

Solution: A homogeneous mixture of two or more substances. (Solute + solvent = solution)

Saturated Solution : A solution that is in equilibrium with pure solid solute. No more solute can be dissolved in it.

1. 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) Mass percentage or per cent by mass:

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

$$= \frac{\text{Mass of solute}}{\text{Mass of solute + Mass of solvent}}$$

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

(ii) Percent mass by volume:

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

(iii) Parts per million (ppm):

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

(iv) Mole fraction:

Let n moles of solute (A) and N moles of solvent (B) be presnet 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.

(v) 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: (i) 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.

(vi) 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

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

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

Molarity of dilution:

Before dilution After dilution
$$M_1V_1 = M_2V_2$$

Molarity of mixing:

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

Relationship between molality and molarity:

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

Illustration 1. The density of a solution containing 13% by mass of sulphric 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 2. The density of a 3 M sodium thiosulphate solution $(Na_3S_3O_3)$ is 1.25 g/ mL. Calculate (i) the percentage by mass of sodium thiosulphate, (ii) the mole fraction of sodium thiosulphate and (iii) molalities of Na^+ and $S_2O_3^{\ 2-}$ ions.

Solution:
$$M = \frac{x \times d \times 10}{m_A}$$
 $\Rightarrow 3 = \frac{x \times 1.25 \times 10}{158}$
 $\therefore x = 37.92$

(ii) No. of moles of
$$Na_2S_2O_3 = \frac{474}{158} = 3$$

Mass of water = (1250 - 474) = 776 g, No. of moles of water = $\frac{776}{18} = 43.1$ Mole fraction of $Na_2S_2O_3 = \frac{3}{43.1+3} = \frac{3}{46.1} = 0.065$

(iii) No. of moles of Na⁺ ions
$$= 2 \times \text{No. of moles of Na}_2 \text{S}_2 \text{O}_3 = 2 \times 3 = 6$$
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 $S_2O_3^{2-}$ ions = No. of moles of $Na_2S_2O_3$

Molality of
$$S_2O_3^{2-}$$
 ions = $\frac{3}{776} \times 1000 = 3.86 \text{ m}$

Illustration 3. One litre of sea water weighs 1030 g and contains about 6×10^{-3} g of dissolved O_2 .

Calculate the concentration of dissolved oxygen in ppm.

Solution: Mass of O₂ in mg = 6×10^{-3} g $\times 10^3$ mg/g = 6mg

ppm of O₂ in 1030 g sea water =
$$\frac{\text{Mass of O}_2 \text{ in mg}}{\text{Mass of sea water in kg}} = \frac{6}{(1030/1000)\text{kg}}$$

$$=\frac{6\times1000}{1030}=5.8$$
ppm

2. Vapour Pressure

Physical equilibrium between liquid \ightharpoonup vapours

The pressure exerted by the vapour (molecules in the vapour phase) over the surface of the liquid at the equilibrium at given temperature is called the vapour pressure of the liquid.

Factors affecting vapour pressure

(i) Temperature:

Vapour pressure ∝ Temperature

The temperature at which the vapour pressure of the liquid becomes equal to the atmospheric pressure is called its *boiling point*.

(ii) Nature of liquid:

Vapour pressure of liquid
$$\propto \frac{1}{\text{The strength of intermolecular forces acting between molecules}}$$

For example, ethyl alcohol has higher vapour pressure because of the weak intermolecular forces acting between its molecules than water which has stronger intermolecular forces acting between water molecules of volatile liquid has lower boiling point than a non-volatile liquid.

3. Vapour Pressure of solution

(i) Vapour Pressure of a Solution Containing Non Volatile Solute - Raoult's Law: Raoult's Law: According to this law, the partial pressure of any volatile constituent of a solution at a constant temperature is equal to the vapour pressure of pure constituent multiplied by the mole fraction of that constituent in the solution.

Relative Lowering of vapour pressure: For a solution of a non-volatile solute in a liquid, the vapour pressure contribution by the non-volatile solute is negligible. Therefore, the partial vapour pressure of a solution containing a non-volatile solute is equal to the product of vapour pressure of the pure liquid (solvent P_A°) and its mole fraction in the solution.

Let
$$X_A$$
 be the mole fraction of solvent A, then (Here p_B^0 = negligible as solute is non-volatile)

$$P_A = P_A X_A$$

If X_B be the mole fraction of the solute B, then

$$X_A + X_B = 1 \implies X_A = 1 - X_B$$

hence
$$P_{A} = P_{A}^{\circ}(1 - X_{B}) = P_{A}^{\circ} - P_{A}^{\circ}X_{B} \implies P_{A}^{0}X_{B} = P_{A}^{0} - P_{A}$$
(2)

 $(P_A^0 - P_A)$ is known as lowering of vapour pressure)

$$(P_{A}^{o} - P_{A} \text{ is known as lowering of vapour pressure})$$

$$\frac{\mathbf{P_{A}^{o}} - \mathbf{P_{A}}}{\mathbf{P_{A}^{o}}} = \mathbf{X_{B}} \left(\frac{P_{A}^{\circ} - P_{A}}{P_{A}^{\circ}} \text{ is called relative lowering of vapour pressure, } (\mathbf{RLVP}) \right) \dots (3)$$

Therefore, Raoult's law states that the relative lowering of vapour pressure $\left(\frac{P_A^{\circ} - P_A}{P_{\cdot}^{\circ}}\right)$, for a non-volatile solute is equal to the mole fraction of the solute when the solvent alone is volatile.

Illustration 4: The vapour pressure of pure water at 37°C is 47.1 torr. What is the vapour pressure of an aqueous solution at 37°C containing 20 g of glucose dissolved in 500 gm of water. Also calculate vapour pressure lowering.

Solution:

$$n_{\text{H}_2\text{O}} = \frac{500}{18} = 27.78 \text{ mol}, \qquad n_{\text{(glucose)}} = \frac{20}{180} = 0.11 \text{ mol}$$

$$X_{H_2O} = \frac{n_{H_2O}}{n_{H_2O} + n_{(glucose)}} = \frac{27.78}{27.78 + 0.11} = \frac{27.78}{27.89} = 0.996$$

According to Raoult's law,

 $P_{H_{2}O} = P_{H_{2}O}^{o} X_{H_{2}O} = 47.1 \times 0.996 = 46.9 \text{ torr}$ Vapour pressure of solution

 $P_{\text{H},0}^{\text{o}} - P_{\text{H},0} = 47.1 - 46.9 = 0.2 \text{ torr}$ Lowring of vapour pressure

Illustration 5. The vapour pressure of ethyl alcohol at 25°C is 59.2 torr. The vapour pressure of a solution of urea in ethyl alcohol is 51.3 torr. What is the molality of the solution?

Given: $P_A^{\circ} = 59.2 \text{ torr}, pA = 51.3 \text{ torr}$ Solution:

By RLVP
$$\Rightarrow$$
 $X_{\text{solute}} = \frac{7.9}{59.2} = .1334$

$$\square \text{ (molality) } m = \frac{X_B}{X_A} \times \frac{1000}{M_{solvent}} = \frac{X_B}{(1 - X_B)} \times \frac{1000}{M_{solvent}}$$
 ($\square X_A + X_B = 1$)
$$m = \frac{0.1334}{0.8666} \times \frac{1000}{46} = 3.346 \text{ molal}$$

Illustration 6. Calculate relative lowering of vapour pressure of 0.161 molal aqueous solution.

Solution: we know Molality =
$$\frac{X_B \times 1000}{(1 - X_B) \times m_{solvent}}$$
 $\Rightarrow 0.161 = \frac{X_B \times 1000}{(1 - X_B) \times 18}$

$$X_A = 0.00289 \Rightarrow RLVP = X_A = 0.00289$$

	$X_A = 0.00289$	$\Rightarrow RLVP = X_{A}$	$\Lambda = 0.00289$		
		1. Daily Practi	ce Problem Sheet		
Q.1				olute is dissolved in 60 g ether, is 74 then molecular weight of (D) 190.26	
Q.2		the same temperature is olvent	is 639.7 mm of Hg and to 631.9 mm of Hg. Mola (B) 0.256 mol/kg of (D) 0.316 mol/kg of	solvent	
Q.3	20 g of isopentane is now added to the solution. The resulting solution has a vapour pressure of 1445 m of Hg at the same temperature. Then: (i) Molecular weight of solute is - (A) 28. 32 (B) 92.81 (C) 113.30 (D) 56.65				
	(ii) Vapour press (A) 1541.68 i	ure of isopentane at 30 mm (B) 770.89 n		mm (D) 981.32 mm	
Q.4	Find out the weight of vapour pressure to 4/(A) 130 g		nat is required to dissol ^o (C) 300 g	ve in 180 g water to reduce the (D) 75 g	
Q.5	The molality of a solut pressure of pure wate (A) 2.213		platile solute if the vapour (C) 1.133	pressure is 2% below the vapour (D) 1.891	
Q.6	` '	volatile solute (m. wt. 40	• •	lved in 114 g octane to reduce its (D) 5 gm	
Q.7	Twenty gram of a solute are added to 100 g of water at 25°C. The vapour pressure of pure water is 23.76 mm Hg, vapour pressure of solution is 22.41 mm Hg. The mass of this solute that is required in 100 g water to reduce the vapour pressure to one-half of the pure water is - (A) 333 g (B) 666 g (C) 166 g (D) 256 g				
Q.8	Vapour pressure of pu 4 mm. Hence, molalit (A) 6.173 molal		non-volatile solute is add	ded to it vapour pressure falls by (D) 0.772 molal	
Q.9				-volatile substance B is added to e component B in the solution is (D) 0.40	

Q.10	Vapour pressure of CCl ₄ at 25°C is 143 mm Hg. If 0.5 gm of non-volatile solute (mol. mass 65) dissolved in 100 ml CCl ₄ , then the vapour pressure of the solution at 25°C is - [Given: Density of CCl ₄ = 1.58 g/cm^3]				
	(A) 141.93 mm	(B) 94.3^{4} mm	(C) 199.34 mm	(D) 143.99 mm	
Q.11		pressure of 1.00 m solus s normal boiling point, i (B) 30.4 torr		solute in a hypothetical solvent of (D) 40.00 torr	
Q.12	fraction of the solute		would be the mole frac	atile solute is dissolved. The mole tion of the liquid if the decrease in (D) 0.6	
Q.13	` '	` '	` '	e is 0.980. The relative lowering of (D) 0.49	
Q.14	of the solvent at the s		molecular weight of the	ent A is 95% of the vapour pressure solvent is 0.3 times the molecular (D) none of these	
Q.15		of water at room tempe with mole fraction 0.1 is (B) 24.2 mm Hg		The vapour pressure of an aqueous (D) 31.44 mm Hg	
Q.16		pressure is reduced to		ure when 1 g of B is dissolved in ar mass of A is 200 amu, then the (D) 120 amu	
Q.17			t 50°C is 260 Torr. How	many moles of nonvolatile solute ing a vapour pressure of 167.0 Torr (D) 0.663 mol	
Q.18	Lowering of vapour (A) 13.44 Torr	pressure due to a solute (B) 14.12 Torr	e in 1 molal aqueous sol (C) 312 Torr	lution at 100°C is - (D) 352 Torr	
Q.19	How many grams of sucrose must be added to 360 g of water to lower the vapour pressure by 1.19 mmHg at a temperature at which pressure of pure water is 25 mm Hg?				
	(A) 342 g	(B) 360 g	(C) 375 g	(D) 380 g	

(ii) Vapour Pressure of a Solution Containing Two Volatile Liquids

Raoult's law states that the partial vapour pressure of a component of a solution of two miscible liquids A and B at a given temperature is equal to the product of the vapour pressure of the pure component at that temperature and its mole fraction in the solution.

