated dibasic acid requires 35 mL of 1 N NaOH solution for complete neutralization. When 1.01 g of the hydrated acid is heated to constant weight, 0.72 g of the anhydrous acid is obtained. Calculate degree of hydration of the acid.
- Oxalic acid, (COOH)₂, reacts with NaOH according to (COOH)₂ + 2NaOH → (COONa)₂ + 2H₂O
 If 0.816 g of oxalic acid dihydrate, (COOH)₂.2H₂O, is dissolving in water and titrated with 0.120 M NaOH solution, what volume of NaOH will be needed?
- 13. A mixture of NaOH and Mg(OH)₂ weighs 2.325 g. It requires 3 g of H₂SO₄ for its neutralization. What is % composition of mixture?
- 0.9698 g of an acid are present in 300 mL of a solution. 10 mL of this solution requires exactly 20 mL of 0.05 N KOH solution. Calculate equivalent weight of acid. If molecular weight of acid is 98, calculate no. of neutralizable protons.

(b) **Double Titration:**

If an aqueous solution contains a mixture of any two of the three NaOH, NaHCO $_3$ and Na $_2$ CO $_3$ and it has to be titrated against an acid HCl or H_2 SO $_4$, it will require two indicators to determine the strength of the bases present. The two indicators used are phenolphthalein and methyl orange.

Method: A given volume of the aqueous solution of the bases is taken and phenolphthalein indicator is added to it. This solution is titrated with an acid of known normality to the end point the volume of the acid used is noted. This end point is called first end point. Now in the same solution methyl orange is added and gain titrated with an acid of known strength to the end point. It is called second end point. The volume of acid, used in the second end point is also noted. The normality of the bases present is then calculated.

Principle: In the presence of phenolphthalein indicator

- (i) NaOH is completely neutralized by the acid.
- (ii) Only half of the milliequivalents of Na₂CO₃ present are titrated as the phenolphthalein will show the colour change when only NaHCO₃ (weak base) and neutral species are left in the reaction mixture. The following reactions take place,

$$NaOH + HCl \longrightarrow NaCl + H_2O$$

 $Na_2CO_3 + HCl \longrightarrow NaHCO_3 + NaCl$
weak base

Since phenolphthalein is a weak organic acid, and it changes its colour in weakly basic medium (NaHCO₃), so as soon as the Na₂CO₃ is converted to NaHCO₃ phenolphthalein shows the colour change indicating the completion of the reaction.

In the presence of methyl orange, all the basic substances left in the mixture will be neutralized by acid and methyl orange will show the colour change when the medium is weakly acidic $(H_2O + CO_3)$ i.e. H_2CO_3 .

1. Titration of the solution containing both NaOH and Na₂CO₃:

A given volume of the aqueous solution is titrated with an acid of known normality using phenolphthalein indicator. Suppose 'a' milli equivalents of acid are used in the first end point then, milli equivalent of NaOH + $\frac{1}{2}$ milli equivalent of Na₂CO₃

$$=$$
 milli equivalent of acid $=$ a $\dots(1)$

Now in the same already titrated solution methyl orange indicator is added and again titrated to the end point. Suppose 'b' milli equivalents of the acid are used at the second end point. $\frac{1}{2}$ milli equivalents of Na₂CO₃ = milli equivalents of acid = b ...(2)

From equation (1) and (2)

Milli equivalents of acid used by Na_2CO_3 = 2b \equiv milli equivalents of Na_2CO_3

Milli equivalents of acid used by NaOH = a - b

= milli equivalent of NaOH

Knowing the milli equivalents of Na₂CO₃ or NaOH and the volume of the solution titrated, their normality can be calculated.

Illustration 17:

NaOH and Na_2CO_3 are dissolved in 200 ml aqueous solution. In the presence of phenolphthalein indicator. 17.5 ml of 0.1 N HCl are used to titrate this solution. Now methyl orange is added in the same solution titrated and it requires 2.5 ml of the same HCl. Calculate the normality of NaOH and Na_2CO_3 and their mass present in the solution.

Solution:

Milli equivalents (a) of HCl used in the presence of phenolphthalein indicator.

$$= N \times V \text{ (ml)}$$

$$= 0.1 \times 17.5 = 1.75$$
1.75 (a) = milli. eq. of NaOH + 1/2 milli eq. of Na₂CO₃ ...(1)

MOLE CONCEPT _____35

Milli eq. (b) of HCl used in the presence of methyl orange indicator

=
$$N \times V$$
 (ml)
= $0.1 \times 2.5 = 0.25$

0.25 (b) = 1/2 milli equivalents of Na_2CO_3 ...(2)

For Na₂CO₃ solution: From equation(2)

Milli eq. of acid used by Na_2CO_3 = 2b

 $= 2 \times 0.25 = 0.5$

Volume of Na_2CO_3 solution = 200 ml Suppose, Normality of Na_2CO_3 = N

Suppose, Normality of Na_2CO_3 = N Milli equivalents of Na_2CO_3 = N × V (ml) = 200N

Putting equivalents of acid and Na, CO, equal.

$$200N = 0.5$$

or (Normality of
$$Na_2CO_3$$
 solution) $N = \frac{1}{400}$

Mass of $Na_2CO_3 = N \times E \times V$ (litre)

(E for Na₂CO₃ = 53)
$$= \frac{1}{400} \times 53 \times 0.2$$

 $= 0.0265 \, \mathrm{gram}$

For NaOH solution: From equation (1) and (2)

Milli eq. acid used by NaOH = a - b = 1.75 - 0.25

= 1.50

Volume of NaOH solution = 200 ml

Suppose, Normality of NaOH solution = N

Mili eq. of NaOH $= N \times V \text{ (ml)} = 200 \text{ N}$

Putting the mili eq. of NaOH and acid used equal

$$200 \text{ N} = 1.5$$

(Normality of NaOH solution)
$$N = \frac{1.5}{200}$$

Mass of NaOH
$$= N \times E \times (V \text{ litres})$$
$$= \frac{1.5}{200} \times 40 \times 0.2$$
$$(E \text{ for NaOH} = 40) = 0.06g$$

2. Titration of the solution containing both Na_2CO_3 and $NaHCO_3$:

Given volume of the solution is titrated by an acid using phenolphthalein indicator. Suppose 'a' milli equivalents of acid are used in the first end point. Then

1/2 milli equivalent of Na₂CO₃ = milli equivalents of acid = a...(1)

Now in the same already titrated solution methyl orange indicator is added and again titrated to the end point. Suppose 'b' milli equivalents of the acid are used at the second end point. Then 1/2 milli equivalents of Na₂CO₃ + milli equivalents of NaHCO₃

= milli equivalents of acid=b ..(2)

From equation (1) and (2)

Milli equivalents of acid used by $Na_2CO_3 = 2a$

= milli equivalents of Na₂CO₂

Milli equivalents of acid used by NaHCO₃ = b - a

= milli equivalent of NaHCO₂

Knowing the milli equivalents of the base and volume of the solution titrated, the normality (strength) of the bases can be calculated.

Illustration 18:

Both Na_2CO_3 and $NaHCO_3$ are present in an aqueous solution. In the presence of phenolphthalein indicator 10 ml of this solution requires 2.5 ml of 0.1M H_2SO_4 for titration. After this methyl orange is added in the same solution and titration requires 5 ml M H_2SO_4 . Calculate the concentration of Na_2CO_3 and $NaHCO_3$ in g/litre.

