18. SOLUBILITY AND COMPLEX-ION EQUILIBRIA

Solutions to Exercises

Note on significant figures: If the final answer to a solution needs to be rounded off, it is given first with one nonsignificant figure, and the last significant figure is underlined. The final answer is then rounded to the correct number of significant figures. In multiple-step problems, intermediate answers are given with at least one nonsignificant figure; however, only the final answer has been rounded off.

18.2 Calculate the molar solubility. Then, assemble the usual concentration table, and substitute the equilibrium concentrations from it into the equilibrium-constant expression. (Because no concentrations can be given for solid AgCl, dashes are written; in later problems, similar spaces will be left blank.)

$$\frac{1.9 \times 10^{-3} \text{ g}}{1 \text{ L}} \times \frac{1 \text{ mol}}{143 \text{ g}} = 1.\underline{3}3 \times 10^{-5} \text{ M}$$

Set up the table as usual.

Conc. (M)	AgCl(s)		$Ag^{^{+}}$	+	Cl	
Starting			0		0	
Change			+1.33 x 1	0 ⁻⁵	+1.33 x 10 ⁻⁵	
Equilibrium			1.33 x 10	-5	1.33 x 10 ⁻⁵	
$K_{sp} = [Ag^{+}][CI^{-}] = (1.33 \times 10^{-5})(1.33 \times 10^{-5}) = 1.768 \times 10^{-10} = 1.8 \times 10^{-10}$						

18.3 Calculate the molar solubility. Then, assemble the usual concentration table and substitute from it into the equilibrium-constant expression. (Because no concentrations can be given for solid Pb₃(AsO₄)₂, spaces are left blank.)

$$\frac{3.0 \times 10^{-5} \text{ g}}{1 \text{ L}} \times \frac{1 \text{ mol}}{899 \text{ g}} = 3.\underline{3}4 \times 10^{-8} \text{ M}$$

Conc. (M)
$$Pb_3(AsO_4)_2(s)$$
 $B \oplus B$ $3Pb^{2+}$ + $2AsO_4^{3-}$ Starting 0 0 Change $+3(3.34 \times 10^{-8})$ $+2(3.34 \times 10^{-8})$ Equilibrium $3(3.34 \times 10^{-8})$ $2(3.34 \times 10^{-8})$ $K_{sp} = [Pb^{2+}]^3[AsO_4^{3-}]^2 = [3 \times (3.34 \times 10^{-8})]^3(2 \times 3.34 \times 10^{-8})^2$

$$K_{sp} = [Pb^{2+}]^3 [AsO_4^{3-}]^2 = [3 \times (3.34 \times 10^{-8})]^3 (2 \times 3.34 \times 10^{-8})^2$$

= $4.\underline{4}89 \times 10^{-36} = 4.5 \times 10^{-36}$

Assemble the usual concentration table. Let x equal the molar solubility of CaSO₄. When x mol CaSO₄ dissolves in one L of solution, x mol Ca²⁺ and x mol SO₄²⁻ form.

Conc. (M)	CaSO ₄ (s)	Ca ²⁺	+	SO ₄ ²⁻
Starting		0		0
Change		+x		+x
Equilibrium		Х		X

Substitute the equilibrium concentrations into the equilibrium-constant expression and solve for x. Then, convert to g CaSO₄ per L.

$$[Ca^{2+}][SO_4^{2-}] = K_{sp}$$

$$(x)(x) = x^2 = 2.4 \times 10^{-5}$$

$$x = \sqrt{(2.4 \times 10^{-5})} = 4.89 \times 10^{-3} \text{ M}$$

$$\frac{4.89 \times 10^{-3} \text{ mol}}{L} \times \frac{136 \text{ g}}{1 \text{ mol}} = 0.6\underline{6}64 = 0.67 \text{ g/L}$$

18.5 a. Let x equal the molar solubility of BaF₂. Assemble the usual concentration table, and substitute from the table into the equilibrium-constant expression.