Mathematical Expression: Let us assume that a solution has n_A moles of liquid A and n_B moles of liquid B. Let P_A° be the vapour pressure of the pure liquid A and P_B° is the vapour pressure of the pure liquid B.

Mole fraction of A,
$$X_A = \frac{n_A}{n_A + n_B}$$
, Mole fraction of B, $X_B = \frac{n_B}{n_A + n_B}$
According to Raoult's law,

 $P_A = P_A^{\circ} X_A$ (where P_A is the partial vapour pressure of liquid A in the solution)

Similarly, $P_B = P_B^{\circ} X_B$ (P_B - partial vapour pressure of B in the solution)

The total vapour pressure of an ideal solution containing components A and B is the sum of partial vapour pressures of all the components (Dalton's law of partial pressures)

$$\Box X_{A} + X_{B} = 1 \qquad \Rightarrow X_{A} = 1 - X_{B}$$

$$\therefore P = P_{A}^{\circ} (1 - X_{B}) + P_{B}^{\circ} X_{B} \Rightarrow P_{A}^{\circ} - P_{A}^{\circ} X_{B} + P_{B}^{\circ} X_{B}$$

$$P = P_{A}^{\circ} + (P_{B}^{\circ} - P_{A}^{\circ}) X_{B} \qquad \dots (2)$$

About relation shows that graph between P and XB is a straight line having slope $P_B^o - P_A^o$ and intercept P_A^o

Similarly
$$\mathbf{P} = \mathbf{P}_{\mathbf{B}}^{o} + (\mathbf{P}_{\mathbf{A}}^{o} - \mathbf{P}_{\mathbf{B}}^{o})\mathbf{X}_{\mathbf{A}}$$
(3)

Above figure shows the relationship between partial vapour pressure and mole fraction of an ideal solution at constant temperature.

1. Straight line I represents the plot of vapour pressure of liquid $A(P_A)$ and its mole fraction (X_A) . According to Raoult's law this should be a straight line when

$$X_A = 0$$
 $P_A = 0$, $X_A = 1$, $P_A = P_A^o$

When mole fraction of liquid A is $X_A = 1$, the liquid A is pure and its vapour pressure is equal to P_A^o as shown by line (I)

2. Straight line II represents the plot of partial vapour pressure of liquid (B) P_B and its mole fraction (X_B) . According to Raoult's law, this should be a straight line, when

$$X_{_B}=0 \quad P_{_B}=0 \, , \qquad \qquad X_{_B}=1, \quad P_{_B}=P_{_B}^{\rm o} \label{eq:XB}$$

When mole fraction of liquid B is $X_B = 1$, the liquid B is pure and its vapour pressure is equal to P_B^o as shown by line (II).

3. Straight line (III) represents the total vapour pressure, P, of the solution for any composition and is given by the sum of the partial vapour pressure of liquids of A and B.

$$P = P_{\scriptscriptstyle A} + P_{\scriptscriptstyle B}$$

Illustration 7. An aqueous solution containing 28% by mass of a liquid A (mol. mass = 140) has a vapour pressure of 160 mm at 37°C. Find the vapour pressure of the pure liquid A. (The vapour pressure of water at 37°C is 150 mm.)

Solution: For two miscible liquids,

$$P_{\text{total}} = P_A + P_B = P_A^o X_A + P_B^o X_B$$
 $n_A = \frac{28}{140} = 0.2,$

Liquid B is water. Its mass is (100–28), i.e. 72.
$$n_B = \frac{72}{18} = 4.0$$

Total number of moles = 0.2 + 4.0 = 4.2

Given
$$P_{total} = 160 \text{ mm}, P_B^0 = 150 \text{ mm}$$

So $160 = \frac{0.2}{4.2} \times P_A^0 + \frac{4.0}{4.2} \times 5.0$

$$p_A^0 = \frac{17.15 \times 4.2}{0.2} = 360.15$$
mm

4. Determination of compostion in vapour phase

Dalton's Law v/s Raoult's Law:

The composition of the vapour in equilibrium with the solution can be calculated applying Daltons' law of partial pressures. Let the mole fractions of vapours A and B be Y_A and Y_B respectively. Let P_A and P_B be the partial pressure of vaours A and B respectively and total pressure P.

From Raoult's law
$$P = P_A^o X_A + P_B^o X_B$$

 $P_A = P_A^o X_A$ and $P_B = P_B^o X_B$

From Dalton's law,

Partial pressure = Mole fraction \times Total pressure

For A $P_A = y_A \times P$

$$P_A^o X_A = y_A \times P$$
 $\Rightarrow y_A = \frac{P_A^o X_A}{P}$ (1)

Above formula is used for calculation of mole fraction of A in vapour phase For B, $P_B = y_B \times P$

$$P_B^{\circ}X_B = y_B \times P$$
 $\Rightarrow y_B = \frac{P_B^0 X_B}{P}$ (2)

Above formula is used for calculation of mole fraction of B in vapour phase

From (1),
$$X_A = \frac{P \times y_A}{P_A^o}$$
 From (2) $X_B = \frac{P \times y_B}{P_B^o}$
on adding $X_A + X_B = \frac{P \times y_A}{P_A^o} + \frac{P \times y_B}{P_B^o} = 1$

$$\Rightarrow \frac{1}{P} = \frac{y_A}{P_A^o} + \frac{y_B}{P_B^o} \qquad(3)$$

Above formula is used to calculate total vapour pressure when mole fractions are given in vapoure phase

Avoid confusion

 $P = P_A^o X_A + P_B^o X_B \implies$ This formula is used to calculate total pressure when mole fraction are given in liquid phase

$$\frac{1}{P} = \frac{y_A}{P_A^o} + \frac{y_B}{P_B^o} \implies \text{This formula is used to calculate total pressure when mole fraction}$$

are given in vapour phase

Note: Thus, in case of ideal solution the vapour phase is phase is richer with more volatile component i.e., the one having relatively greater vapour pressure.

Illustration: 8. The vapour pressures of ethanol and methanol are 44.5 mm and 88.7 mm Hg respectively. An ideal solution is formed at the same temperature by mixing 60 g of ethanol with 40 g of methanol. Calculate the total vapour pressure of the solution and the mole fracion of methanol in the vapour.

Solution: No. of moles of $C_2H_5OH = \frac{60}{46} = 1.304$, No. of moles of $CH_3OH = \frac{40}{32} = 1.25$

'X_A' of ethyl alcohol =
$$\frac{1.304}{1.304 + 1.25} = 0.5107$$

'X_B' of methyl alcohol =
$$\frac{1.25}{1.304 + 1.25} = 0.4893$$

Partial pressure of ethyl alcohol = X_A . $P_A^0 = 0.5107 \times 44.5 = 22.73$ mm Hg

Partial pressure of methyl alcohol = $X_B P_B^0 = 0.4893 \times 88.7 = 43.40 \text{ mm Hg}$

Total vapour pressure of solution = 22.73 + 43.40 = 66.13 mm Hg

Mole fraction of methyl alcohol in the vapour = $\frac{\text{Partial pressure of CH}_3\text{OH}}{\text{Total vapour pressure}}$

$$=\frac{43.40}{66.13}=0.6563$$

2. Daily Practice Problem Sheet

Q.1 An aqueous solution containing liquid A (M. wt. = 128) 64% by weight has a V. P. of 145 mm. If the vapour pressure of water is 155 mm then vapour pressure of A at the same temperature will be -

 $(A) 205 \, mm$

- (B) 105 mm
- (C) 185 mm
- (D) 52.5 mm
- **Q.2** The vapour pressure of pure ethylene bromide and propylene bromide are 170 and 127 mm of Hg at a temperature. Find out:
 - (i) The vapour pressure of ethylene bromide & propyline bromide in a 60% by weight solution of ethylene bromide in propylene bromide at same temperature, is -
 - (A) 52.4 mm, 24.31 mm

(C) 52.4 mm, 48.63 mm

(C) 104.9 mm, 48.63 mm

- (D) 104.9 mm, 24.31 mm
- (ii) Total vapour pressure of solution, is -
 - (A) 153.53 mm
- $(B) 76.71 \, \text{mm}$
- (C) 101.03 mm
- (D) 129.21 mm

Q.3	Two liquids A and B form ideal solution at 300 K. The vapour pressure of a solution containing o mole of A and four mole of B is 560 mm of Hg. At the same temperature if one mole of B is taken of from the solution, the vapour pressure of solution decreases by 10 mm of Hg. Vapour pressures of and B in pure state will be-					
	(A) 330, 550	(B) 200, 300	(C) 400, 600	(D) 800, 1200		
Q.4		e. What are vapour pres Hg	ture is $P_T = (5.3 - 2X_B)$ in cm of Hg; where X_B is mole sure of pure liquids A and B? (B) 2.3 and 3.3 cm of Hg (D) 5.3 and 3.3 cm of Hg			
Q.5			= 100 mg Hg) and 3 moles re of the solution is appr (C) 90 mmHg	evolatile liquid B($P_B^o = 80 \text{ mm}$). oximately - (D) 92 mmHg		
Q.6	At 40°C the vapour pressure in torr of methanol and ethanol solution is P = 119 x + 135 where x is the mole fraction of methanol, hence, (A) vapour pressure of pure methanol is 119 torr (B) vapour pressure of pure ethanol is 135 torr (C) vapour pressure of equimolar mixture of each is 127 torr (D) mixture is completely immiscible					
Q.7		_		olution with B in which mole C, the vapour pressure of pure (D) 56 cm of Hg		
Q.8	Vapour pressure (in to	rr) of an ideal solution oraction of A in the mixtur	f two liquids A and B is	given by: $P = 52 X_A + 114$ n torr) of equimolar mixture of (D) 280		
Q.9	Solution of two volatile liquids A and B obey Raoult's law. At a certain temperature, it is found that when the total vapour pressure above solution is 400 mm of Hg, the mole fraction of A in vapour phase is 0.45 and in liquid phase 0.65 then the vapour pressures of two pure liquids at the same temperature will be - (A) 138.4 mm, 628.57 mm (B) 276.9 mm, 628.57 mm (C) 276.9 mm, 314.28 mm (D) 138.4 mm, 314.28 mm					
Q.10	The vapour pressure of benzene and toluene at 20°C are 75 mm of Hg and 22 mm of Hg respectively. 23.4 g of benzene and 64.4g of toluene are mixed. If two forms ideal solution, the mole fraction of benzene in vapour phase when vapours are in equilibrium with liquid mixture, is - (A) 0.59, 0.41 (B) 0.25, 0.75 (C) 0.5, 0.5 (D) 0.35, 0.65					
Q.11	• •	ftwo liquids are 15000 a e fraction of A and B in v		n equimolar solution of liquids		
	(A) $\frac{2}{3}$, $\frac{1}{3}$	(B) $\frac{1}{3}$, $\frac{2}{3}$	(C) $\frac{1}{2}$, $\frac{1}{2}$	(D) $\frac{1}{4}$, $\frac{3}{4}$		
Q.12		component in vapour sta	-	etone is 283 mm. Find out the having mole fraction of ether		