Solution:

Milli eq. (a) of H₂SO₄ used in the presence of phenolphthalein indicator

$$= N \times V (ml) = 0.1 \times 2 \times 2.5 = 0.5$$

$$a = 0.5 = \frac{1}{2}$$
 milli equivalents of Na₂CO₃ ...(1)

Milli. eq. (b) of NaHCO₃ + ½ milli eq. of Na₂CO₃ ...(2)

For Na, CO, solution: From equation (1)

Milli eq. of acid used by Na_2CO_3 = $2 \times 0.5 = 1$

Suppose, Normality of Na_2CO_3 solution = N

Volume of Na_2CO_3 solution taken = 10 ml

Milli eq. of Na_2CO_3 taken = $N \times V$ (ml) = 10 N

Putting the milli eq. of H₂SO₄ and Na₂CO₃ equal,

1 = 10 N

or (Normality of Na_2CO_3) N = 0.1Strength (S) in g/litre $= N \times E$

 $= 0.1 \times 53 \text{ (E for Na}_{2}\text{CO}_{3} = 53)$

= **5.3** g/litre

For NaHCO₃ solution: From equations (1) and (2) milli eq. of acid used by

$$NaHCO_3 = b - a = 1.0 - 0.5 = 0.5$$

Suppose, Normality of NaHCO $_3$ solution = N

Volume of $NaHCO_3$ solution taken = 10 ml

Milli equivalents of NaHCO₃ taken = 10 N

Putting the milli eq. of H₂SO₄ and NaHCO₃ equal,

0.5 = 10 N

or (Normality of NaHCO₃ solution) N = 0.05

Strength (S) in g/litre $= N \times E$

(E for NaHCO₃ = 84) = $0.05 \times 84 = 4.2g/litre$

14. Daily Practice Problem Sheet

- 1. A solution of NaOH and Na₂CO₃ is prepared 25 ml of this solution required for neutralization:
 - (a) 25 ml of 0.08 N HCl when phenolphthalein is used as indicator
 - (b) 35 ml of 0.08 N HCl when methyl orange is used as indicator. Find the strength of NaOH and Na₂CO₃.
- 8 gram of a mixture of anhydrous Na₂CO₃ and NaHCO₃ was dissolved in water and made upto 1000 ml. 25 ml of this solution required for neutralization:
 - (a) 32.51 ml of N/10 HCl using methyl orange &
 - (b) 11.80 ml of N/10 HCl using phenolphthalein. Find the strength of NaHCO₃ and Na₂CO₃.
- 25 ml of a mixture of NaOH + Na₂CO₃, when titrated with 0.1 N HCl using phenolphthalein indicator required 25 ml HCl to decolourise phenolphthalein. At this stage methyl orange was added and addition of acid was continued. The second end point was reached after further addition of 5 ml of the acid. Calculate the amount of Na₂CO₃ and NaOH per litre of the solution.

MOLE CONCEPT ______37

A solution contained Na₂CO₃ and NaHCO₃. 25 ml of this solution required 5 ml of 0.1 N HCl for titration with phenolphthalein as indicator. The titration was repeated with the same volume of the solution but with methyl orange 12.5 ml of 0.1 N HCl was required this time. Calculate the amount of Na₂CO₃ and NaHCO₃ in the solution.

- 5. A mixed solution of KOH and Na₂CO₃ required 20 ml of N/20 HCl solution when titrated with phenolphthalein as indicator. But the same amount of solution when titrated with methyl orange as indicator required 30 ml of the same acid. Calculate the amount of KOH and Na₂CO₃.
- 50 ml of a solution, containing 1 g each of Na₂CO₃, NaHCO₃ and NaOH, was titrated with N HCl. What will be the titre reading if:
 - (a) only phenolphthalein is used as indicator?
 - **(b)** only methyl orange is used as indicator from the very beginning?
 - (c) methyl orange is added after the first end point with phenolphthalein?
- 7. 20 mL of a mixed solution of Na₂CO₃ and NaOH required 17.5 mL of N/10 HCl when titrated within phenolphthalein as indicator. But when methyl orange added, a second end point was observed on the further addition of 2.4 mL of HCl. Calculate the amount of Na₂CO₃ and NaOH in one lit. of the solution.
- 8. A solution contains Na₂CO₃ and NaOH. Using phenolphthalein as indicator, 25 ml of a mixture requires 719.5 ml of 0.005 N HCl for the end point. If methyl orange is indicator, then 25 ml of solution requires 25.9 ml of the same HCl for end point. Calculate concentration of each substance in g per litre.
- A certain solution consists of Na₂CO₃ and NaHCO₃, 30 ml of this solution required 12 ml of 0.1 N H₂SO₄ using phenolphthalein as indicator. In presence of methyl orange, 30 ml of same solution required 40 ml of 0.1 N H₂SO₄. Calculate the amount of Na₂CO₃ and NaHCO₃ per litre in mixture.

(c) Redox titration:

It is a type of simple titration in which a solution of oxidising agent is reacted with a solution of reducing agent

For redox titration, Meq. of reducing agent = Meq. of oxidising agent

In the above figure

Meq. of reducing agent =
$$N_1V_1$$

Meq. of oxidising agent = $N_2(V_2 - V_3)$

$$\therefore \qquad \qquad \mathbf{N_1} \mathbf{V_1} = \mathbf{N_2} (\mathbf{V_2} - \mathbf{V_3})$$

15. Daily Practice Problem Sheet

- 1. $20 \text{ mL of } 0.2 \text{ M MnSO}_4$ are completely oxidized by 16 mL of KMnO_4 of unknown normality, each forming Mn⁺⁴ oxidation state. Find out the normality and molarity of KMnO₄ solution.
- 2. 1 g of H_2O_2 solution containing X% H_2O_2 by weight requires X mL of KMn O_4 for complete oxidation in acid medium. Calculate normality of KMn O_4 solution.
- 3. Find out the % of oxalate ion in given sample of oxalate salt of which 0.3 g dissolved in 100 mL of water required 90 mL of N/20 KMnO₄ for complete oxidation.
- **4.** 25 g of a sample of FeSO₄ was dissolved in water containing dil. H₂SO₄ and the volume made upto 1 litre. 25 mL of this solution required 20 mL of N/10 KMnO₄ for complete oxidation. Calculate % of FeSO₄.7H₂O in given sample.
- 5. A solution of 0.1 M KMnO $_4$ is used for the reaction : $S_2O_3^{-2} + 2MnO_4^- + H_2O \longrightarrow MnO_2 + SO_4^{-2} + OH^-$ What volume of solution in mL will be required to react with 0.158 g of Na $_2$ S $_2$ O $_3$?
- **6.** A solution contains mixture of H_2SO_4 and $H_2C_2O_4$. 25 mL of this solution requires 35.5 mL of N/10 NaOH for neutralization and 23.45 mL of N/10 KMnO₄ for oxidation. Calculate :
 - (a) Normality of $H_2C_2O_4$ and H_2SO_4
 - (**b**) Strength of $H_2C_2O_4$ and H_2SO_4 Assume molecular weight of $H_2C_2O_4 = 126$
- 7. 0.5 g sample of iron containing mineral mainly in the form of $CuFeS_2$ was reduced suitably to convert all the ferric ions into ferrous ions ($Fe^{+3} \longrightarrow Fe^{+2}$) and was obtained as solution. In the absence of any interfering radical, the solution required 42 mL of 0.01 M $K_2Cr_2O_7$ for titration. Calculate % of $CuFeS_2$ in sample.
- 8. 0.2828 g of iron wire was dissolved in excess dilute H₂SO₄ and the solution was made upto 100 mL. 20 mL of this solution required 30 mL of N/30 K₂Cr₂O₇ solution of exact oxidation. Calculate % purity of Fe in wire.
- 9. Mg can reduce NO_3^- to NH_3 in basic solution: $NO_3^- + Mg(s) + H_2O \longrightarrow Mg(OH)_2(s) + OH^-(aq) + NH_3(g)$ A 25.0 mL sample of NO_3^- solution was treated with Mg. The $NH_3(g)$ was passed into 50 mL of 0.15 N HCl. The excess HCl required 32.10 mL of 0.10 M NaOH for its neutralisation.
- 10. A polyvalent metal weighing 0.1 g and having atomic weight 51.0 reacted with dil. H₂SO₄ to give 43.9 mL of H₂ at STP. The solution containing the metal in the lower oxidation state was found to required 58.8 mL of 0.1 N KMnO₄ for complete oxidation. What are valencies of metal.
- 11. A mixture of KMnO₄ and K₂Cr₂O₇ weighing 0.24 g on being treated with KI in acid solution liberates just sufficient I₂ to react with 60 mL of 0.1 N hypo. Find out % of Cr and Mn in mixture.
- 1.5 g of brass containing Cu and Zn reacts with 3 M HNO₃ solution, the following reaction take place $Cu + HNO_3 \longrightarrow Cu^{+2} + NO_2(g) + H_2O$ $Zn + H^+ + NO_3^- \longrightarrow NH_4^+ + Zn^{+2} + H_2O$