Conc. (M)	BaF ₂ (s)		Ba ²⁺	+	2F
Starting			0		0
Change			+x		+2x
Equilibrium			x		2x
$[Ba^{2+}][F^{-}]^{2} = K_{sp}$					
$(x)(2x)^2 = 4x^3 =$	1.0 x 10 ⁻⁶				
$x = \sqrt[3]{\frac{1.0 \times 10^{-6}}{4}}$	= 6. <u>2</u> 99 x	10 ⁻³ = 6.	3 x 10 ⁻³ M		

b. At the start, before any BaF₂ dissolves, the solution contains 0.15 M F⁻. At equilibrium, x mol of solid BaF₂ dissolves to yield x mol Ba²⁺ and 2x mol F⁻. Assemble the usual concentration table, and substitute the equilibrium concentrations into the equilibrium-constant expression. As an approximation, assume x is negligible compared to 0.15 M F⁻.

Conc. (M)	BaF ₂ (s)	Ba ²⁺	+	2F ⁻
Starting		0		0.15
Change		+χ		+2x
Equilibrium		X		0.15 + 2x
$[Ba^{2+}][F^-]^2 = K_{sp}$				

$$(x)(0.15 + 2x)^2 \cong (x)(0.15)^2 \cong 1.0 \times 10^{-6}$$

$$x \approx \frac{1.0 \times 10^{-6}}{(0.15)^2} = 4.444 \times 10^{-5} = 4.4 \times 10^{-5} M$$

Note that adding 2x to 0.15 M will not change it (to two significant figures), so 2x is negligible compared to 0.15 M. The solubility of 4.4 x 10^{-5} M in 0.15 M NaF is lower than the solubility of 6.3×10^{-3} M in pure water.

18.6 Calculate the ion product, Q_c , after evaporation, assuming no precipitation has occurred. Compare it with the K_{sp} .

$$Q_c = [Ca^{2+}][SO_4^{2-}]$$

$$Q_c = (2 \times 0.0052)(2 \times 0.0041) = 8.528 \times 10^{-5}$$

Since $Q_c > K_{sp}$ (2.4 x 10⁻⁵), precipitation occurs.

18.7 Calculate the concentrations of Pb²⁺ and SO₄²⁻, assuming no precipitation. Use a total volume of 0.456 L + 0.255 L, or 0.711 L.

$$[Pb^{2+}] = \frac{\frac{0.00016 \text{ mol}}{L} \times 0.255 \text{ L}}{0.711 \text{ L}} = 5.74 \times 10^{-5} \text{ M}$$

$$[SO_4^{2-}] = \frac{\frac{0.00023 \text{ mol}}{L} \times 0.456 \text{ L}}{0.711 \text{ L}} = 1.48 \times 10^{-4} \text{ M}$$

Calculate the ion product, and compare it to K_{sp}.

$$Q_c = [Pb^{2+}][SO_4^{2-}] = (5.74 \times 10^{-5})(1.48 \times 10^{-4}) = 8.49 \times 10^{-9}$$

Because Q_c is less than the K_{sp} of 1.7 x 10^{-8} , no precipitation occurs, and the solution is unsaturated.

The solubility of AgCN would increase as the pH decreases because the increasing concentration of H₃O⁺ would react with the CN⁻ to form the weakly ionized acid HCN. As CN⁻ is removed, more AgCN dissolves to replace the cyanide:

$$AgCN(s)$$
 $\Box \Box \Box \Box$ $Ag^{\dagger}(aq) + CN^{\dagger}(aq)$ $[+ H_3O^{\dagger} \rightarrow HCN + H_2O]$

In the case of AgCl, the chloride ion is the conjugate base of a strong acid and would, therefore, not be affected by any amount of hydrogen ion.

18.9 Because $K_f = 4.8 \times 10^{12}$ and because the starting concentration of NH_3 is much larger than that of the Cu^{2^+} ion, you can make a rough assumption that most of the copper(II) is converted to $Cu(NH_3)_4^{2^+}$ ion. This ion then dissociates slightly to give a small concentration of Cu^{2^+} and additional NH_3 . The amount of NH_3 remaining at the start after reacting with 0.015 M Cu^{2^+} is

$$[0.100 \text{ M} - (4 \times 0.015 \text{ M})] = 0.040 \text{ M} \text{ starting NH}_3$$

Assemble the usual concentration table using this starting concentration for NH_3 and assuming the starting concentration of Cu^{2+} is zero.