(A) 0.20, 0.80

(B) 0.799, 0.201 (C) 0.695, 0.305 (D) 0.535, 0.465

Q.13	Benzene and toluene form an ideal solution. The vapour pressure of benzene and toluene are respectively 75 mm and 22 mm at 20°C. If the mole fraction of benzene and toluene in vapour phase are 0.63 and 0.37 respectively, then: (i) The vapour pressure of mixture is -							
	(i) (ii)	(A) 39.68 mm		(B) 79.32 mm ne & toluene in 1 (B) 0.63, 0.37	iquid ph	(C) 58.56 mm hase is - (C) 0.54, 0.46		(D) 29.24 mm (D) 0.33, 0.67
Q.14		mixture that will	boil at 9		essure o		atm, is -	n. The composition of 66, 0.34
Q.15	V. P. o	f pure A	$p_A^o = 10$	00 mmHg				
	Distilla	ate of vapours of timately, on cond	a solutio	1	noles A (C) 140		rill have (D) 145	total vapour pressure, 5 mm
Q.16	1 mole (A) (B) (C)	total vapour pr mole fraction of ideal behaviour	essure 3 of vapour				9	
Q.17	be the 1	mole fraction of I n of A and B, und	3 in the v	apour phase which behaviour cond	ch is in e	quilibrium with a		espectively. What will n containing equimole
Q.18		rium the mol fra	_	toluene in vapou	_	is -	0 mol of (D) 0.4	each component. At
Q.19		s A and B form a mole fractions o						r forces. If X_A and X'_A
	(A) $\frac{X}{X}$	$\frac{A}{A} = 1$	(B) $\frac{X'}{X}$	$\frac{A}{A} > 1$	(C) $\frac{X'}{X}$	$\frac{A}{A}$ < 1	(D) X'	$_{A} + X_{A} = 1$
Q.20	compo	raction of a liqui onent A in the var vapour pressure	our in e	quilibrium, the to	otal pres	sure of the liquid		is the mole fraction of e is -
	(A) P	$A \frac{X'_A}{X_A}$	$(B) \frac{P^{o}}{2}$	$\frac{A}{A}\frac{X_A}{X'_A}$	(C) P°	$\frac{_{B}X'_{A}}{X_{A}}$	(D) $\frac{P^{\circ}}{2}$	BX _A X' _A
Q.21	Two li $x_A: x_B: (A) 0.$	= 1:3, the mole	have Po A fraction (B) 0.2	of A in vapour in	a certa equilibr (C) 0.5	ium with the solu	If the nation at a (D) 1.0	nole fraction ratio of given temperature is-
Q.22	For a c	ertain ideal solut in the partial pre	ion of A	and B, the vapour tio $P_A: P_B = 1:7$	ur in equ	ilibrium with the is the mole fract	e liquid l ion of A	nd 37 torr respectively. nas the components A in the solution? ne of these
Q.23		20) and toluene) having 2.0 m		each, is –	m with a	a solution of benzene

Livei	DOLET	10115					
Q.24 The vapour pressure of pure liquid A at 300 K is 575 torr and that of pure liquid B is These two compounds form ideal liquid and gaseous mixtures. The mole fraction of A in the phase is 0.35. Then:(i) The total pressure of the mixture is						•	
	(i) (ii)	(A) 526 torr	(B) 965 to of the liquid mixture is		(C) 440 torr	(D) 715 torr
	()	(A) $A = 27\%$ (C) $A = 33\%$	B = 73%		(B) $A = 57 \%$, (D) $A = 30\%$,		
Q.25	metha	nol and ethano nol in vapour p	46 gm of ethanol for 1 at 350 K are 8.1 × 1 hase is - (B) 0.22		10 ⁴ N m ⁻² respo		
Q.26	Two lies the solution The value (A) 16	quids A and B t ution is 400 tor	Forms an ideal solution, the mole fraction of of pure A and B respondents.	on at temperate f A in the vapo ectively are - (B) 240	ure T. When tl	ne total vapo 40 and in the 00 torr	•
Q.27		n of benzene. D vapour pressu (A) 199.4 mm If vapours are benzene and t (A) 2.8 This condense	re of the solution obta	ained by mixi m sed into liquid nsate - t to the same to	ng 936 gm of l (C) 280 mm I then what wil (C) 3.5	penzene and (D I be the ratio (D on what will b	736 gm of toluene) 289 mm of mole fraction of
Q.28	Benzene and toluene from nearly ideal solutions. If at 27°C the vapour pressures of pure toluene an pure benzene are 32.06 mm and 103.01 mm respectively, the vapour pressure of a solution containin 0.60 mole fraction of toluene, is - (A) 60.44 mm (B) 30.22 mm (C) 120.12 mm (D) 76.52 mm					olution containing	
Q.29	160 mi	m at 37°C. The	containing 28% by may vapour pressure of w (B) 300.32 mm	rater at 37°C is	s 150 mm, the	n the pressur	e of pure liquid A,
Q.30	(A) 180.22 mm (B) 300.32 mm (C) 360.15 mm (D) 276.55 mm						

5. Type of solutions

(i) Ideal Solution

An ideal solution may be defined as the one which obeys Raoult's law over all concentration ranges at a given temperature. The total vapour pressure of an ideal solution containing liquids A and B is given by the following equation.

$$P=P_{\scriptscriptstyle A}+P_{\scriptscriptstyle B}=P_{\scriptscriptstyle A}^{\scriptscriptstyle \rm o}X_{\scriptscriptstyle A}+P_{\scriptscriptstyle B}^{\scriptscriptstyle \rm o}X_{\scriptscriptstyle B}$$

In an ideal solution of two components A and B, all attractive forces between A and B molecules or between A and A molecules or between B and B molecules (A–B, A–A and B–B) must be identical so that the escaping tendency of an A or B molecule is independent of whether it is surrounded by A molecules, B, molecules or varying proportions of A and B molecules. The escaping tendency of pure liquid A in solution remains the same. Similarly the escaping tendency of B remains the same. Liquids form ideal solution only when they have nearly same molecular size and related constitution so that they have similar molecular environment in the pure state as well as in solution. A perfect ideal solution is rare but many liquids form nearly ideal solution. Liquid heptane and hexane form an ideal solution because the interaction between a hexane molecule and another hexane molecule is the same as the interaction between two heptane molecules other examples of **ideal solutions** are:

benzene + toluene, chlorobenzene + bromobenzene; ethyl bromde + ethyl iodide; n-butyl chloride + n-butyl bromide ethyl alcohol + methyl alcohol

Conditions for Forming Ideal Solution: Two liquids on mixing form an ideal solution only when

- 1. both have similar structures and polarity so that they have similar molecular environment.
- 2. both have similar molecular sizes.
- 3. both have identical intermolecular forces.

Characteristics Of Ideal Solution:

Mixing of two substances results in an ideal solution only when:

- 1. They obey Raoult's Law
- 2. $\Delta H_{\text{mixing}} = 0 \Rightarrow$ that is no heat is absorbed or released during dissolution
- 3. $\Delta V_{\text{mixing}} = 0 \Rightarrow$ that is the total volume of the solution is equal to the sum of the volume of the pure liquids mixed to form the solution.

Graphical Representation of Vapour Pressure of Ideal Solutions:

Figure shows the relationship between partial vapour pressure and mole fraction of an ideal solution at constant temperature.

Note: Components of ideal solution can be saperated in pure form by fractional distillation

(ii) Non-Ideal Solutions

Solutions which do not obey Raoult's law over all concentration ranges at constant temperature are called non-ideal solutions.

Characteristic of nonideal solution

- (i) $P_{_A}\neq P_{_A}^{_o}X_{_A} + P_{_B}\neq P_{_B}^{_o}X_{_B}\,,\ P\neq P_{_A}^{_o}X_{_A} + P_{_B}^{_o}X_{_B}$
- (ii) $\Delta V_{mix} \neq 0$,
- (iii) $\Delta H_{\text{mix}} \neq 0$

Types of Non-Ideal Solutions

- 1. Non ideal solutions showing +ve deviation
- 2. Non ideal solutions showing –ve deviation.

1. Non ideal solutions showing +ve deviation

Condition for forming non-ideal solution showing +ve deviation from Raoult's law.

Tow liquids A and B on mixing form this type of solution when

- 1. A—B attractive force should be weaker than A—A and B—B attractive forces.
- 2. 'A' and 'B' have different shape, size and charater.
- 3. 'A' and 'B' escape easily showing higher vapour pressure than the expected value.

Characteristic of non-ideal solution showing +ve deviation

- 1. Do not obey Raoult's law
- 2. $\Delta H_{mix} > 0$. (endothermic dissolution heat is absorbed.)
- 3. $\Delta V \text{ mix} > 0$. (Volume is increased after dissolution)
- 4. $p_A > p_A^{\ 0} X_A; p_B > p_B^{\ 0} X_B$, $\therefore p_A + p_B > p_A^{\ 0} X_A + p_B^{\ 0} X_B$

Example:

$$\begin{array}{lll} \text{acetone} + \text{ethanol} & \text{acetone} + \text{CS}_2 & \text{water} + \text{methanol}; \\ \text{water} + \text{ethanol}; & \text{CCl}_4 + \text{toluene}; & \text{CCl}_4 + \text{CHCl}_3; & \text{a c -} \\ \text{etone} + \text{benzene}; & \text{CCl}_4 + \text{CH}_3 \text{OH}; & \text{cyclohexane} + \text{ethanol} \\ \end{array}$$

Graphical representation of vapour of non-ideal solution showing +ve deviation

2. Non ideal solutions showing -ve deviation.

Condition for forming non-ideal solution showing +ve deviation from Raoult's law.

Two liquids A and B on mixing form this type of solution when

- 1. A—B attractive force should be greater than A—A and B—B attractive forces.
- 2. 'A' and 'B' have different shape, size and character
- 3. Escaping tendency of both components 'A' and 'B' is lowered showing lower vapour pressure than expected ideally.

Characteristic of non-ideal solution showing +ve deviation

- 1. Do not obey Raoult's law.
- 2. $\Delta H_{mix} < 0$. (Exothermic dissolution; heat is evolved.)
- 3. $\Delta Vmix < 0$. (Volume is decreased during dissoluton)
- 4. $p_A < P_A^0 X_A; p_B < p_B^0 X_B,$ $\therefore p_A + p_B < p_A^0 X_A + p_B^0 X_B$

Example

 $\begin{array}{ll} \text{acetone} + \text{aniline}; & \text{CH}_3\text{OH} + \text{CH}_3\text{COOH}; \\ \text{chlorofrom} + \text{diethyl ether}, & \text{acetic acid} + \text{pyridine}; \\ \text{chloroform} + \text{benzene} & \text{H}_2\text{O} + \text{HNO}_3; \\ \text{water} + \text{HCl} & & \\ \end{array}$

acetone + chloroform;
$$Cl - CH_3$$

$$Cl - CH_3$$

$$CH_3$$

Graphical representation of vapour of non-ideal solution showing +ve deviation

(iii) Azeotropes

The non-ideal solution showing large deviations from Raoult's law can not be purified by distillation. A solution at certain composition which continues to boil at constant temperature without change in the composition of the solution and its vapour is called an AZEOTROPE or constant boiling mixture. Azeotropes are of two types:

1. **Azeotropes with Max. vapour pressure and Min. BP:** When liquid in a solution do not have great chemical affinity for each other (+ve deviation from ideality) their higher escape tendencies increase the vapour pressure much more than expected on the basis of Raoult's law. In many cases, the deviations are so extreme as to lead to a maximum in the curve. The point of maximum vapour pressure means that the bp at this composition will be minimum and constant.