The liberated NO₂(g) was found to be 1.04 litre at 25°C and one atm.

(a) Calculate the percentage composition of brass.

What was the molarity of NO_3^- ions in the original sample?

(b) How many mL of 3M HNO₃ will be required for completely reacting 1g of brass?

MOLE CONCEPT ______39

13. $10 \text{ mL of H}_2\text{O}_2$ solution when reacted with KI solution produced 0.5 g of iodine. Calculate % purity of H_2O_2 (by volume).

- **14.** How many mL of 0.24 M solution of Na₂SO₃ will be oxidized by 180 mL of 0.32 M KMnO₄ in acid medium?
- **15.** What is the strength of $K_2Cr_2O_7$ solution, whose 10 mL required 15 mL of N/10 hypo solution for neutralization?
- **16.** A solution containing 1.984 g of crystalline Na₂S₂O₃.xH₂O in water required 40 mL of N/5 iodine solution for complete reaction. Calculate the value of x.
- 17. 0.2274 g sample of copper ore containing CuS liberated iodine when treated with excess of KI in acid solution. The liberated iodine required 28.6 mL of 0.035 N Na₂S₂O₃.5H₂O solution for complete reaction. Determine the percentage of CuS in ore.
- 18. 100 mL of K₂Cr₂O₇ solution (10 g of K₂Cr₂O₇ per litre) and 75 mL of ferrous salt solution (80 g of FeSO₄.7H₂O per litre) are mixed in presence of excess of H₂SO₄ & the resulting solution titrated with 0.2121 N KMnO₄ solution. What will be the volume of KMnO₄ needed?
- 19. In analysis of 0.1 g iron oxide of unknown composition, is dissolved and all the iron is reduced to divalent state and then titrated with 0.0993 N solution of K₂Cr₂O₇, 13.05 mL of which is used for titration. What is the formula of iron oxide?
- 20. 15 mL sample of a solution of 0.04 M $\rm Sn^{+2}$ and X.M $\rm Fe^{+2}$. Both ions are easily oxidized by $\rm Cr_2O_7^{-2}$ in acidic solution and the redox products are $\rm Sn^{+4}$, $\rm Fe^{+3}$ and $\rm Cr^{+3}$. If 18 mL of 0.1250 M $\rm Cr_2O_7^{-2}$ is required for oxidation what is X?

(B) Back Titration:

Let us consider that we have an impure solid substance 'Z' weighing 'w' g and we are required to calculate the percentage purity of 'Z' in the sample. We are also provided with two solutions 'X' and 'Y', where the concentration of 'Y' is known (N_1) and that of 'X' is unknown. For the back titration to work, following conditions are to be satisfied

- (a) Compounds 'X', 'Y' and 'Z' should be such that 'X' and 'Y' reacts with each other.
- (b) 'X' and pure 'Z' also reacts with each other but the impurity present in 'Z' does not react with 'X'.

$$Z + X \text{ (excess)} \longrightarrow \text{Product 1}$$

Remaining $(X) + Y \longrightarrow \text{Product 2}$

Note: Product 1 should not react with Y

Milli equivalent of $Y = N_2 V_2$

Where N_2 and V_2 (ml) is the normality and volume of Y

Initial mili equivalent of $X = N_1 V_1$

Where N_1 and V_1 (ml) is the normality and volume of X

Remaining milli equivalents of X after reacting with $Y = N_1 V_1 - N_2 V_2$

Remaining milli equivalents of X = milli equivalents of Z

$$N_1V_1 - N_2V_2 = \frac{a \times 1000}{\text{Equivalent weight}}$$
 where 'a' is the weight of pure Z which is reacted.

$$a = \frac{Molecular \ weight \ (N_1 V_1 - N_2 V_2)}{n - factor}$$

$$\therefore \ \, \text{Percentage purity of 'Z'} = \frac{(N_1 V_1 - N_1 V_2)}{n - factor} \times \frac{Molar \ Mass \ of \ `Z'}{W} \times 100$$

Illustration 19:

20 g of a sample of $Ba(OH)_2$ is dissolved in 10 ml. of 0.5N HCl solution. The excess of HCl was titrated with 0.2N NaOH. The volume of NaOH used was 10 cc. Calculate the percentage of $Ba(OH)_2$ in the sample.

Solution: Milli eq. of HCl initially = $10 \times 0.5 = 5$ Milli eq. of NaOH consumed = Milli eq. of HCl in excess = $10 \times 0.2 = 2$ ∴ Milli eq. of HCl consumed = Milli eq. of Ba(OH)₂ = 5-2=3∴ eq. of Ba(OH)₂ = $3/1000 = 3 \times 10^{-3}$ Mass of Ba(OH)₂ = $3 \times 10^{-3} \times (171/2) = 0.2565$ g. % Ba(OH)₂ = $(0.2565/20) \times 100 = 1.28\%$

16. Daily Practice Problem Sheet

- 1. 1 g sample of washing soda was dissolved in 50 mL of 1.0 M HCl. The excess acid required for neutralization 21.13 mL of 1.018 M Ba(OH)₂. Compute the degree of hydration of washing soda.
- 2. 1 mL solution containing $(NH_4)_2SO_4$ was treated with excess of NaOH. The NH₃ released was absorbed in 50 mL of 0.1 N HCl solution. The solution after passage of NH₃ in it requires 20 mL of 0.1 N NaOH for complete neutralisation. Calculate the strength of $(NH_4)_2SO_4$ solution.
- A mixture of (NH₄)₂SO₄ and NH₄Cl in the ratio 43.7 % and 56.3 % respectively was dissolved in water to prepare 1 litre solution. 25 mL of this solution was boiled with 50 mL of N/10 NaOH until all the NH₃ was evolved. The excess of NaOH was neutralized by 24.3 mL of N/10 HCl. Calculate the weight of each component in mixture.