Conc. (M)	$Cu(NH_3)_4^{2+}$	3 4 4	Cu ²⁺	+	4NH ₃
Starting	0.015		0		0.040
Change	-X		+x		+4x
Equilibrium	0.015 - x		X		0.040 + 4x

Even though this reaction is the opposite of the equation for the formation constant, the formation-constant expression can be used. Simply substitute all exact equilibrium concentrations into the formation-constant expression; then, simplify the exact equation by assuming x is negligible compared to 0.015 and 4x is negligible compared to 0.040.

$$K_f = \frac{[Cu(NH_3)_4^{2^+}]}{[Cu^{2^+}][NH_3]^4} = \frac{(0.015 - x)}{(x)(0.040 + 4x)^4} \cong \frac{(0.015)}{(x)(0.040)^4} \cong 4.8 \times 10^{-12}$$

Rearrange and solve for x:

$$x = [Cu^{2+}] \cong (0.015) \div [(4.8 \times 10^{12})(0.040)^4] \cong 1.22 \times 10^{-9} = 1.2 \times 10^{-9} M$$

18.10 Start by calculating the [Ag⁺] in equilibrium with the Ag(CN)₂⁻ formed from Ag⁺ and CN⁻. Then, use the [Ag⁺] to decide whether or not AgI will precipitate by calculating the ion product and comparing it with the K_{sp} of 8.3 x 10⁻¹⁷ for AgI. Assume all the 0.0045 M Ag⁺ reacts with CN⁻ to form 0.0045 M Ag(CN)₂⁻, and calculate the remaining CN⁻. Use these as starting concentrations for the usual concentration table.

$$[0.20 \text{ M KCN} - (2 \times 0.0045 \text{ M})] = 0.191 \text{ M starting CN}^{-}$$

Conc. (M)	Ag(CN)2	Ag^{\dagger}	+	2CN ⁻
Starting	0.0045	0		0.191
Change	-X	+ x		+2x
Equilibrium	0.0045 - x	X		0.191 + 2x

Even though this reaction is the opposite of the equation for the formation constant, the formation-constant expression can be used. Simply substitute all exact equilibrium concentrations into the formation-constant expression; then, simplify the exact equation by assuming x is negligible compared to 0.0045 and 2x is negligible compared to 0.191.

$$K_f = \frac{[Ag(CN)_2^-]}{[Ag^+][CN^-]^2} = \frac{(0.0045 - x)}{(x)(0.191 + 2x)^2} \cong \frac{(0.0045)}{(x)(0.191)^2} \cong 5.6 \times 10^{18}$$

Rearrange and solve for x:

$$x = [Ag^{+}] \cong (0.0045) \div [(5.6 \times 10^{18})(0.191)^{2}] \cong 2.202 \times 10^{-20} M$$

Now, calculate the ion product for AgI:

$$Q_c = [Ag^+][I^-] = (2.20 \times 10^{-20})(0.15) = 3.30 \times 10^{-21} = 3.3 \times 10^{-21}$$

Because Q_c is less than the K_{sp} of 8.3 x 10^{-17} , no precipitate will form, and the solution is unsaturated.

18.11 Obtain the overall equilibrium constant for this reaction from the product of the individual equilibrium constants of the two individual equations whose sum gives this equation:

Assemble the usual table using 1.0 M as the starting concentration of $S_2O_3^{2-}$ and x as the unknown concentration of $Ag(S_2O_3)_2^{3-}$ formed.