Example of Minimum Boiling Azeotrope

Compon	ents	Boiling point	Boiling point (K)		
A	В	Mass% of B	\mathbf{A}	В	Azeoterope
H_2O	C_2H_5OH	95.57	373	351.3	351.10
H_2O	C_3H_7OH	71.69	373	370.0	350.72
CHCl ₃	C_2H_5OH	67.00	334	351.3	332.30

2. **Azeotropes with Min. vapour pressure and Max. bp:** When liquids in solution form chemical bonds (–ve deviation from ideality), their escape tendencies and hence the vapour pressure decreases than expected on the basis of Raoult's law. In many cases, the maximum in the temperature composition curve is obtained. The point of minimum vapour pressure in the curve means that the bp of this composition will be max. and constant.

Examples of Max. Boiling Azeotrope

Compone	ents		Boiling point (K)		
\mathbf{A}	В	Mass% of B	A	В	Azeoterope
H_2O	HCl	20.3	373	188	383
H_2O	HNO_3	58.0	373	359	393.5
H_2O	$HClO_4$	71.6	373	383	476

6. Colligative Properties

The property of a solution which depends upon the fraction of solute particles and solvent particles and not upon the chemical nature of solute is called a colligative property. Greater the no. of particles of solute in solution, greater is the extent to which colligative property is affected.

Type of colligative properties

- (i) Lowering of vapour pressure
- (ii) Elevation of Boiling point
- (iii) Depression of Freezing point
- (iv) Osmotic Pressure

Factors that Affect the Colligative Property: The no. of solute particles in solution. To be more accurate, the colligative property depends upon the fraction of solute and solvent particles in solution.

- (1) Nature of the solvent
- (2) Independent of the nature of the solute
- (3) Extent of association and dissociation of solute particles in solution.
- (i) **Lowering of Vapour Pressure:** Vapour pressure lowering of a solution has already been explained under Raoult' Law. It was derived that the relative lowering of vapour pressure is given by the equation

$$\frac{P_{A}^{o}-P_{A}}{P_{A}^{o}}=X_{B}=\frac{n_{B}}{n_{A}+n_{B}}$$

(ii) Elevation of Boiling Point: The boiling point of a liquid is the temperature at which its vapour pressure becomes equal to the atmospheric pressure. When the atmospheric pressure is 1 atm, boiling point is called the normal boiling point.

Plot of variation of vapour pressure elevation of boiling point

The vapour pressure of a liquid decreases when a non-volatile solute is dissolved in it. The decreased vapour-pressure means that the solution would have to be heated to a higher temperature so that its vapour pressure becomes equal to the atmospheric pressure. In other words, the boiling point of the solution T_b is higher than the boiling point of the pure solvent T_b^0 . The difference $T_b^s - T_b^0$ is called the boiling point elevation and denoted by ΔT_b .

It is found that the elevation of boiling point is directly proportional to the number of moles of the solute in a given amount of the solvent (m).

$$\Delta T \propto m \qquad \Rightarrow \qquad UT_b = K_b \cdot m \qquad \qquad \dots (2)$$

where m is the molality of the solution and K_b is a constant for a given solvent known as boiling-point elevation constant or molal boiling point elevation constant or ebullioscopic constant of solution.

Molal Elevation Constant or Ebullioscopic Constant: When molality of the solution is 1m, (1 mole of the solute is dissolved in 1 kg of the solvent) the above equation reduces to

$$\Delta T_b = K_b \times 1m = K_b$$

This indicates that molal elevation constant of a liquid (K_b) is equal to elevation of boiling point when molality of the solution is 1 m. the unit of K_b is Km^{-1} . $K (mol/kg)^{-1} = K kg mol^{-1}$.

Determination of K_b of solvent:

$$\mathbf{K_b} = \frac{\mathbf{RT_b^2}}{\mathbf{1000L_v}} \qquad \dots \dots (3)$$

where R is molar gas constant, T_b is the boiling point of the solvent on Kelvin scale and L_v the latent heat of vaporization of solvent in calories per gram.

For water
$$K_b = \frac{2 \times (373)^2}{1000 \times 540} = 0.515 \text{ K-kg/mol}$$

Illustration 9. Estimate the boiling point of a solution of 25.0g of urea NH_2CONH_2 plus 25.0g of thiourea NH_2CSNH_2 in 500g of chloroform, $CHCl_3$. The boiling point of pure chloroform is 61.2°C, K_b of chloroform = 3.63 Km^{-1} .

Solution: Moles of urea =
$$\frac{\text{Mass of urea}}{\text{Molecular mass of urea}} = \frac{25.0\text{g}}{60\text{g/mol}} = 0.42\text{mol}$$

Moles of thiourea =
$$\frac{25.0}{76 \text{ g/mol}} = 0.33 \text{mol}$$
 : Total moles of solute = $0.42 + 0.33 = 075$

Molality,
$$m = \frac{\text{Moles of solute}}{\text{Mass of solvent in kg}} = \frac{0.75 \text{mol}}{(500 \text{g}/1000 \text{g}) \text{kg}} = 1.50 \text{m}$$

$$\Delta T_b = T_b - T_b^{\ 0} = K_b \cdot m = 3.63 \times 1.50 = 5.44K = 5.445^{\circ}C$$

 $T_b = 5.445^{\circ}C + T_b^{\ 0} = 5.445^{\circ}C + 61.2^{\circ}C = 66.645^{\circ}C$

Depression in Freezing Point: The freezing point of a liquid is the temperature at which it begins to freeze and the crystallized solid and liquid are in equilibrium. At freezing point, the vapour pressure of the solid is equal to the vapour pressure of the liquid. When a dilute solution is cooled to freezing point, it is assumed that crystals of pure solvent always separate out first.

Plot of variation of vapour pressure of a solution with temperature and depression in freezing point.

The vapour pressure of a liquid decreases when a non-volatile solute is dissolved in it. Therefore, a solid-liquid equilibrium exists only at a temperature lower than the freezing point of the pure solvent. In other words, for a solid to have the same vapour pressure as that of the solution, the freezing point should lower down. If T_f^0 is the freezing point of the pure solvent and T_f that of the solution, the difference $T_f^0 - T_f$ is called the freezing point depression and denoted by ΔT_s

$$UT_{s} = T_{f}^{0} - T_{f} \qquad \dots \dots (1)$$

It is found that the depression in freezing point is directly proportional to the number of moles of the solute in a solute given amount of the solvent.

$$UT_{f} = K_{f} im \qquad(2)$$

where m is the molality of the solution and K_f is a constant for a given solvent known as molal depression constant or cryoscopic constant.

Molal Depression Constant or Cryoscopic Constant: When molality of the solution is 1m,

(1 mole of the solute is dissolved in 1 kg of the solvent) the above equation reduces to

$$\Delta T_f = K_f \times 1m = K_f$$

This indicates that molal depression constant of a liquid (K_f) is equal to depression of freezing point when molality of the solution is 1 m. the unit of K_f is Km^{-1} . K $(mol/kg)^{-1} = K$ kg mol^{-1} .

Determination of K, of solvent

 $K_{\rm f}$ is characteristic of a particular solvent and can be calculated from the thermodynamical relationship.

$$\mathbf{K_f} = \frac{\mathbf{RT_f^2}}{\mathbf{1000L_f}} \qquad \dots (3)$$

where T_f is the freezing point of solvent in absolute scale and L_f the latent heat of fusion in calories per gram of the solvent. For water,

$$K_f = \frac{0.002 \times (273)^2}{80} = 1.86 \text{ K-kg/mole}$$

Illustration 10. What is the percent by mass of iodine needed to reduce the freezing point of benzene to 3.5°C? The freezing point and cryoscopic constant of pure benzene are 5.5°C and 5.12 K/m respectively.

Solution:
$$\Delta T_f = T_f^0 - T_f = K_f \cdot m$$

5.5°C - 3.5°C = 5.12 × m

$$m = \frac{2}{5.12} = 0.39 \text{ molal}$$

:. Mass of iodine needed for 1000g of benzene = $m \times molecular mass$ of iodine I_2 = 0.39 mol/kg \times 254 g/mol = 99.06 g/kg

 \therefore 1000g + 99.06g solution contains 99.06g I_2

100g solution contains
$$\frac{99.06g \times 100}{1099.06g} = 9.01\%$$

3. Daily Practice Problem Sheet

Q.1	A solution containing 0.52 g of $C_{10}H_8$ in CCl_4 produced an elevation in boiling point by 0.402 °C. On the other hand a solution of 0.62 g of an unknown solute dissolved in same amount of CCl_4 produced an elevation by 0.65 °C. Molecular weight of solute is -				
	(A) 85.53	(B) 181.51	(C) 94.38	(D) 160.62	
Q.2			acetate is 57°C, its molar	ation of b. pt of methyl acetate heat of vaporisation will be - (D) 15.65 kcal mol ⁻¹	
Q.3		atomic sulphur is added at 2 K mol ⁻¹ kg and b. pt. (B) 330 K		iling point of bromine is - (D) 332.19 K	
Q.4	another substance B, d the two substance -	epressed the f. pt. by 0.2	°C. What is the relation	water by 0.1°C. While 4 g of between molecular weights of	
	$(A) M_A = 4M_B$	$(B) M_A = M_B$	$(C) M_A = 0.5 M_B$	$(D) M_A = 2M_B$	
Q.5	solution is [K _f for H ₂ O	is 1.86 K mol ⁻¹ kg]		nt of glucose. Freezing point of	
	(A) 3.04° C	(B) -3.04° C	(C) –5.96° C	(D) 5.96° C	
Q.6	The amount of ice that water and is cooled to (A) 50.0 g	−10°C, will be -	solution containing 25 g [Given : K_f for $H_2O =$ (C) 12.5 gm	g of ethylene glycol in 100 g of 1.86 K mol ⁻¹ kg] (D) 30.0 gm	
Q.7				O°C. The amount of glycerine to a , is - [ΔH_{fusion} = 6.01 kJ mol ⁻¹] (D) 42.66 kg	
Q.8			ey was found to be -11° 0 diator? K_f for water = 1 (C) can't predict	C. Is a 28% (by mass) aqueous .86 K kg mol ⁻¹ .	
Q.9		ch ice will begin to separa $[K_f(water) = 1]$ (B) 265.5 K		hass percent of glycol ($C_2H_6O_2$) (D) 269.5 K	
Q.10	The amount of urea to depression of 0.186°C (A) 0.3 gm		of water $(K_f = 18.6 \text{ K mg})$ (C) 6 gm	ol ⁻¹ 100 g solvent) to produce a (D) 9 gm	
Q.11	of water, the solution w	vill boil at -	_	acose are dissolved in 4000 gm	
	(A) 100.53°C	(B) 101.06°C	(C) 100.265°C	(D) 99.47°C	
Q.12	of an aqueous solution	_	above solution with an e	5°C. What is the freezing point equal volume of water?	
	(A) -0.544°C	(B) -0.512°C	(C) -0.272°C	(D) -1.86°C	
Q.13	~ .		0.25 gm of non-electrolyte Then molar mass of the (C) 115.3	and 20 gm of water is 271.9 K. he solute will be - (D) 93.9	

Q.14 Elevation in b. p of a solution of non-electrolyte in CCl_4 is 0.60. What is depression in f. p. for the same solution ? $K_{\epsilon}(CCl_4) = 30.00 \text{ kg mol}^{-1} \text{ K}$; $K_{b}(CCl_4) = 5.02 \text{ kg mol}^{-1} \text{ K}$.