(C) Iodimetric and Iodometric Titrations

The redox-titration using iodine directly or indirectly as an oxidizing agent are called Iodine Titrations. These are of two types.

(a) **Iodimetric Titrations:**

Iodimetric titrations are defined as those iodine titrations in which a standard iodine solution is used as an oxidant and iodine is directly titrated against a reducing agent. Iodimetric procedures are used for the determination of strength of reducing agent like thiosulphates, sulphites, arsenites and stannous chloride etc., by titrating them against standard solution of iodine taken in a burette. Some cases of oxidation-reduction reactions are given as under:

- (i) $2Na_2S_2O_3 + I_2 \longrightarrow Na_2S_4O_6 + 2NaI$
- (ii) $\operatorname{Na_2SO_3} + \operatorname{I_2} + \operatorname{H_2O} \longrightarrow \operatorname{Na_2SO_4} + 2\operatorname{HI}$
- (iii) $Na_3AsO_3 + H_2O \longrightarrow Na_3AsO_4 + 2HI$

(b) **Iodometric Titrations:**

Iodometric titrations are defined as those iodine titrations in which some oxidizing agent liberates iodine from an iodine solution and then liberated iodine is titrated with a standard solution of a reducing agent added from a Burette. In such titrations, a neutral or an acidic solution of oxidizing agent is employed. The amount of iodine liberated from an iodide, (i.e. KI) is equivalent to the quantity of the oxidizing agent present. Iodometric titrations are used for the determination of CuSO_4 , $\text{K}_2\text{Cr}_2\text{O}_7$, KMnO_4 , ferric ions, antimonite ions, H_2O_2 , MnO_2 , bromine and chlorine etc.

The equations for some of the reactions are as follows:

(i)
$$2\text{CuSO}_4 + 4\text{KI} \longrightarrow \text{Cu}_2\text{I}_2 + 2\text{K}_2\text{SO}_4 + \text{I}_2$$

(ii)
$$2KMnO_4 + 3H_2SO_4 \longrightarrow K_2SO_4 + 2MnSO_4 + 3H_2O + 5O$$

 $10KI + 5H_2SO_4 + 5O \longrightarrow 5K_2SO_4 + 5H_2O + 5I_2$

(iii)
$$K_2Cr_2O_7 + 4H_2SO_4 \longrightarrow K_2SO_4 + Cr_2(SO_4)_3 + 4H_2O + 3O + 3H_2SO_4 + 3O \longrightarrow 3K_2SO_4 + 3H_2O + 3I_2$$

In the above reactions, the liberated iodine is titrated with a standard sodium thiosulphate.

$$2Na_2S_2O_3+I_2 \longrightarrow Na_2S_4O_6+2NaI$$

Illustration 20:

0.5 g sample containing MnO₂ is treated with HCl, liberating Cl₂. The Cl₂ is passed into a solution of KI and 30.0 cm 3 of 0.1 M Na $_2$ S $_2$ O $_3$ are required to titrate the liberated iodine. Calculate the percentage of MnO_{γ} in sample. (At. Wt. of Mn=55).

Solution:

$$\begin{array}{c} \text{MnO}_2 \xrightarrow{\text{HCI}} \text{Cl}_2 \xrightarrow{\text{KI}} \text{I}_2 \xrightarrow{\text{Na}_2 \text{S}_2 \text{O}_3} \text{NaI} + \text{Na}_2 \text{S}_4 \text{O}_6 \\ \\ \text{Redox change are}: \qquad 2\text{e} + \text{I}_2^0 \xrightarrow{} 2\text{I}^- \\ 2\text{S}_2^{2+} \xrightarrow{} \text{S}_4^{(5/2)^+} + 2\text{e} \\ 2\text{e} + \text{Mn}^{4+} \xrightarrow{} \text{Mn}^{2+} \end{array}$$

The reactions suggest that,

Meq. of
$$MnO_2 = Meq.$$
 of Cl_2 formed = Meq. of I_2 liberated
= Meq. of $Na_2S_2O_3$ used

$$\therefore \frac{W}{M/2} \times 1000 = 0.1 \times 1 \times 30$$

 $[\Theta N_{Na,S,O_3} = M_{Na,S,O_3}]$ since valency factor = 1, see redox changes for $Na_2S_2O_3$

or
$$W_{MnO_2} = \frac{0.1 \times 1 \times 30 \times M}{2000} = \frac{0.1 \times 1 \times 30 \times 87}{2000}$$
 (Q $M_{MnO_2} = 87$)
 $W_{MnO_2} = 0.1305$

: Purity of MnO₂ =
$$\frac{0.1305}{0.5} \times 100 = 26.1 \%$$

Daily Practice Problem Sheet 17.

- 1. 2.480 g of KClO₃ are dissolved in conc. HCl and the solution was boiled. Chlorine gas evolved in the reaction was then passed through a solution of KI and liberated iodine was titrated with 100 mL of hypo. 12.3 mL of same hypo solution required 24.6 mL of 0.5 N iodine for complete neutralization. Calculate % purity of KClO₃ sample.
- 2. 0.32 g sample of impure KI was dissolved in 1.1 millimole of K₂CrO₄ and 25 mL of 5 N H₂SO₄. Iodine formed was expelled off by boiling and the solution is now mixed with excess of pure KI and I₂ liberated again, which on titration required 14 mL of 0.1 N Na₂S₂O₃. Calculate % purity of original KI sample.
- 3. 0.3521 g of a mixture of KMnO₄ and K₂CrO₄ were treated with excess of KI in acid medium and liberated iodine required 25 mL of 0.32N Na₂S₂O₃ solution. Determine % of Mn in mixture.

SOLVED PROBLEMS

SUBJECTIVE

Problem 1:

P and Q are two elements which forms P_2Q_3 and PQ_2 . If 0.15 mole of P_2Q_3 weighs 15.9g and 0.15 mole of PQ, weighs 9.3g, what are atomic weights of P and Q?

Solution:

Let atomic weight of P and Q are a and b respectively

Molecular weight of $P_2Q_3 = 2a + 3b$

Molecular weight of $PQ_2 = a + 2b$

Now given that 0.15 mole of P₂Q₃ weigh 15.9g

$$(2a+3b) = \frac{15.9}{0.15} \qquad \left(\because \frac{\text{wt.}}{\text{mol. wt.}} = \text{mole} \right)$$
Solving these two equations $\mathbf{b} = \mathbf{18}, \quad \mathbf{a} = \mathbf{26}$

Problem 2:

Potassium selenate is isomorphous with potassium sulphate and contains 45.52% selenium by weight. Calculate the atomic weight of selenium. Also report the equivalent weight of potassium selenate.

Solution:

Potassium selenate is isomorphous to K_2SO_4 and thus its molecular formula is K_2SeO_4 . Now molecular weight of $K_2 \text{SeO}_4 = (39 \times 2 + a + 4 \times 16)$ = (142 + a)

where a is atomic weight of Se

$$(142 + a)g K2SeO4 has Se = a g$$

$$\therefore 100g \text{ K}_2 \text{SeO}_4 \text{ has Se} = \frac{a \times 100}{142 + a}$$

$$\Theta$$
 % of Se = 45.52 \therefore $\frac{a \times 100}{142 + a} = 45.52$ \therefore a = 118.2

Also equivalent of
$$K_2 SeO_4 = \frac{Mol. wt.}{2} = \frac{2 \times 39 + 118.2 + 64}{2} = 130.1$$

Problem 3:

A sample of $H_{2}SO_{4}$ (density 1.787g mL⁻¹) is labeled as 86% by weight. What is molarity of acid? What volume of acid has to be used to make 1 litre of $0.2M H_{2}SO_{4}$?