Conc. (M) AgBr(s)	+ 2S ₂ O ₃ ² -	$Ag(S_2O_3)_2^{3-} +$	Br⁻
Starting	1.0	0	0
Change	-2x	+x	+x
Equilibrium	1.0 - 2x	Х	Х

The equilibrium-constant expression can now be used. Simply substitute all exact equilibrium concentrations into the equilibrium-constant expression. The solution can be obtained without using the quadratic equation.

$$K_c = \frac{[Ag(S_2O_3)_2^{3-}][Br^-]}{[S_2O_3^{2-}]^2} = \frac{(x)^2}{(1.0 - 2x)^2} = 14.5$$

Take the square root of both sides of the two right-hand terms, and solve for x:

$$\frac{x}{(1.0 - 2x)} = 3.808$$

$$x = 3.808 (1.0 - 2x)$$

$$7.62x + x = 3.808$$

x = 0.4417 = 0.44 M (Molar solubility of AgBr in 1.0 M Na₂S₂O₃)

■ Answers to Concept Checks

- Solubility and K_{sp} are related, although not directly. You can compare K_{sp} 's for a series of salts, however, if they have the same number of cations and anions in each of their formulas. (In that case, K_{sp} and solubility are related in the same way for each salt.) In this problem, each of the lead(II) compounds has one Pb²⁺ cation and one anion, so you can compare the K_{sp} 's directly. Lead(II) sulfate has the largest K_{sp} and, therefore, is the most soluble of these lead(II) compounds.
- 18.2 Let's look at each compound in turn. NaNO₃ has no ion in common with PbSO₄, so it should have little effect on its solubility. Na₂SO₄ is a soluble compound and provides the common ion SO₄²⁻, which would repress the solubility of PbSO₄. PbS has an ion in common with PbSO₄ (Pb²⁺), but the compound is so insoluble that very little of the Pb²⁺ ion is available. Because of this, the solubility of PbSO₄ is little affected by the PbS. Therefore, the NaNO₃ solution will dissolve the most PbSO₄.
- 18.3 If NaCl were added to a saturated AgCl solution, the equilibrium would shift to consume the added chloride ion, and some AgCl would precipitate. After the addition of two Cl⁻ ions, there would be five Cl⁻ ions, three Ag⁺ ions, and two AgCl molecules. The solution would look like the following (Na⁺ not shown for clarity).

18.4 If you compare K_{sp}'s for magnesium oxalate (8.5 x 10⁻⁵) and calcium oxalate (2.3 x 10⁻⁹), you can see magnesium oxalate is much more soluble in water solution than the calcium salt (the K_{sp} is larger). This means it provides a greater concentration of oxalate ion. In water solution, some of the magnesium oxalate dissolves, giving an oxalate ion concentration that tends to repress the dissolution of calcium oxalate (common-ion effect). The addition of acid tends to remove oxalate ion, but this is replenished by the dissolution of more magnesium oxalate. Therefore, you would expect the magnesium oxalate to be more likely to dissolve.

■ Answers to Review Questions

18.1 The solubility equation is $Ni(OH)_2(s) = Mi^{-1}(aq) + 2OH^{-1}(aq)$. If the molar solubility of $Ni(OH)_2 = x$ molar, the concentrations of the ions in the solution must be $x + M Ni^{2+}$ and $2x + M OH^{-1}$. Substituting into the equilibrium-constant expression gives

$$K_{sp} = [Ni^{2+}][OH^{-}]^{2} = (x)(2x)^{2} = 4x^{3}$$

18.2 Calcium sulfate is less soluble in a solution containing sodium sulfate because the increase in sulfate from the sodium sulfate causes the equilibrium composition in the equation below to shift to the left:

$$CaSO_4(s)$$
 $\Box \Box \Box \Box$ $Ca^{2+}(aq) + SO_4^{2-}(aq)$

The result is a decrease in both the calcium ion and the calcium sulfate concentrations.

18.3 Substitute the 0.10 M concentration of chloride into the solubility product expression and solve for [A⁺]:

$$[Ag^{+}] = \frac{K_{sp}}{[Cl^{-}]} = \frac{1.8 \times 10^{-10}}{0.10} = 1.80 \times 10^{-9} = 1.8 \times 10^{-9} M$$