(A) 0°

(B) 5.39°

 $(C) 3.59^{\circ}$

(D) 2.49°

Q.15 A solution of a non-volatile solute in water has a boiling point of 375. 3 K. The vapour pressure of water above this solution at 338 K is -

[Given p_0 (water) = 0.2467 atm at 338 K and K_k for water =0.52 K kg mol⁻¹]

(A) 0.18 atm

(B) 0.23 atm

(C) 0.34 atm

(D) $0.42 \, atm$

Q.16 Elevation in boiling point of an aqueous urea solution is 0.52° . ($K_b = 0.52 \text{K kg mol}^{-1}$). Hence mole fraction of urea in this solution is -

(A) 0.982

(B) 0.0567

(C) 0.943

(D) 0.018

Q.17 Density of 1 M solution of a non-electrolyte $C_6H_{12}O_6$ is 1.18 g/mL. If $K_f(H_2O)$ is 1.86 K mol⁻¹ kg, solution freezes at -

(A) 1.58° C

(B) - 1.86 °C

(C) -3.16°C

(D) 1.86° C

Q.18 When a solution containing w g of urea in 1 kg of water is cooled to -.372°C, 200 g of ice is separated. If K_s for water is 1.86 K kg mol⁻¹, w is -

(A) 4.8 g

(B) 12.0 g

(C) 9.6 g

(D) 6.0 g

Q.19 Relative decrease in V. P. of an aqueous glucose dilute solution is found to be 0.018. Hence, elevation in boiling point is: (it is given 1 molal aq. urea solution boils at 100.54°C at 1 atm. pressure)

 $(A) 0.018^{\circ}$

 $(B) 0.18^{\circ}$

 $(C) 0.54^{\circ}$

(D) 0.03°

Q.20 Glucose is added to 1 litre water to such an extent that $\Delta T_f/K_f$ becomes equal to 1/1000, the weight of glucose added is

(A) 180 gm

(B) 18 gm

(C) 1.8 gm

(D) $0.18 \, \text{gm}$

(iv) Osmosis:

Spontaneous flow of solvent molecules through a semipermeable membrane from a pure solvent to the solution (or from a dilute solution to a concentrated solution) is termed as osmosis.

Osmotic Pressure (*f*): The hydrostatic pressure built up on the solution which just stops osmosis. Alternatively, it may be defined as the pressure which must be applied to the concentrated solution in order to stop osmosis.

For dilute solutions $\pi = CRT = h \rho g$ (hydrostatic pressure)

Where C is the total molar concentration of all the free species present in the solution, h is the height developed by the column of the concentrated solution and ρ is the density of the solution in the column. On the basis of osmotic pressure, *the solutions can be classified in three classes*.

- **(a) Hypertonic solution:** When two solutions are being compared, then the solution with higher osmotic pressure is termed as hypertonic.
- **(b) Hypotonic solution:** When two solutions are being compared, then the solution with lower osmotic pressure is termed as hypertonic.
- (c) Isotonic solutions: Two solutions having same osmotic pressures at same temperature. (This implies $C_1 = C_2$).

Note:-Osmotic pressures can be determined quite accurately, hence it is used in the determination molecular weights of large proteins and similar substances.

Reverse Osmosis: If a pressure greater than the osmotic pressure is applied on the concentrated solution, the solvent starts to flow from concentrated solution to dilute solution (or pure solvent). This is reverse osmosis. One of its chief uses is desalination of sea water to get pure drinking water.

Illustration 11. Calculate osmotic pressure of 5% solution of cane sugar (sucrose) at 15°C.

Solution:
$$m = \text{mol.}$$
 mass of sucrose $(C_{12}H_{22}O_{11}) = 342$
 $w = 5g$ $V = -100 \text{ mL} = 0.1 \text{ litre}$
 $S = 0.082$, $T = (15 + 273) = 288 \text{ K}$

Applying the equation $PV = \frac{w}{m} ST$,

$$P = \frac{5}{342} \times \frac{1}{0.1} = 0.082 \times 288 = 3.453$$

Illustration 12. Consider a vertical tube of corss-sectional area of 1cm². The bottom of the tube is closed with a semipermeable membrane and 1 g glucose is placed in the tube. The closed end of the tube is immersed in pure water. What will be the height of the liquid level in the tube at equilibrium? The density of solution may be taken as 1g/cm². What is the osmotic pressure at equilibrium at 25°C? Assume negligible depth of immersion of tube.

Solution: Let height in tube =
$$h$$
 cm
$$V = (h \times 1) \text{ cm}^{3} \qquad \Box \text{ Cross-sectional area} = 1 \text{ cm}^{2}$$

$$\pi V = nRT$$

$$\pi \times \left(\frac{h \times 1}{1000}\right) = \frac{1}{180} \times 0.0821 \times 298$$

$$\pi = \frac{134.92}{h} \text{ atm}$$

$$\pi = h \times d \times g$$

$$\frac{134.92}{h} = \frac{h \times 1}{100} \times \frac{9.8}{101.325} \qquad 1 \text{ atm} = 101.325 \text{ KP}_{a}$$

$$h = 375 \text{ cm} = 3.75 \text{ m}$$

$$\pi = h \times d \times g = 3.75 \times 1 \times 9.8 \qquad = 36.7 \text{ KP}_{a}$$
[Ans. 3.75 m ; 36.7 KP_{a}]

llustration 13. A 5% soltuion of cane sugar is isotonic with 0.877% soltuion of urea. Calculate the molecular mass of urea if molecular mass of cansugar is 342.

Solution: Let the molecular mass of urea be m₂

Molarity of sugar =
$$\frac{w_1}{m_1 \times V_1} = \frac{5}{342 \times 0.1}$$

$$Molarity of urea = \frac{w_2}{m_2 \times V_2} = \frac{0.877}{m_2 \times 0.1}$$

For isotonic solutions,

$$\frac{w_1}{m_1 \times V_1} = \frac{w_2}{m_2 \times V_2} \qquad \Rightarrow \quad \frac{5}{342 \times 0.1} = \frac{0.877}{m_2 \times 0.1}$$

$$m_2 = \frac{0.877 \times 342}{5} = 59.987$$

		4. Dany Pracuc	e Problem Sneet		
Q.1			organic solute per 100 m The molecular weight o (C) 149.7	l was found to have an osmotic of solute is - (D) 137.2	
Q.2	The osmotic pressure (A) 24.88 atm	of decimolar solution o (B) 2.48 atm	f glucose at 30°C is - (C) 12.44 atm	(D) 124.4 atm	
Q.3	_	3.6 gm urea in one litre was. The molecular weight (B) 34.89		rith a 5% (wt/vol) solution of an (D) 86.12	
Q.4	_	of a solution containing w/v) of cane-sugar (m. (B) 8.98 atm		(w/v) of urea (m. wt. 60) and 50 (D) 9.70 atm	
Q.5		m in order to make then lucose solution			
Q.6			ol ⁻¹ is dissolved in 1 dm of solution that will repre (C) 26.52 mm	3 solution. If the density of this sent this pressure is - (D) 24.94 mm	
Q.7	_	_	motic pressure 1.2 atm Osmotic pressure of the r (C) 1.85 atm	at 25°C is mixed with 300 mL mixture is - (D) 2.13 atm	
Q.8	10 g of solute A and 20 g of solute B are present in 500 mL of solution. The solution has the sam osmotic pressure as 6.67 g of A and 30 g of B present in same volume of solution at same temperature. The ratio of molar masses of solute A and B will be - (A) 0.25 (B) 0.66 (C) 0.33 (D) 0.75				
Q.9				n is diluted and the temperature Find out the extent of dilution (D) 6.5	
Q.10	10 gm sucrose (P ₃) are	e dissolved in 250 ml of		ucose (P_1) , 10 gm urea (P_2) and $(D) P_2 > P_3 > P_1$	
Q.11		3 1 2	2	it at 25°C? The density of this (D) 24.55 atm	

(C) 21.72 atm

Q.12 The osmotic pressure of blood is 8.21 atm at 37°C. How much glucose is used per lit for an intravenous injection that is to isotonic with blood?

(A) 180 gm

(B) 342 gm

(C) 58.06 gm

(D) 55.55 gm

Q.13 Osmotic pressure of insulin solution at 298 K is found to be 0.0072 atm. Hence, height of water column due to this pressure is [given d (Hg) = 13.6 g/mL] –

 $(A) 0.760 \, \text{mm}$

(B) 70.28 mm

(C) 74 mm

(D) 760 mm

Q.14 At certain temperature, the osmotic pressure of an aqueous solution of urea was found to be 405 mm. How many times the solution should be diluted in order to exhibit the osmotic pressure of 81 mm at the same temperature?