Solution:

H₂SO₄ is 86 % by weight

$$\therefore$$
 Weight of H₂SO₄ = 86g, Weight of solution = 100g

$$\therefore \qquad \text{Volume of solution} = \frac{100}{1.787} \,\text{mL} = \frac{100}{1.787 \times 1000} \,\text{litre}$$

$$\therefore \qquad M_{\text{H}_2\text{SO}_4} = \frac{86}{98 \times \frac{100}{1.787 \times 1000}} = 15.68$$

Let V mL of this H₂SO₄ are used to prepare 1 litre of 0.2 M H₂SO₄

mM of conc. $H_2SO_4 = mM$ of dilute H_2SO_4 $V \times 15.68 = 1000 \times 0.2$ \therefore V = 12.75 mL

Problem 4:

The molecular mass of an organic acid was determined by the study of its barium salt. 4.290g of salt was quantitatively converted to free acid by the reaction with 21.64 ml of 0.477 MH, SO₄. The barium salt was found to have two mole of water of hydration per Ba²⁺ ion and the acid is mono basic. What is molecular weight of anhydrous acid?

Solution:

Meq. of barium salt = Meq. of acid;
$$\frac{4.290}{M/2} \times 1000 = 21.64 \times 0.4777 \times 2$$

Molecular weight of salt = 415.61

Molecular weight of anion =
$$\frac{415.61 - 137 - 36}{2} = 121.31$$

$$\therefore \text{ Molecular weight of acid} = 121.31 + 1 = 122.31$$

Problem 5:

25 mL of a solution of Na,CO, having a specific gravity of 1.25g mL⁻¹ required 32.9 mL of a solution of HCl containing 109.5gm of the acid per litre for complete neutralization. Calculate the volume of 0.84 N H, SO₄ that will be completely neutralized by 125g of Na,CO, solution.

Solution:

$$N_{HCI} = \frac{109.5}{36.5 \times 1} = 3$$

Since Na₂CO₃ is completely neutralized by HCl

Meq. of Na₂CO₃ = Meq. of HCl \Rightarrow N × 25 = 32.9 × 3 \therefore N_{Na₂CO₃} = 3.948 Now Na₂CO₃ fresh solution reacts with H₂SO₄

$$\therefore \qquad \text{Volume of Na}_2\text{CO}_3 \text{ solution} = \frac{125}{1.25} = 100\text{ml}$$

Meq. of $H_2SO_4 = Meq.$ of $Na_2CO_3 \implies 0.84 \times V = 100 \times 3.948$

Volume of $H_2SO_4 = 470 \text{ mL}$

Problem 6:

Borax in water gives:

$$B_4O_7^{2-} + 7H_2O \longrightarrow 4H_3BO_3 + 2OH^{-}$$

How many gram of borax $(Na_{,B_{,I}}O_{,T}10H_{,O})$ are required to?

- Prepare 50 mL of 0.2 M solution (a)
- neutralize 25 mL of 0.1934 M of HCl and H,SO₄ separately **(b)**

Solution:

$$\left(Q \text{ Molarity} = \frac{\text{Normality}}{\text{No. of replaceable OH}^{-}} \right) \qquad \therefore \qquad N = M \times 2$$

Thus Meq. of borax in solution = $50 \times 0.2 \times 2 = 20$

$$\therefore \frac{W}{M/2} \times 1000 = 20$$
 $\therefore \frac{W}{382/2} \times 1000 = 20$ $\therefore W = 3.82g$

For neutralization of HCl, Meq. of HCl = Meq. of borax $\Rightarrow 25 \times 0.1934 = \frac{\text{W}}{382/2} \times 1000$

 \therefore Weight of borax = 0.09235g

For neutralization of H_2SO_4 , Meq. of borax = Meq. of H_2SO_4

$$\Rightarrow \frac{w}{382/2} \times 1000 = 25 \times 0.1934 \times 2 \qquad \therefore \text{ Weight of borax} = 1.847g$$

Problem 7:

A mixture containing As_2O_3 and As_2O_5 required 20.10 mL of 0.05N iodine for titration. The resulting solution is then acidified and excess of KI was added. The liberated iodine required 1.1113g hypo $(Na_2S_2O_3^{\circ}5H_2O)$ for complete reaction. Calculate mass mixture. The reactions are:

$$As_2O_3 + 2I_2 + 2H_2O \varnothing \dot{\vdash} As_2O_5 + 4H^+ + 4I^- As_2O_5 + 4H^+ + 4I^- \varnothing \dot{\vdash} As_2O_3 + 2I_2 + 2H_2O$$

Solution:

Meq. of I, used = $20.10 \times 0.05 = 1.005$

Let Meq. of As_2O_3 and Meq. of As_2O_5 in mixture be a and b respectively. On addition of I_2 to mixture.

As⁺³ is converted to As⁺⁵.

... Meq. of
$$As_2O_3 = Meq$$
. of I_2 to mixture used = 1.005 = Meq. of As^{5+} formed. or $a = 1.005$...(1)

After the reaction with I_2 , mixture contains all the arsenic in +5 oxidation state which is then titrated using KI + hypo. Thus,

Meq. of As_2O_3 as As^{+5} + Meq. of As_2O_5 as As^{+5} = Meq. of liberated I_2 = Meq. of hypo used

or
$$a+b = \frac{1.113}{248} \times 1000 \implies a+b = 4.481$$

By equations (1) and (2), b = 4.481 - 1.005 = 3.476

:. Wt. of
$$As_2O_3 = \frac{Meq. \times Eq.Wt}{1000} = \frac{1.005 \times 198}{4 \times 100} = 0.0497g$$

and Wt. of
$$As_2O_5 = \frac{3.476 \times 230}{4 \times 1000} = 0.1999g$$

:. Wt. of mixture = 0.0497 + 0.1999 = 0.2496g

Problem 8:

Chile salt peter, a source of NaNO, also contains NaIO, The NaIO, can be used as source of iodine, produced in the following reactions.

$$IO_3^- + 3HSO_3^- \varnothing \dot{\to} I^- + 3H + 3SO_4^{2-}$$
 ...(1)
 $5I^- + IO_3^- + 6H^+ \varnothing \dot{\to} 3I_{2(g)} + 3H_2O$...(2)

One litre of chile salt peter solution containing 5.80g NaIO, is treated with stoichiometric quantity of NaHSO₃. Now an additional amount of same solution is added to reaction mixture to bring about the second reaction. How many grams of NaHSO, are required in step I and what additional volume of chile salt peter must be added in step II to bring in complete conversion of I^- to I,?