- In order to predict whether or not Pbl_2 will precipitate when lead nitrate and potassium iodide are mixed, the concentrations of Pb^{2+} and I^- after mixing would have to be calculated first (if the concentrations are not known or are not given). Then, the value of Q_c , the ion product, would have to be calculated for Pbl_2 . Finally, Q_c would have to be compared with the value of K_{sp} . If $Q_c > K_{sp}$, then a precipitate will form at equilibrium. If Q_c is \leq than K_{sp} , no precipitate will form.
- 18.5 Barium fluoride, normally insoluble in water, dissolves in dilute hydrochloric acid because the fluoride ion, once it forms, reacts with the hydronium ion to form weakly ionized HF:

$$\mathsf{BaF}_2(\mathsf{s}) \ \ \exists \ \ \exists \ \ \ \ \mathsf{Ba}^{2^+}(\mathsf{aq}) \ + \ 2 \ \mathsf{F}^{\underline{-}}(\mathsf{aq}) \ \ [+ \ 2 \ \mathsf{H}_3\mathsf{O}^{^+} \ \rightarrow \ 2 \ \mathsf{HF} \ + \ 2 \ \mathsf{H}_2\mathsf{O}]$$

Metal ions such as Pb^{2+} and Zn^{2+} are separated by controlling the $[S^2]$ in a solution of saturated H_2S by means of adjusting the pH correctly. Because the K_{sp} of 2.5 x 10^{-27} for PbS is smaller than the K_{sp} of 1.1 x 10^{-21} for ZnS, the pH can be adjusted to make the $[S^2]$ just high enough to precipitate PbS without precipitating ZnS.

When NaCl is first added to a solution of Pb(NO₃)₂, a precipitate of PbCl₂ forms. As more NaCl is added, the excess chloride reacts further with the insoluble PbCl₂, forming soluble complex ions of PbCl₃⁻ and PbCl₄²⁻:

$$Pb^{2+}(aq) + 2Cl^{-}(aq)$$
 $PbCl_{2}(s)$
 $PbCl_{2}(s) + Cl^{-}(aq)$ $PbCl_{3}^{-}(aq)$
 $PbCl_{3}^{-}(aq) + Cl^{-}(aq)$ $PbCl_{4}^{2-}(aq)$

- 18.8 When a small amount of NaOH is added to a solution of $Al_2(SO_4)_3$, a precipitate of $Al(OH)_3$ forms at first. As more NaOH is added, the excess hydroxide ion reacts further with the insoluble $Al(OH)_3$, forming a soluble complex ion of $Al(OH)_4$.
- 18.9 The Ag⁺, Cu²⁺, and Ni²⁺ ions can be separated in two steps: (1) Add HCl to precipitate just the Ag⁺ as AgCl, leaving the others in solution. (2) After pouring the solution away from the precipitate, add 0.3 M HCl and H₂S to precipitate only the CuS away from the Ni²⁺ ion, whose sulfide is soluble under these conditions.
- 18.10 By controlling the pH through the appropriate buffer, one can control the [CO₃²] using the equilibrium reaction:

$$H_3O^+(aq) + CO_3^{2-}(aq) \oplus HCO_3^-(aq) + H_2O(I)$$

Calcium carbonate is much more insoluble than magnesium carbonate and thus will precipitate in weakly basic solution, whereas magnesium carbonate will not. Magnesium carbonate will precipitate only in highly basic solution. (There is the possibility that Mg(OH)₂ might precipitate, but the [OH⁻] is too low for this to occur.)

Answers to Conceptual Problems

- 18.11 a. Since both compounds contain the same number of ions, the salt with the larger K_{sp} value will be more soluble. The K_{sp} for AgCl is 1.8 x 10⁻¹⁰ and for AgI is 8.3 x 10⁻¹⁷. Therefore, silver chloride (AgCl) is more soluble.
 - b. Since both compounds contain the same number of ions, the salt with the larger K_{sp} value will be more soluble. The K_{sp} for $Mg(OH)_2$ is 1.8 x 10^{-11} and for $Cu(OH)_2$ is 2.6 x 10^{-19} . Therefore, magnesium hydroxide $(Mg(OH)_2)$ is more soluble.
- 18.12 Dissolve a sample of each mineral in water in a separate container. NaCl is soluble in water, and CaF_2 is insoluble in water ($K_{sp} = 3.4 \times 10^{-11}$), so the sample that dissolves is NaCl, and the sample that doesn't dissolve is CaF_2 .
- 18.13 0.1 M NaCl will be most effective in causing a precipitate from a saturated solution of PbCl₂, since it is completely soluble and contains the common ion Cl⁻. Therefore, the answer is a.