(A) 2 times

(B) 4 times

(C) 8 times

(D) 5 times

Q.15 If depression in freezing point is 0.93°C then the osmotic pressure of aqueous solution of the given non-electrolyte at 27°C is -

[Given: K_r for water = 1.86 K kg mol⁻¹ & molality is equal to molarity]

(A) 12.3 atm

(B) 1.23 atm

(C) 6.15 atm

(D) 2.46 atm

7. Abnormal Molecular Masses

Vapour pressure lowering, boiling point elevation, freezing point depression and osmotic pressure are colligative properties which depend upon the fraction of solute and solvent particles in solution and not upon the chemical nature of the solute. If solute molecules dissociates in solution, there are more particles in solution and therefore, lowering of vapour pressure shows an increased effect.

$$NaCl_{(s)} \rightleftharpoons Na_{(aq)}^+ + Cl_{(aq)}^-$$

If the solute molecules associates in solution, there are less particles in solution, and therefore lowering of vapour pressure shows a decreased effect.

$$nAB \rightleftharpoons (AB)_n$$

$$2C_6H_5COOH \rightleftharpoons (C_6H_5COOH)_2$$

The molecular mass of a solute is inversely proportional to its molality. If colligative molality is 2 m, the calculated molecular mass is one-half of the actual molecular mass of the solute. If colligative molality is 3 m, the calculated molecular mass is one third of the actual molecular mass of the solute. The molecular mass of benzoic acid is 122 g/mol. But the molecular mass of benzoic acid dissolved in benzene is found to be 244 g/mol by using a colligative property. Benzoic acid associates to form a dimer and therefore its colligative molality is one-half of the molality of benzoic acid. As molecular mass of a solute is inversely proportional to molality, the molecular mass of benzoic acid determined using a colligative property is double the actual molecular mass of benzoic acid. We can summarize the results as:

1. **The extent of dissociation and colligative property.** A solute dissociates completely or partially in solution makes available more particles than would otherwise be present in solution and therefore, a colligative property shows an increased effect. For example, molecular masses obtained of strong acids, bases and salts are much less than their normal values. As an example, one particle of potassium chloride on dissociation in water gives two particles, K⁺ and Cl⁻ and therefore, the molecular mass obtained by a colligative property is half of its normal molecular mass.

$$K^+Cl_{(s)}^- + nH_2O \longrightarrow K_{(aq)}^+ + Cl_{(aq)}^-$$

2. The extent of association and colligative property: A solute that associates in solution provides less particles that would otherwise be present in solution and therefore, the colligative

It is found that compounds which are capable of forming hydrogen bonds, e.g., phenols, carboxylic aids, alcohols: because of association show decreased effect of colligative property.

$$H_5C_6$$
 C_6H_5 C_6H_5

8. Van't Hoff Factor

In 1886, Van't Hoff, Jacobus Henricus (Dutch chemist, 1859,-1911) introduced a factor 'i' known as Van't Hoff factor to express the extent to association or dissociation of a solute in solution. It can be calculated as:

 $i = \frac{\text{number of solute particles actually present in solution}}{\text{number of solute particles dissolved}}$

 $= \frac{\text{Observed colligative property}}{\text{normal colligative property}} = \frac{\text{observed molality}}{\text{normal molality}} = \frac{\text{normal molecular weight of solute}}{\text{observed molecular weight of solute}}$

The Van't Hoff factor for a solute can be calculated by the following modified equations:

(i)
$$\frac{P_A^0 - P_A}{P_A^0} = i X_B$$
 (ii) $\Delta T_f = i K_f m$ (iii) $\Delta T_b = i K_b m$ (iv) $\pi = i CRT$ where C is molarity of the solution.

Note: For non-electrolytes; i = 1

i > 1 (If solute particles undergo Dissociation in the solution) For electrolytes;

i < 1 (If solute particles undergo Association in the solution)

Application of Van't Hoff Factor:

Calculation of Degree of Dissociation of solute particles: i)

No. of moles dissolved No. of moles after dissociation

Total number of moles present in solution $= (1 - \alpha) + n\alpha$

Van't Hoff factor, $i = \frac{\text{Moles of solute actually present in solution}}{\text{Moles of solute dissolved}}$

$$=\frac{(1-\alpha)+n\alpha}{1}=1+(n-1)\alpha \quad \text{or} \quad \alpha=\frac{i-1}{n-1}$$

Calculation of Degree of Association of solute particles: Let n moles of the solute, ii) A, associate to form (A)_n. If α is the degree of association.

 $\stackrel{\cdot \cdot \cdot}{\rightleftharpoons} A_n$ No. of moles dissolved 0 1 mol

No. of moles after dissociation $1-\alpha$

Total number of moles present in solution $= (1 - \alpha) + \alpha/n$

 $i = \left[1 - \alpha \left(1 - \frac{1}{n}\right)\right]$ Hence $\alpha = \frac{i - 1}{\frac{1}{n} - 1} = (i - 1) \times \frac{n}{1 - n}$

Illustration 14. A solution is prepared by dissolving 26.3g of $CdSO_4$ in 1000g water. The depression in freezing point of solution was found to be 0.284K. Calculate the Van't Hoff factor. The cryoscopic constant of water is 1.86K kg solvent mol⁻¹- solute.

Solution: Molecular mass $CdSO_4 = 112.4 + 32 + 4 \times 16 = 208.4 \text{ g/mol}$

$$Molality CdSO_4 = \frac{Mass CdSO_4}{Molecular mass CdSO_4 \times Mass solvent in kg}$$

$$= \frac{26.3g}{(208.4g/\text{mol}) \times \left(\frac{1000}{1000}\text{kg}\right)} = 0.216\text{m}$$

$$\Delta T_f = iK_f m$$
 or $i = \frac{\Delta T_f}{K_f m} = \frac{0.284 K}{1.86 K / m \times 0.126 m} = 1.21$

Illustration 15. Three particles of a solute, A, associate in benzene to form species A_3 . Calculate the freezing point of 0.25 molal solution. The degree of association of solute A is found to be 0.80. the freezing point of benzene and its cryoscopic constant are 5.5°C and 5.12 Km⁻¹ respectively.

Solution:

$$3A \longrightarrow A_3$$
No. of moles dissolved $3 0$
No. of moles after dissociation $m(1-\alpha) m\alpha/3$
Total moles present after dissociation

Total moles present after dissociation

$$= m(1-\alpha) + m\frac{\alpha}{3} = m\left(1-\alpha + \frac{\alpha}{3}\right) = m\left(1-\frac{2\alpha}{3}\right) = 0.25m\left[\frac{3-2\times0.8}{3}\right] = 0.177m$$

$$\Delta T_f = K_f m \quad \text{or} \quad T_f^0 - T_f = 5.12 \text{ Km}^{-1} \times 0.117 \text{ m} = 0.6$$

$$T_f = T_f^0 - 0.6^{\circ}\text{C} = 5.5^{\circ}\text{C} - 0.6^{\circ}\text{C} = 4.9^{\circ}\text{C}$$

5. Daily Practice Problem Sheet

- A pentimolal solution of potassium chloride freezes at -0.68°C. If K_f for H_2O is 1.86, the degree of **Q.1** dissociation of KCl is -
 - (A)75%
- (B) 83%
- (C) 65%
- (D) 92%
- The depressions in freezing point of 1 M urea, 1 M glucose and 1 M NaCl are in the ratio: **Q.2**
 - (A) 1:2:3
- (B)3:2:2
- (C) 1:1:2
- (D) none of these
- **Q.3** An electrolyte A gives 3 ions and B is a non-electrolyte. If 0.1 M solution of B produces an osmotic pressure P, then 0.05 M solution of A will produce an osmotic pressure, assuming that the electrolyte is completely ionised.
 - (A) 1.5 P
- (B) P
- (C) 0.5 P
- (D) 0.75 P
- Which is the correct relation between osmotic pressure of 0.1 M NaCl solution and 0.1 M Na₂SO₄ **Q.4** solution?
 - the osmotic pressure of Na₂SO₄ is less than NaCl solution (A)
 - (B) the osmotic pressure of Na₂SO₄ is more than NaCl solution
 - (C) both have same osmotic pressures
 - none of the above (D)
- Which one of the following pairs of solutions will be expected to be isotonic under the same temperature? **Q.5**
 - (A) 0.1 M urea and 0.1 M NaCl
- (B) 0.1 M urea and 0.2 M MgCl,
- (C) 0.1 M NaCl and 0.1 M Na₂SO₄
- (D) $0.1 \text{ M Ca(NO}_3)_2 \text{ and } 0.1 \text{ M Na}_2\text{SO}_4$

Q.6	KCl is	-	•		5. The degree of ionisation of
	(A) 0.9	95	(B) 0.97	(C) 0.94	(D) 0.96
Q.7		onised. $?[K_f]$ for	oint of a solution contain water = 1.86 K kg mol (B) -3.53°C	-1]	water, assuming the acid to be (D) -0.35°C
0.0	` '		. ,	` '	
Q.8		solution in wate	r is expected to be : (B) -0.186°C	(C) -0.372°C	ore, the freezing point of 0.1 M (D) +372°C
Q.9	Select (A) (B) (C) (D)	-	l NaCl solution is twice of 1 molal glucose solution ative property	that of 1 molal sucrose so ion is half of the 1 molal	
Q.10				pared separately molarity between the osmotic pro	y of both in 0.1 M and osmotic essure is -
	(A) P ₂	$>P_1$	(B) $P_1 > P_2$	(C) $P_1 = P_2$	(D) $\frac{P_1}{P_1 + P_2} + \frac{P_2}{P_1 + P_2}$
Q.11	A 5.8% wt/vol. NaCl solution will exert an osmotic pressure closest to which one of the follow (A) 5.8% (wt/vol) sucrose solution (B) 5.8% (wt/vol) glucose solution (C) 2 molal sucrose solution (D) 1 molal glucose solution				ose solution
Q.12	3.125 r NaBr	nm Hg at tempe	rature at which vapour pro	essure of water is 50 mm l	ower the vapour pressure by Hg. Assume 100% ionisation of
	(A) 51	.5 gm	(B) 103 gm	(C) 75 gm	(D) 37.5 gm
Q.13	van't I	Hoff factor is -			nd MgCl ₂ is 50% ionised then
	(A) 1.3		(B) 5.0	(C) 3.3	(D) 3.8
Q.14	The f.p				tion constant for the reaction,
	(A) 2		$ m H^+ + SO_4^{\ 2-}$; is - $ m [K_f for)$	(C) 2×10^{-2}	(D) 4×10^{-2}
Q.15	` '				on are 5.75 and 3.00 atm, the
Q ,120		of dissociation	-	50 01 W 170 17 W 61 501 W	on the erre that erre than, the
	(A) 0.9	9	(B) 1.0	(C) 0.57	(D) 0.3
Q.16	2°C. W	hat freezing po	int would you expect for	rBaCl ₂ solution –	g point of KCl is found to be –
	(A) -5	3°C	(B) –4°C	(C) -3 ° C	$(D)-2^{\circ}C$
Q.17			ag point of a solution of 1 alue of K_b for water is –		e (molecular mass 100) in 100
	$(A) \frac{\Delta'}{\Delta'}$	$\frac{T_b}{2}$	(B) 10	(C) $10\Delta T_B$	(D) $\frac{\Delta T_b}{10}$
Q.18	Van't H order i		, y, z in the case of associa	ntion, dissociation and no	change respectively. Increasing
	(A) x <	< y $<$ z	(B) x = y = z	(C) y < x < z	(D) x < z < y

Q.19	(i) NaC	Cl	ng solutes are taken in 5 (ii) K ₂ SO ₄ ation of the electrolyte, r	(iii) Na ₃ PO ₄	(iv) glucose	
		ii <iii<iv< td=""><td>(B) iv $<$ iii $<$ ii $<$ i</td><td>(C) iv $<$ i $<$ ii $<$ iii</td><td>(D) equal</td></iii<iv<>	(B) iv $<$ iii $<$ ii $<$ i	(C) iv $<$ i $<$ ii $<$ iii	(D) equal	
Q.20	A 0.00 equal t		n of NaCl having degre	e of dissociation of 90	0% at 27°C has osmotic pressure	
	(A) 0.9	94 bar	(B) 9.4 bar	(C) 0.094 bar	(D) 9.4×10^{-4} bar	
Q.21	vapour of disse	r pressure of 0.1 ociation of KCl	M solution of KCl is 0. at this dilution is -	0574 mm less than th	m less than that of water and the act of water. The apparent degree	
	(A) 92		(B) 84.6%	(C) 68.4%	(D) 54.1%	
Q.22		on of 3.42 g cane			s –6.2°C. The freezing point of a gree of ionisation of salt is - (D) 40%	
Q.23	A 1.2% solution (wt./volume) of NaCl is isotor of ionisation and van't Hoff factor of NaCl is - (A) $\alpha = 95\%$, $i = 1.95$ (C) $\alpha = 85\%$, $i = 1.85$			nic with 7.2% solution (wt./volume) of glucose. Degree (B) α = 90%, i = 1.90 (D) α = 75%, i = 1.75		
Q.24	15.1 m [K _f for	L of N/10 alkali f H ₂ O is 1.86 K n	or complete neutralization ol-1 kg]			
	(A) 16		(B) 22.4%		(D) 26.2%	
Q.25		olal depression o g point of water		000 g of water is 1.86.	What would be the depression of	
	(i)		s dissolved in 1000 gm	of water.		
		(A) 1.86°C	(B) 8.26°C	(C) 7.87°C	(D) 3.72°C	
	(ii)	117 g of sodium ionised)	n chloride is dissolved i	n 1000 gm of water (A	ssuming sodium chloride is fully	
		(A) 7.44°C	(B) 3.72°C	(C) 11.16°C	C (D) 6.18°C	
	(iii)	` '		` /	ater. (Assuming barium chloride	
		(A) 7.44° C	(B) 11.16°C	(C) 3.72°C	(D) 5.87°C	

ANSWERS

Daily Practice Problem Sheet 1.