Solution:

∴ Meq. of NaHSO₃ = Meq. of NaIO₃ = N × V =
$$\frac{5.8}{198/6}$$
 × 1000
[Et. wt. of NaI = M/6 because I⁵⁺ + 6e → I⁻]
Meq. of NaHSO₃ = 175.76

$$\therefore \qquad w_{\text{NaHSO}_3} = \frac{175.76 \times 104}{2000} = 9.14g$$

Also Meq. of I⁻ formed in I step using valence factor 6 = 175.76

In II step valence factor of I⁻ is 1 and valence factor of IO₃ is 5

Thus, Meq. of I⁻ formed using valence factor $1 = \frac{175.76}{6}$

Also Meq. of NaIO₃ used in step II = $\frac{175.76}{6}$

.:
$$N \times V = \frac{175.76}{6}$$
 \Rightarrow $\frac{5.8}{198/5} \times V = \frac{175.76}{6}$.: $V_{NalO_3} = 200 \text{ mL}$

Problem 9:

For estimating ozone in the air, a certain volume of air is passed through an acidified or neutral KI solution when oxygen is evolved and iodide is oxidized to give iodine. When such a solution is acidified, free iodine is evolved which can be titrated with standard Na₂S₂O₃ solution. In an experiment, 10 litre of air at 1 atm and 27°C were passed through an alkaline KI solution, at the end, the iodine entrapped in a solution on titration as above required 1.5 mL of 0.01 N Na₂S₂O₃ solution. Calculate volume % of O, in sample.

Solution:

The reactions are:

$$P_{O_3} = \frac{7.5 \times 10^{-6} \times 0.0821 \times 300}{10} = 184.725 \times 10^{-7} \text{ atm}$$

$$\therefore$$
 Volume % of O₃ = 184.725 × 10⁻⁷ × 100 = **1.847** î **10**⁻³ %

Problem 10:

1.5g of brass containing Cu and Zn reacts with 3M HNO_3 solution, the following reactions take place.

$$Cu + HNO_3 \varnothing \stackrel{.}{\vdash} Cu^{2+} + NO_{2(g)} + H_2O$$

 $Zn + H^+ + NO_3^- \varnothing \stackrel{.}{\vdash} NH_4^+ + Zn^{2+} + H_2O$

The liberated NO_{2(e)} was found to be 1.04 litre at 25°C and one atm.

- (a) Calculate the percentage composition of brass.
- (b) How many mL of 3M HNO, will be required for completely reacting 1g of brass?

Solution:

(a)
$$Cu^0 \longrightarrow Cu^{2+} + 2e$$
, $N^{5+} + e \longrightarrow N^{4+}$
 \therefore Eq. of $Cu = Eq$. of NO_2

$$\frac{w}{63.6/2} = \frac{1 \times 1.04}{0.0821 \times 298} \left(Q \text{ mole of } NO_2 = Eq. \text{ of } NO_2 = \frac{PV}{RT} \right)$$

$$\therefore \quad w_{Cu} = \mathbf{1.35g}, \qquad \therefore \quad w_{Zn} = 1.50 - 1.35 = \mathbf{0.15g}$$

$$\therefore \quad \text{% of } Cu = \frac{1.35}{1.5} \times 100 = \mathbf{90\%} \text{ and } \text{% of } Zn = \frac{0.15}{1.5} \times 100 = \mathbf{10\%}$$

(b) Thus, 1 g brass contains 0.9g Cu and 0.1g Zn

$$\therefore \quad \text{Meq. of HNO}_3 = \text{Meq. of Zn} \quad \Rightarrow \quad 3 \times 8 \times V_1 = \frac{0.1}{65/2} \times 1000$$

$$\therefore \quad V_1 = 0.128 \text{mL}$$

$$(Q \text{ N}^{+5} + 8 \text{e} \longrightarrow \text{N}^{-3}) \quad \text{and} \quad \text{Meq. of HNO}_3 = \text{Meq. of Cu}$$
or
$$3 \times V_2 = \frac{0.9}{636/2} \times 1000 \quad \therefore \quad V_2 = 9.43 \text{ mL}$$

$$\therefore \quad \text{Total volume of HNO}_3 \text{ used} = 0.128 + 9.43 = \textbf{9.558 mL}$$

Problem 11:

1.249 g of a sample of pure $BaCO_3$ and impure $CaCO_3$ containing some CaO was treated with dil.HCl and it evolved 168 ml of CO_2 at NTP. From this solution, $BaCrO_4$ was precipitated, filtered and washed. The precipitate was dissolved in dilute sulphuric acid and diluted to 100 ml. 10 ml of this solution, when treated with KI solution, liberated iodine which required exactly 20 ml of 0.05N $Na_2S_2O_3$. Calculate the percentage of CaO in the sample.

Solution:

From equation (1) and (2) we get
$$\Rightarrow$$
 $n_{CaCO_3} = 4.17 \times 10^{-3}$
weight of $CaCO_3 = 100 \times 4.17 \times 10^{-3} = 0.417$ g
weight of $CaO = 1.249 - 0.656 - 0.417 = 0.176$ % of $CaO = \frac{0.176}{1.249} \times 100 = 14.09$ %

Problem 12:

In a quality control analysis for sulphur impurity 5.6g steel sample was burnt in a stream of oxygen and sulphur was converted into SO, gas. The SO, was then oxidized to sulphate by using H_2O_2 solution to which had been added 30 mL of 0.04M NaOH. The equation for reaction is:

$$SO_{2(g)} + H_2O_{2(aq)} + 2OH_{(aq)} \oslash \succeq SO_4^{-2} + 2H_2O_{(l)}$$
 22.48 mL of 0.024M HCl was required to neutralize the base remaining after oxidation reaction. Calculate % of sulphur in given sample.

Solution : Meq. of alkali added =
$$30 \times 0.04 = 1.2$$

Meq. of alkali left = $22.48 \times 0.024 = 0.54$

Meq. of alkali for SO₂ and $H_2O_2 = 1.2 - 0.54 = 0.66$

Weight of alkali used =
$$\frac{0.66 \times 40}{1000} = 0.0264$$

80g NaOH reacts with 64g SO₂ 0

..
$$0.0264g \text{ NaOH reacts} = \frac{64 \times 0.0264}{80} = 0.021g \text{ SO}_2$$

Now O 64g SO, required = 32g S

Now Q $64g SO_2$ required = 32g S

$$\therefore \quad 0.021 \text{g SO}_2 \text{ required} = \frac{32 \times 0.021}{64} = 0.0105 \text{g}$$

$$\therefore \qquad \% \text{ of } S = \frac{0.0105}{5.6} \times 100 = 0.1875\%$$

Problem 13:

A granulated sample of aircraft alloy (Al, Mg, Cu) weighing 8.72g was first treated with alkali and then with very dilute HCl, leaving a residue. The residue after alkali boiling weighed 2.10g and the acid insoluble residue weighed 0.69g. What is the composition of the alloy?

Solution:

Let Al, Mg and Cu be a, b and c g respectively.

$$2Al + 2NaOH \xrightarrow{2H_2O} 2NaAlO_2 + 3H_2$$

$$Mg + 2HCl \longrightarrow MgCl_2 + H_2$$

 $Cu + HCl \longrightarrow No reaction$

i.e., only Al reacts with NaOH and then only Mg reacts with HCl

$$\therefore$$
 a + b + c = 8.72

b + c = 2.10 (Residue left after alkali treatment)

c = 0.69 (Residue left after acid treatment)

$$b = 6.62g$$

$$\text{...} \qquad \text{% of Al} = \frac{6.62}{8.72} \times 100 = \textbf{75.9} \qquad \text{% of Mg} = \frac{1.41}{8.72} \times 100 = \textbf{16.2}$$

$$\text{% of Cu} = \frac{0.69}{8.72} \times 100 = \textbf{7.9}$$

Problem 14:

25 ml from a stock solution containing NaHCO $_3$ and Na $_2$ CO $_3$ was diluted to 250 ml with CO $_2$ free distilled water. 25 ml of the diluted solution when titrated with 0.12 M HCl required 8 ml when phenolphthalein was used as an indicator. When 20 ml of diluted solution was titrated with same acid required 18 ml when methyl orange was used as an indicator. Calculate concentration of NaHCO $_3$ in the stock solution in gm/litre and in mole/litre. To 100 ml of the stock solution how much NaOH should be added so that all bicarbonate will be converted into carbonate?