- 18.14 The beaker on the left depicts all the AgCl as individual formula units in solution. This implies AgCl is a soluble nonelectrolye, which is not the case since AgCl as a slightly soluble ionic compound. The center beaker depicts AgCl as a soluble ionic compound that completely dissolves in solution, leaving no AgCl(s). Once again, this cannot be correct since AgCl is slightly soluble. The beaker on the right indicates there are ions of Ag⁺ and Cl⁻ present in the solution along with solid AgCl. This is consistent with AgCl being a slightly soluble ionic compound.
- 18.15 The beaker on the left depicts all the NaCl as individual formula units in solution. This implies NaCl is a soluble nonelectrolye, which is not the case since NaCl is a very soluble ionic compound that produces ions in solution. The center beaker depicts NaCl as a soluble ionic compound that completely dissolves in solution, producing as only Na⁺(aq) and Cl⁻(aq). This must be correct since NaCl is a very soluble ionic compound. The beaker on the right indicates there are ions of Na⁺ and Cl⁻ present in the solution along with solid NaCl. The presence of solid is not consistent with NaCl being a very soluble ionic compound.
- 18.16 When first added to a solution of copper(II) nitrate, the ammonia causes a pale blue precipitate of $Cu(OH)_2$ to form ($K_{sp} = 2.6 \times 10^{-19}$). After enough ammonia has been added, however, the complex ion $Cu(NH_3)_4^{2+}$ forms ($K_f = 4.8 \times 10^{12}$), and the precipitate dissolves.
- 18.17 Add just enough Na₂SO₄ to precipitate all the Ba²⁺; filter off the BaSO₄; add more Na₂SO₄ to precipitate all the Ca²⁺; filter off the CaSO₄; Mg²⁺ remains in the solution.
- 18.18 When a precipitate fails to form when HCl is added to the solution, this indicates no silver ion is present. When a precipitate fails to form when the solution is acidified and H₂S is added, this indicates no copper(II) ion is present in the solution.

■ Solutions to Practice Problems

Note on significant figures: If the final answer to a solution needs to be rounded off, it is given first with one nonsignificant figure, and the last significant figure is underlined. The final answer is then rounded to the correct number of significant figures. In multiple-step problems, intermediate answers are given with at least one nonsignificant figure; however, only the final answer has been rounded off.

- 18.19 a. NaBr is soluble (Group IA salts are soluble).
 - b. Pbl₂ is insoluble (Pbl₂ is an insoluble iodide).
 - c. BaCO₃ is insoluble (Carbonates are generally insoluble).
 - d. $(NH_4)_2SO_4$ is soluble (All ammonium salts are soluble).

18.20 a. $Ca(NO_3)_2$ is soluble (Nitrate salts are soluble).

b. AgBr is insoluble (AgBr is an insoluble bromide salt).

c. Mgl₂ is soluble (lodide salts are generally soluble).

d. PbSO₄ is insoluble (PbSO₄ is an insoluble sulfate salt).

18.21 a.
$$K_{sp} = [Mg^{2+}][OH^{-}]^{2}$$

b.
$$K_{sp} = [Sr^{2+}][CO_3^{2-}]$$

c.
$$K_{sp} = [Ca^{2+}]^3[AsO_4^{3-}]^2$$

d.
$$K_{sp} = [Fe^{3+}][OH^{-}]^{3}$$

18.22 a.
$$K_{sp} = [Ba^{2+}]^3 [PO_4^{3-}]^2$$

b.
$$K_{sp} = [Fe^{3+}][PO_4^{3-}]$$

c.
$$K_{sp} = [Pb^{2+}][\Gamma]^2$$

d.
$$K_{sp} = [Ag^{+}]^{2}[S^{2-}]$$

18.23 Calculate molar solubility, assemble the usual table, and substitute the equilibrium concentrations from it into the equilibrium-constant expression. (Dashes are given for AgBrO₃(s); in later problems, the dashes are omitted.)