- 1. (A)
- 2. (C)
- 3. (A)
- 4. (B)
- 5. (C)
- 6. (B)
- 7. (A)

14. (B)

- 8. (A)
- 9. (B)
- 10. (A)
- 11. (A)
- 12. (C)
- 13. (C)

- 15. (C)
- 16. (B)
- 17. (B)
- 18. (A)
- 19. (A)

2. **Daily Practice Problem Sheet**

- 1. (B)
- 2. (C)
- 3. (C)
- 4. (D)
- 5. (B)
- 6. (B)
- 7. (C)

- 8. (C)
- 9. (B)
- 10. (A)
- 11. (B) 17. (A)
- 12. (C) 18. (D)
- 13. (i) (A) 19. (C)
- (ii) (D) 20. (B)

- 14. (C) 21. (A)
- 15. (A) 22. (A)
- 16. (D) 23. (D)
- 24. (A)
- 25. (D)
- 26. (C)

- 27. (i) (A) (ii) (D) (iii) (B)
- 28. (A)
- 29. (C)
- 30. (A)

3. Daily Practice Problem Sheet

- 1. (C)
- 2. (B)
- 3. (D)
- 4. (D)
- 5. (B)
- 6. (B)
- 7. (C)

- 8. (A) 15. (B)
- 9. (B) 16. (D)
- 10. (B) 17. (B)
- 11. (C) 18. (C)
- 12. (A) 19. (C)
- 13. (A) 20. (D)
- 14. (C)

- 4. **Daily Practice Problem Sheet**
- 1. (C)
- 2. (B)
- 3. (A)
- 4. (D)
- 5. (A)
- 6. (C)
- 7. (D)

- 8. (C)
- 9. (A)
- 10. (C)
- 11. (A)
- 12. (C)
- 13. (C)
- 14. (B)

15. (A)

Daily Practice Problem Sheet 5.

- 1. (B)
- 2. (C)
- 3. (A)
- 4. (B)
- 5. (D)
- 6. (A)
- 7. (B)

- 8. (C)
- 9. (B)
- 10. (D)
- 11. (C)
- 12. (A)

25. (i) (D) (ii) (A) (iii) (B)

- 13. (C)
- 14. (D)

15. (A)

22. (C)

16. (C)

23. (A)

- 17. (A)
- 24. (C)
- 18. (D)
- 19. (C)
- 20. (C)
- 21. (B)

SOLVED PROBLEMS

SUBJECTIVE

Problem 1: Calculate the molecular weight of cellulose acetate if its 0.5% (wt./vol) solution in acetone (sp. gr. = 0.9) shows an osmotic rise of 23 mm against pure acetone at 27°C.

0.5% (wt./vol) solution means 0.5 gm of cellulose acetate is dissolved in 100 ml solution. Solution: Osmotic pressure = 23 mm of pure acetone

$$\pi = 2.3$$
 Cm of pure acetone $= \frac{2.3 \times 0.9}{13.6}$ cm of Hg = 0.1522 cm of Hg

$$\pi = \frac{0.1522}{76}$$
 atm = 0.002 atm

Let the molecular weight of the cellulose acetate be $M \Rightarrow n_{\text{cellulose acetate}} = \frac{0.5}{M}$

Volume = v = 100 ml = 0.1 lit

 $R = 0.082 \text{ lit atm mol}^{-1} \text{ K}^{-1}, T = (27 + 273) = 300 \text{ K}$

$$\pi = \frac{n}{v} \times RT \Rightarrow 0.002 = \frac{0.5}{M} \times \frac{1}{0.1} \times 0.0821 \times 300$$

Problem 2: 1kg of an aqueous solution of Sucrose is cooled and maintained at -4°C. How much ice will be separated out if the molality of the solution is 0.75? $K_f(H_2O) = 1.86 \text{ Kg mol}^{-1}\text{K}$.

Since molality of solution is .75, Solution:

hence .75 moles of sucrose are present in 1000 g of solvent (i.e. water)

$$\Box$$
 m_{solution} = m_{water} + m_{sucrose} = 1000 + .75 × 342 = 1256.5 gm

$$\therefore \text{ m}_{\text{sucrose}} \text{ (in kg)} = \frac{256.5}{1256.5} \times 1000 = 204.14 \text{ gm}, \quad \text{m}_{\text{watter}} = 1000 - 204.14 = 795.86 \text{ gm}$$

$$\Box \Delta T_f = K_f \times m \qquad \Rightarrow 4 = 1.86 \times \frac{204.14/342}{W/1000} \qquad \Rightarrow w = 277.15$$

 \therefore amount of ice = 795.86 - 277.15 = 518.31 gm

Problem 3: River water is found to contain 11.7% NaCl, 9.5% MgCl, and 8.4%. NaHCO, by weight of solution. Calculate its normal boiling point assuming 90% ionization of NaCl, 70% ionization of MgCl, and 50% ionization of NaHCO₃ (K_b for water = 0.52)

$$n_{\text{NaCl}} = \frac{11.7}{58.5} = 0.2, \qquad n_{\text{MgCl}_2} = \frac{9.5}{95} = 0.1, \qquad n_{\text{NaHCO}_3} = \frac{8.4}{84} = 0.1$$

$$n_{MgCl_2} = \frac{9.5}{95} = 0.1,$$

$$n_{\text{NaHCO}_3} = \frac{8.4}{84} = 0.1$$

$$i_{NaCl} = 1 + \alpha = 1 + 0.9 = 1.9,$$

$$i_{_{MgCl_2}}\!=1+2\alpha=1\!+0.7\times 2=2.4$$
 ,

$$i_{_{NaHCO_3}} = 1 + 2\alpha = 1 + 0.5 \times 2 = 2.0$$

Weight of solvent = 100 - (11.7 + 9.5 + 8.4) = 70.4 g

$$\Delta T_{_{b}} = \frac{(i_{_{NaCl}} \times n_{_{NaCl}} + i_{_{MgCl_{2}}} \times n_{_{MgCl_{2}}} + i_{_{NaHCO_{3}}} \times n_{_{NaHCO_{3}}}) \times K_{_{b}} \times 1000}{Weight~of~solvent}$$

$$=\frac{(1.9\times0.2+2.4\times0.1+2\times0.1)\times0.52\times1000}{70.4}=5.94^{\circ}C$$

 \therefore Boiling point of solution = 100 + 5.94 = 105.95°C

aqueous solution containing 288 gm of a non-volalite compound having the Problem 4: An stochiometric composition $C_x H_{yx} O_x$ in 90 gm water boils at 101.24°C at 1.00 atmospheric pressure. What is the molecular formula?

$$K_b(H_2O) = 0.512 \text{ K mol}^{-1} \text{ kg } T_b(H_2O) = 100^{\circ} C$$

Solution: Elevation in B.P. = 101.24 - 100 = 1.24°C

$$\Delta T_b = K_b \times i \times \text{molality} \Rightarrow 1.24 = 0.512 \times \frac{288}{m} \times \frac{1000}{90}$$
 (: i = 1)

 $m = 1321.2 \text{ gm mol}^{-1}$

molar mass of $C_v H_{2v} O_v = 12x + 1 \times 2x + 16x = 30x$

$$\therefore 30x = 1321.2$$
 $\therefore x = 44$

Hence the molecular formula is $= C_{44}H_{88}O_{44}$

Problem 5: 30 ml of CH₂OH (d = 0.7980 gm Cm⁻³) and 70 ml of H₂O (d = 0.9984 gm cm⁻³) are mixed at 25°C to form a solution of density 0.9575 gm cm⁻³. Calculate the freezing point of the solution. $K_{\varepsilon}(H_{2}O)$ is 1.86 Kg mol⁻¹ K. Also calculate its molarity

Weight of CH₃OH $(w_1) = 30 \text{cm}^3 \times 0.7980 \text{ gm/cm}^3 = 23.94 \text{ gm}$

Weight of solvent (H₂O) (w₂) = $70 \text{ cm}^3 \times 0.9984 \text{ gm cm}^3$

$$m = \frac{23.94}{32} \times \frac{1000}{69.88} = 10.7046 \text{ molal}$$

$$\therefore \Delta T_f = K_f \times i \times \text{molality}, \quad \text{(for CH}_3\text{OH, } i = 1)$$

$$\Delta T_c = 1.86 \times 10.7046^{\circ}\text{C} = 19.91^{\circ}\text{C}$$

$$\Delta T_f = 1.86 \times 10.7046$$
°C = 19.91°C

Freezing point of the solution = 0-19.91°C = -19.91°C

Weight of solution = weight of solute + weight of solvent = 23.94 + 69.888 = 93.828 gm

volume of the solution =
$$\frac{\text{wt. of the solution}}{\text{density of the solution}} = \frac{93.828}{0.95751} = 97.99 \text{ ml}$$

M (molarity) =
$$\frac{23.94}{32} \times \frac{1000}{97.99}$$
 mol lit⁻¹ = 7.63 M

Problem 6: A complex is represented as CoCl_xxNH_x. Its 0.1 m solution in aqueous solution shows $\bigcup T_s = 0.558^{\bullet} K_s(H_sO) = 1.86 \, mol^{-1} \, \text{K}$ and assume 100% ionization and co-ordination number of Co(III) is six . What is the complex?

 $\Delta T_f = i \times K_f \times m$, $\Rightarrow 0.558 = 1.86 \times 0.1 \times i$ Solution:

$$\therefore i = \frac{0.558}{0.186} = 3$$

or, $i \approx 3$ indicates that complex ionize to form three ions since co-ordination number is 6 hence x = 5

i.e.,
$$CoCl_3.5NH_3 \longrightarrow [Co(NH_3)_5Cl]^{++} + 2Cl^{-}$$

So, the complex is [Co(NH₂)₅Cl]Cl₂

Problem 7: A solution comprising 0.1 mol of naphthalene and 0.9 mol of benzene is cooled until some benzene freezes out. The solution is then decanted off from the solid and warmed to 353 K, where its vapour pressure is found to be 670 torr. The freezing and normal boiling point of benzene are 278.5 K and 353 K, respectively. Calculate the temperature to which the solution was cooled originally and the amount of benzene that must have frozen out. Assume conditions of ideal solution. K_c for benzene = $5K kg mole^{-1}$.