Solution:

When phenolphthalein used, NaHCO₃ remains unaffected and Na₂CO₃ will be converted into NaHCO₂

$$Na_2CO_3 + HCl \longrightarrow NaHCO_3 + NaCl$$

$$\frac{1}{2}$$
 eq of Na₂CO₃ = eq. of HCl $\Rightarrow \frac{1}{2} \frac{\text{w}}{53} = 0.12 \times 8 \times 10^{-3} \times 10$

w = 1.017 gm in 25 ml = 40.7 gm/litre = 0.38 mole / litre

When methyl orange is used NaHCO₃ and Na₂CO₃ both will be converted into CO₂

Eq.
$$(Na_2CO_3) + eq(NaHCO_3) = eq (HCl)$$

$$\left(1.92 \times 10^{-3} + \frac{W}{84}\right) = 18 \times 0.12 \times 10^{-3} \times \frac{250}{20}$$

$$1.92 \times 10^{-2} + \frac{W}{84} = 2.7 \times 10^{-2}$$

For NaHCO₃ W = 0.6552 gm in 250 ml = 26.2 gm /litre = 0.312 M eq. of bicarbonate = eq of NaOH

$$0.78 \times 10^{-2} \times \frac{100}{25} = \frac{W}{40} \implies W = 1.248 \text{ gm}$$

Problem 15:

One litre of a mixture of O_2 and O_3 at NTP was allowed to react with an excess of acidified solution of KI. The iodine liberated required 40 mL of M/10 sodium thiosulphate solution for titration. What is the weight per cent of ozone in the mixture? Ultraviolet radiation of wavelength 300 nm can decompose ozone. Assuming that one photon can decompose one ozone molecule, how many photons would have been required for the complete decomposition of ozone in the original mixture?

Solution:

$$O_3 + 2KI + H_2O \longrightarrow 2KOH + I_2 + O_2$$

$$\mathbf{I}_2 + 2\mathbf{N}\mathbf{a}_2\mathbf{S}_2\mathbf{O}_3 {\longrightarrow} \mathbf{N}\mathbf{a}_2\mathbf{S}_4\mathbf{O}_6 + 2\mathbf{N}\mathbf{a}\mathbf{I}$$

$$\therefore \quad \text{Milli mole of O}_3 = \text{milli mole of I}_2 = \frac{1}{2} \times \text{mM of Na}_2 S_2 O_3 (\text{mM} = \text{M} \times \text{V}_{\text{in ml}})$$

$$=\frac{1}{2} \times 40 \times \frac{1}{10} = 2$$
mM = 0.002mole

Total milli mole of O_2 and O_3 in mixture are calculated from PV = nRT

$$1 \times 1 = n \times 0.0821 \times 273$$

$$n = 0.044 \text{ mole}$$

$$\therefore$$
 Mole of $O_2 = 0.044 - 0.002 = 0.042$

Now weight of $O_2 = 0.042 \times 32g = 1.344g$, Weight of $O_3 = 0.002 \times 48g = 0.096g$

$$\therefore$$
 % of $O_3 = \frac{0.096}{1.344} \times 100 = 6.7 \%$

No. of photon or molecules of ozone =
$$\frac{0.096 \times 6.023 \times 10^{23}}{48} = 1.2 \times 10^{21}$$

OBJECTIVE

Problem 1:

It takes 2.56 \(\cap \) 10⁻³ equivalent of KOH to neutralize 0.1254g H_2XO_4 . The number of neutrons in is

(a) 16

(b) 8

(c) 7

(d) 32

Solution: (a)

Mole of
$$H_2XO_4 = \frac{0.1254}{M_+ + 66}[M_x = \text{Atomic mass of x}]$$

'n' factor of $H_2XO_4 = 2 \implies [Q \ H_2XO_4]$ is dibasic acid]

$$\therefore 2.56 \times 10^{-3} = \frac{0.1254}{M_x + 66} \times 2$$

 \Rightarrow $M_x = 31.96 \text{ g/mol} = 32 \text{ g/mol}$

Then X is sulphur which has 16 nutrons

Problem 2:

How many grams of sodium bicarbonate are required to neutralize 10.0 ml of 0.902 M vinegar?

(a) 8.4g

(b) 1.5g

(c) 0.75g

(d) 1.07g

Solution: (c)

$$NaHCO_3 + CH_3COOH - CH_3COONa + CO_2 + H_2O$$

Equivalent of acid = $\frac{10 \times 0.902}{1000}$; Equivalent of NaHCO₃ = 9.02×10^5

Amount of NaHCO₃ = $9.02 \times 10^{-5} \times \frac{1000}{10} \times 84 = 0.758$

Problem 3:

A sample of hard water contains 244 ppm of HCO₃ ions. What is the minimum mass

of CaO required to remove HCO₃ ions completely from 1 kg of such water sample

(a) 56 mg

(b) 112 mg

(c) 168 mg

(d) 244 mg

Solution: (b)

Mass of HCO_3^- in 1 kg or 10^6 mg water = 244 mg

Millimoles of $HCO_3^- = \frac{244}{61} = 4$

 $2HCO_3^- + CaO \longrightarrow CaCO_3^- + H_2O + CO_2^- + 2e$

millimoles of CaO = 2, mass of CaO = $56 \times 2 = 112$ mg

Problem 4:

100 ml of each of 0.5 N NaOH, N/5 HCl and N/10 H_2SO_4 are mixed together. The resulting solution will be

(a) Acidic

(b) Neutral

(c) Alkaline

(d) None

Solution: (c)

Meq. of NaOH =
$$100 \times 0.5 = 50$$

Meq. of
$$HCl = \frac{1}{5} \times 100 = 20$$
;

Meq. of
$$H_2SO_4 = \frac{1}{10} \times 100 = 10$$

Total meq. of acid =
$$20 + 10 = 30$$

Total meq. of
$$NaOH = 50$$

$$\therefore$$
 meq. of NaOH left = $50 - 30 = 20$

[Hence solution is alkaline]

Problem 5:

The chloride of a metal (M) contains 65.5% of chlorine. 100 ml of the vapour of the chloride of the metal at STP weight 0.72g, the molecular formula of the metal chloride is:

(a)
$$MCl_3$$

$$(d) MCl_{1}$$

Solution: (a)

Molecular mass of chloride of metal = weight of 22,400 ml vapour of metal at STP

$$= \frac{0.72 \times 22,400}{100} = 161.28g$$

100g of metal chloride contains = 65.5 g chloride

$$\therefore 161.28 \text{g metal chloride contains} = \frac{65.5 \times 161.28}{100} = 105.6 \text{g}$$

Therefore, the number of mole of chlorine atoms per mole of metal chloride

$$= 105.6/35.5 = 3$$

Hence the molecular formula of metal chloride is MCl₃

Problem 6:

If 0.5 mole of BaCl₂ is mixed with 0.2 mole of Na₃PO₄ the maximum number of moles of Ba₃(PO₄)₂ that can be formed is

Solution: (d)

$$3BaCl_2 + 2Na_3PO_4 \longrightarrow Ba_3(PO_4)_2 + 6NaCl$$

From the molar ratio we see that Na₃PO₄ is limiting reagent

 $BaCl_2: Na_3PO_4: Ba_3(PO_4)_2: NaCl$

$$\square \qquad 2 \text{ mole of Na}_{3}PO_{4} \text{ gives} = 1 \text{ mole of Ba}_{3}(PO_{4})_{2}$$

$$\therefore$$
 0.2 mole of Na₃PO₄ gives = 0.1 mole of Ba₃(PO₄)₂

Problem 7:

The percent loss in weight after heating a pure sample of potassium chlorate (Molecular weight = 122.5) will be

Solution: (c)

$$2KClO_3 \longrightarrow 2KCl + 3O_2 \uparrow$$

245 g KClO₃ on heating shows a weight loss of 96 gm

∴ 100g KClO₃ on heating shows a weight loss of =
$$\frac{96 \times 100}{245}$$
 = 39.18%

Problem 8:

For the reaction

$$MnO_4^- + C_2O_4^{2-} + H^+ \longrightarrow Mn^{2+} + CO_2 + H_2O$$

the correct coefficients of the reactants for the balanced reaction are

	MnO_4^-	$C_2O_2^2$	2- H
(a)	2	5	<i>16</i>
(b)	<i>16</i>	5	2
(c)	5	<i>16</i>	2
<i>(d)</i>	2	<i>16</i>	5

Solution: (a)

The above reaction can be balanced by using the ion electron method as under:

Oxidation reaction: $C_2O_4^{2-} \longrightarrow CO_2$; Reduction reaction: $MnO_4^{-} \longrightarrow Mn^{2+}$

Balancing atoms other than O

$$C_2O_4^{2-} \longrightarrow 2CO_2$$
; $MnO_4^{-} \longrightarrow Mn^{2+}$

Since medium is acidic

$$C_2O_4^{\ 2-}$$
 \longrightarrow $2CO_2$ (oxygen is already balanced)
 $8H^+ + MnQ_4^ \longrightarrow$ $Mn^{2+} + 4H_2O$

Balancing charge

$$C_2O_4^{2-} \longrightarrow 2CO_2 + 2e^- \dots (1)$$

$$5e^- + 8H^+ + MnQ_4^- \longrightarrow Mn^{2+} + 4H_2O \dots (2)$$

Multiplying equation (1) by 5 and equation(2) by 2 and adding, we get

$$5C_2O_4^{2-} + 2MnO_4^{2-} + 16H^+ \longrightarrow 10CO_2 + 2Mn^{2+} + 8H_2O_4^{2-}$$

Alternatively

'n' factor of $C_2O_4^{2-}$ is 2 and that of MnO_4^{-} is 5

: they would react in the molar ratio of 5:2

Problem 9:

In an experiment, 50 ml of 0.1 M solution of a salt reacted with 25 ml of 0.1 M solution of sodium sulphite. The half equation for the oxidation of sulphite ion:

$$SO_{2(aq)}^{2-} + H_2O \longrightarrow SO_{4(aq)}^{2-} + 2H_{(aq)}^+$$

If the oxidation number of the metal in the salt was 3, what would be the new oxidation number of the metal?

(d) 4

Solution: (c)

SO₃²⁻ get oxidised and its 'n' factor is 2

The metal must have been reduced

Applying the law of equivalence

 $50 \times 0.1 \times (3 - n) = 25 \times 0.1 \times 2 \Rightarrow n = 2$

Problem 10:

A mixture of magnesium chloride and magnesium sulphate is known to contain 0.6 moles of chloride ions and 0.2 moles of sulphate ions. The number of moles of magnesium ions present is

Solution: (b)

In $MgCl_2$, the ratio of moles of Mg^{+2} to Cl^- is 1:2. Therefore, 0.6 moles of chloride combine with 0.3 moles of magnesium. In $MgSO_4$, 0.2 moles of sulphate combine with 0.2 moles of magnesium. Therefore, the number of moles of magnesium ion present is 0.3 + 0.2 = 0.5.

Problem 11:

3.0 molal NaOH solution has a density of 1.110 g/ml. The molarity of the solution is (a) 2.97 (b) 3.05 (c) 3.64 (d) 3.050

Solution: (a)

Mole = 3, weight of solvent = 1000g

: wt. of solution =
$$100 + 3 \times 40 = 1120g$$

$$\therefore \quad \text{volume of solution} = \frac{1120}{1.110} \,\text{ml} \qquad \qquad \therefore \qquad M = \frac{3}{1120} = 2.97$$

Problem 12:

The chloride of a metal contains 71% chlorine by weight and the vapour density of it is 50. The atomic weight of the metal will be

Solution: (a)

Molecular weight of metal chloride = $50 \times 2 = 100$

Let metal chloride be MCl_n then, Eq. of metal = eq. of chloride, or $\frac{29}{E} = \frac{71}{35.5}$

$$\therefore E = \frac{29}{2}$$

Now a + 35.5n = 100 or n.E + 35.5n = 100
$$\Rightarrow$$
 n = 2
Therefore a = 2 × E = 2 × 29/2 = 29

Problem 13:

Element X reacts with oxygen to produce a pure sample of X_2O_3 . In an experiment it is found that 1.00g of X produces 1.16g of X_2O_3 . Calculate the atomic weight of X. Given: atomic weight of oxygen, 16.0 g mol⁻¹.

Solution: (d)

The mass of O atoms = 1.16 - 1.00 = 0.160g

Number of moles of O atom =
$$\frac{0.160}{16}$$
 = 0.01

In
$$X_2O_3$$
,
$$\frac{\text{No. of moles of } X}{\text{No. of moles of } O} = \frac{2}{3}$$

No. of moles of
$$X = \frac{2}{3} \times 0.01 = \frac{0.02}{3} = 0.00666$$

Atomic weight of X =
$$\frac{\text{mass in g}}{\text{no. of moles}} = \frac{1.0}{0.00666} = 150$$

Problem 14:

The reaction between aluminium metal and dilute hydrochloric acid produces $H_{2(e)}$ and Al^{3+} ions. The molar ratio of aluminium used to hydrogen produced is

(b) 2:1

(c) 2:3

(d) 3:2

Solution: (c)

$$Al_{(s)} + 3H_{(aq)}^+ \longrightarrow \frac{3}{2}H_{2(g)} + Al^{3+}$$
 (aq.)

The molar ratio of Al_{s)} used to H₂ produced is 1: $\frac{3}{2}$ or 2:3.

Problem 15:

In an aqueous solution of barium nitrate, the $[NO_3^-]$ is 0.80M. This solution is

(a) $0.080 \text{ N Ba}(NO_2)_2$

(b) $0.160 \text{ M Ba}(NO_3)_2$ (d) 0.080 MNO_3^-

(b) $0.040 \text{ M Ba}(NO_3)$,

Solution: (c)

In $Ba(NO_3)_2$, the molar ratio of $Ba(NO_3)_2$ to NO_3^- is 1:2. Therefore, the molarity of the $Ba(NO_3)_2$ solution is $\frac{1}{2} \times 0.080 = 0.040$ M. Silloy