$$\frac{7.2 \times 10^{-3} \text{ g}}{\text{L}} \times \frac{1 \text{ mol}}{236 \text{ g}} = 3.05 \times 10^{-5} \text{ M}$$

Conc. (M)	AgBrO ₃ (s)	Ag ⁺ +	BrO ₃ -
Starting	_	0	0
Change	_	+3.05 x 10 ⁻⁵	+3.05 x 10 ⁻⁵
Equilibrium	_	3.05 x 10 ⁻⁵	3.05 x 10 ⁻⁵

$$K_{sp} = [Ag^{+}][BrO_{3}^{-}] = (3.05 \times 10^{-5})(3.05 \times 10^{-5}) = 9.\underline{3}02 \times 10^{-10} = 9.3 \times 10^{-10}$$

18.24 Assemble the usual concentration table, and substitute from it the equilibrium concentrations into the equilibrium-constant expression.

$$K_{sp} = [Mg^{2+}][C_2O_4^{2-}] = (9.3 \times 10^{-3})(9.3 \times 10^{-3}) = 8.649 \times 10^{-5} = 8.6 \times 10^{-5}$$

18.25 Calculate the molar solubility. Then, assemble the usual concentration table, and substitute the equilibrium concentrations from it into the equilibrium-constant expression.

18.26 Calculate the molar solubility. Then, assemble the usual concentration table, and substitute the equilibrium concentrations from it into the equilibrium-constant expression.

$$\frac{0.022 \text{ g}}{\text{L}} \times \frac{1 \text{ mol}}{332 \text{ g}} = 6.\underline{6}2 \times 10^{-5} \text{ M}$$

$$\frac{\text{Conc. (M)}}{\text{Conc. (M)}} \times \frac{\text{Ag}_2\text{CrO}_4(\text{s})}{\text{Ag}_2\text{CrO}_4(\text{s})} = \frac{2\text{Ag}^+}{2\text{Ag}^+} + \frac{2\text{CrO}_4^{2^-}}{2\text{CrO}_4^{2^-}}$$

$$\frac{0}{\text{Starting}} \times \frac{0}{2(6.62 \times 10^{-5})} \times \frac{0}{6.62 \times 10^{-5}}$$

$$\frac{1}{\text{Equilibrium}} \times \frac{2(6.62 \times 10^{-5})}{2(6.62 \times 10^{-5})} \times \frac{6.62 \times 10^{-5}}{6.62 \times 10^{-5}}$$

$$\frac{1}{\text{K}_{SD}} = \frac{1}{\text{Ag}^+} \frac{1}{2} \frac{1}{\text{CrO}_4^{2^-}} = \frac{1}{2} \frac{1}{2} \frac{1}{2} \times \frac{10^{-5}}{2(6.62 \times 10^{-5})} = \frac{1.16 \times 10^{-12}}{2 \times 10^{-12}} = \frac{1.2 \times 10^{-12}}{2 \times 10^{-12}}$$

18.27 Calculate the pOH from the pH, and then convert pOH to [OH]. Then, assemble the usual concentration table, and substitute the equilibrium concentrations from it into the equilibrium-constant expression.

pOH = 14.00 - 10.52 = 3.48
[OH] = antilog (-pOH) = antilog (-3.48) =
$$3.\underline{3}11 \times 10^{-4} \text{ M}$$

[Mg²⁺] = [OH] ÷ 2 = (3.311 × 10⁻⁴) ÷ 2 = 1.655 × 10⁻⁴ M
Conc. (M) Mg(OH)₂(s) Mg²⁺ + 2OH
Starting 0 0 0
Change +1.655 × 10⁻⁴ +3.311 × 10⁻⁴
Equilibrium 1.655 × 10⁻⁴ 3.311 × 10⁻⁴
K_{sp} = [Mg²⁺][OH]² = (1.655 × 10⁻⁴)(3.311 × 10⁻⁴)² = 1.81 × 10⁻¹¹ = 1.8 × 10⁻¹¹

18.28 Calculate the pOH from the pH, and then convert pOH to [OH].

pOH = 14.00 - 12.35 = 1.65
[OH'] = antilog (-pOH) = antilog (-1.65) =
$$2.\underline{2}38 \times 10^{-2} \text{ M}$$

[Ca²⁺] = [OH'] ÷ 2 = (2.238 × 10⁻²) ÷ 2 = 1.119 × 10⁻² M

Assemble the usual concentration table, and substitute the equilibrium concentrations from it into the equilibrium-constant expression.