Molality of the resulting solution (i.e. after the benzene freezes out) can be determined on the Solution: basis Raoult's law.

$$m = \frac{X_{\text{naph}} \times 1000}{X_{\text{benzene}} \times 78} = \frac{\frac{(760 - 670)}{760}}{0.88 \times 78} = 1.72 \ mol \ kg^{-1}.$$

Weight of benzene in the resulting solution = $\left(\frac{1000}{1.72} \times 0.1\right) = 58.1 \text{ g}$

Amount of benzene frozen = $0.9 \times 78 - 58.1 = 12.1$ g

$$\Delta T_f = K_f m = 5 \times 1.72 = 8.60 \text{ K}$$

Hence the temp to which the solution was cooled = 278.5 - 8.60 = 269.9 K

Problem 8: Find K_o, the ionization constant of tartaric acid if a 0.100 molal aqueous solution of tartaric acid freezes at -0.205° C. Assume that only the first ionization is of importance and that 0.1 m = 0.1M. $K_f = 1.86 \text{ kg mol}^{-1} K$.

Assuming that the tartaric acid be a monobasic as AH. It ionizes as Solution:

 $AH \Longrightarrow A^\Theta + H^+$ Initially conc. C = 0 = 0 Conc. after dissociation $C(1-\alpha) = 0$ Ca $C\alpha$, $C\alpha = \frac{C(1-\alpha) + C\alpha + C\alpha}{C}$, where $\alpha = \text{degree of dissociation} = \frac{C(1+\alpha)}{C} = 1+\alpha$

Molal concentration = 0.1

 $\Delta T_f = K_f \times C_m \times i$ \Rightarrow $0.205 = 1.86 \times 0.1 \times (1+\alpha) \qquad \therefore \alpha = 0.1$

$$\begin{split} K_{a} &= \frac{[A^{-}][H^{+}]}{[AH]} = \frac{C\alpha \times C\alpha}{C(1-\alpha)} = \frac{\alpha^{2}C}{1-\alpha} \\ & \therefore \ K_{a} = 1.11 \times 10^{-3} \end{split} \qquad K_{a} = \frac{\left(0.1\right)^{2} \times 0.1}{1-0.1} = 1.11 \times 10^{-3}$$

Problem 9: The freezing point depression of a 0.109 M aq. solution of formic acid is -0.21°C. Calculate the equilibrium constant for the reaction,

 $HCOOH(aq) \Longrightarrow H^{+}(aq) + HCOO^{-}(aq)$

 K_f for water = 1.86 kg mol⁻¹ K

Solution:

Initially moles

Moles after dissociation αC

 $i = \frac{(1-\alpha) \times C + \alpha \times C + \alpha \times C}{1 \times C} = 1 + \alpha,$

 $\Delta T_f = K_f \times i \times C_m$

 $0.21 = 1.86 \times (1+\alpha) \times 0.109$ (for dilute solution molality \approx molarity)

 $\therefore 1 + \alpha = \frac{0.21}{1.86 \times 0.109} = 1.0358 \implies \alpha = 0.0358 = 0.036$

 $K_{_{a}} = \frac{[H^{^{+}}][HCOO^{^{-}}]}{[HCOOH]} = \frac{C\alpha^{2}}{\left(1-\alpha\right)} = \frac{0.109 \times \left(0.036\right)^{2}}{0.964} = 1.41 \times 10^{-5}$

Problem 10: The freezing point of a solution of acetic acid (mole fraction is 0.02) in benzene 277.4 K. Acetic acid exists partly as a dimer $2A \Longrightarrow A_2$. Calculate equilibrium constant for dimerisation. Freezing point of benzene is 278.4 k and $(K_f$ for benzene is 5)

$$\begin{array}{ccc} 2A & \Longrightarrow & A_2 \\ 1 & & 0 & \text{initially moles} \\ 1-\alpha & & \alpha/2 & \text{moles after dimer is formed} \end{array}$$

$$\therefore i = \frac{(1-\alpha) + \alpha/2}{1} = 1 - \alpha/2$$

$$X_A = 0.02, \qquad X_B = 0.98$$

$$Molality \, of \, A \, in \, B = \frac{x_{_A}}{m_{_B}} \times \frac{1000}{X_{_B}} = \frac{0.02}{78} \times \frac{1000}{0.98} = 0.262 \, mol \, kg^{-1} \, of \, Benzene$$

Since,
$$\Delta T_f = K_f \times i \times molality$$

$$278.4 - 277.4 = 5 \times i \times 0.262$$

or,
$$1 = 5 \times i \times 0.262$$
, $i = \frac{1}{5 \times 0.262} = 0.763$, $1 - \alpha/2 = 0.763 \Rightarrow \alpha = 0.47$

Hence the molality of A after dimer is formed = $(1-\alpha) \times$ initial molality = $(1-0.48) \times$ initial molality = 0.52×0.262

Molality of A, after dimer is formed

$$=\frac{\alpha}{2} \times \text{molality} = \frac{0.48}{2} \times 0.262 = 0.24 \times 0.26 = 0.06288$$

The equilibrium constant

Ans (b)

$$K_{eq} = \frac{[A_2]}{[A]^2} = \frac{0.06288}{(0.13624)^2} = 3.39 \text{ kg mol}^{-1}$$

OBJECTIVE

Problem 1: A weak electrolyte, AB, is 5% dissociated in aqueous solution. What is the freezing point of a 0.100 molal aqueous solution of AB? K, for water is 1.86 deg/molal.

$$(A) -3.8^{\circ}C$$

(B)
$$-0.1953$$
°C

$$(C) -1.7^{\circ}C$$

(D)
$$-0.78^{\circ}$$
C

Solution:

For AB,
$$n = 2$$
 : $i = 1 + (2-1) \alpha = 1 + \alpha = 1.05$
: $\Delta T_f = i \times X_f \times m$ = 1.05 × 1.86 × .1 = .1953

$$T_f = -.1953$$
°C

Problem 2: Calculate the boiling point of a one molar aqueous solution (density = 1.04 g mL^{-1}) of potassium chloride, K_b for water = 0.52 kg mol^{-1} . Atomic masses of K = 39, Cl = 35.5

(A) 107.28°C

- (B) 103.68°C
- (C) 101.078°C
- (D) None of these

Solution: Ans. (c)

$$\begin{split} m &= \frac{1000 \times 1}{1000 \times 1.04 - 1 \times 74.5} = -1.036 \\ \Delta T_{_b} &= 1 \times X_{_b} \times m \qquad \Rightarrow \Delta T_{_b} = 2 \times 0.52 \times 1.036 = 1.078 \quad \Rightarrow T_{_b} = 101.078^{\circ}\text{C} \\ \text{(KCl is an electrolyte having n} &= 2, \;\; \alpha = 1 \text{ (if not given)} \end{split}$$

Problem 3: The vapour pressure of a solvent decreased by 10 mm Hg when a non volatile solute was added to the solvent. The mole fraction of solute in solution is 0.2, what would be mole fraction of the solvent if decrease in vapour pressure is 20 mm of Hg.

(A) 0.8

(B) 0.6

(C) 0.4

(D) 0.2

Solution: Ans.: (b)

$$P^{o} - P_{s} = P^{o} \times X_{B}$$
 $10 = P^{o} \times 0.2$
Again, $20 = P^{o} \times X_{B}$ Hence, $n = 0.4$,
so, mole fraction of solvent = $1 - 0.4 = 0.6$

Problem 4: The molal freezing point constant for water is 1.86 K. molarlity⁻¹. If 34.2 g of cane sugar $(C_{12}H_{22}O_{11})$ are dissolved in 1000g of water, the solution will freeze at

$$(A)^{12} - 1.86^{\circ}C$$

(C)
$$-3.92^{\circ}$$
C

Solution: Ans.: (a)

$$\Delta T_{\rm f} = \frac{1000 \times K_{\rm f} \times w}{MW} = \frac{1000 \times 1.86 \times 34.2}{100 \times 342} = 1.86^{\circ} \qquad \therefore T_{\rm f} = 0 - 1.86 = -1.86^{\circ} C$$

$$T_{\rm f} = 0 - 1.86 = -1.86^{\circ} \, {\rm C}$$

Problem 5: 20 g of a binary electrolyte (mol.wt. = 100) are dissolved in 500 g of water. The freezing point of the solution is -0.74 °C, $K_r = 1.86$ K.molality⁻¹. The degree of ionisation of the electrolyte is

Solution: Ans.: (d)

$$\Delta T_f = i \times X_f \times m$$
 $\Rightarrow .74 = (1 + \alpha) \times \frac{20/100}{500/1000}$ $\Rightarrow 1 + \alpha = 1$ $\Rightarrow \alpha = 0$

Problem 6: Y g of non - volatile organic substance of molecular mass M is dissolved in 250 g benzene. Molal elevation constant of benzene is K_b . Elevation in its boiling point is given by

(A)
$$\frac{M}{K_b Y}$$

$$(A) \ \frac{M}{K_{_b}Y} \qquad \qquad (B) \ \frac{4K_{_b}Y}{M} \qquad \qquad (C) \ \frac{K_{_b}Y}{4M} \qquad \qquad (D) \ \frac{K_{_b}Y}{M}$$

(C)
$$\frac{K_b Y}{4M}$$

(D)
$$\frac{K_b Y}{M}$$

Ans.: (b) $\Delta T = \frac{1000 \times K_b \times Y}{250 \times M} = \frac{4K_b Y}{M}$ Solution:

Problem 7: The values of observed and calculated molecular weights of silver nitrate are 92.64 and 170 respectively. The degree of dissociation of silver nitrate is

% (B) 83.5% (C) 46.7% (D) 60.23% **Ans.:(b)** i for AgNO₃ = $\frac{\text{Normal mol.wt}}{\text{Observed mol.wt.}} = 1 + \alpha \Rightarrow \alpha = \frac{170}{92.64} - 1 = 0.835 = 83.5 \%$ Solution:

Problem 8: At 40°C, the vapour pressures in torr, of methyl alcohol - ethy alcohol solution is represented by the equation. $P = 119X_A + 135$ where X_A is mole fraction of methyl alcohol, then the value of

$$\underset{X_A \to 1}{\text{Lim}} \, \frac{P_A}{X_A} \, \, is \, \,$$

Ans.: (a) $P = 119X_A + 135$; $\lim_{X_A \to 1} \frac{P_A}{X_A} = 119 + 135 = 254$ Solution:

Problem 9: The amount of ice that will separate on cooling a solution containing 50g of ethylene glycol in 200g water to -9.3° C is : [K_f = 1.86 K molality⁻¹]

Solution: Ans.: (a)

$$\Delta T = \frac{1000 \times K_f \times w}{W \times M} \implies 9.3 = \frac{1000 \times 1.86 \times 50}{62 \times W} \implies \therefore W = 161.29$$

$$\therefore$$
 Ice separated = 200 – 161.29 = 38.71 g