Conc. (M)	Ca(OH) ₂ (s)		Ca ²⁺	+	20H ⁻	
Starting			0		0	
Change			+1.119 x 1	0 ⁻²	+2.238 x 10 ⁻²	
Equilibrium			1.119 x 10	-2	2.238 x 10 ⁻²	
$K_{sp} = [Ca^{2+}][OH^{-}]^2 = (1.119 \times 10^{-2})(2.238 \times 10^{-2})^2 = 5.60 \times 10^{-6} = 5.6 \times 10^{-6}$						

18.29 Assemble the usual concentration table. Let x equal the molar solubility of $SrCO_3$. When x mol $SrCO_3$ dissolves in one L of solution, x mol Sr^{2+} and x mol Sr^{2-} form.

Conc. (M)	SrCO ₃ (s)	Sr ²⁺	+	CO ₃ ²⁻
Starting		0		0
Change		+χ		+χ
Equilibrium		X		x

Substitute the equilibrium concentrations into the equilibrium-constant expression and solve for x. Then, convert to grams SrCO₃ per liter.

$$[Sr^{2+}][CO_3^{2-}] = K_{sp}$$

$$(x)(x) = x^2 = 9.3 \times 10^{-10}$$

$$x = \sqrt{(9.3 \times 10^{-10})} = 3.\underline{0}4 \times 10^{-5} M$$

$$\frac{3.04 \times 10^{-5} \text{ mol}}{L} \times \frac{147.63 \text{ g}}{1 \text{mol SrCO}_3} = 4.\underline{5}0 \times 10^{-3} = 0.0045 \text{ g/L}$$

18.30 Assemble the usual concentration table. Let x equal the molar solubility of MgCO₃. When x mol MgCO₃ dissolves in one L of solution, x mol Mg²⁺ and x mol CO₃²⁻ form.

Conc. (M)	MgCO ₃ (s)	Mg ²⁺	+	CO ₃ ²⁻
Starting		0		0
Change		+χ		+x
Equilibrium		X		x

Substitute the equilibrium concentrations into the equilibrium-constant expression and solve for x. Then, convert to grams MgCO $_3$ per liter.

$$[Mg^{2+}][CO_3^{2-}] = K_{sp}$$

$$(x)(x) = x^2 = 1.0 \times 10^{-5}$$

$$x = \sqrt{(1.0 \times 10^{-5})} = 3.\underline{1}62 \times 10^{-3} M$$

$$\frac{3.162 \times 10^{-3} \text{ mol}}{L} \times \frac{84.32 \text{ g}}{1 \text{mol MgCO}_3} = 0.2\underline{6}66 = 0.27 \text{ g/L}$$

18.31 Let x equal the molar solubility of PbF₂. Assemble the usual concentration table, and substitute from the table into the equilibrium-constant expression.

Conc. (M)	PbF ₂ (s)		Pb ²⁺	+	2F ⁻		
Starting			0		0		
Change			+χ		+2x		
Equilibrium			X		2x		
$[Pb^{2+}][F^-]^2 = K_{sp}$)						
$(x)(2x)^2 = 4x^3 = 2.7 \times 10^{-8}$							
$x = \sqrt[3]{\frac{2.7 \times 10^{-8}}{4}} = 1.88 \times 10^{-3} = 1.9 \times 10^{-3} M$							

18.32 Let x equal the molar solubility of MgF₂. Assemble the usual concentration table.

Conc. (M)	$MgF_2(s)$	Mg ²⁺	+	2F ⁻
Starting		0		0
Change		+x		+2x
Equilibrium		X		2x

Substitute from the table into the equilibrium-constant expression

$$[Mg^{2+}][F]^2 = K_{sp}$$

$$(x)(2x)^2 = 4x^3 = 7.4 \times 10^{-11}$$

$$x = \sqrt[3]{\frac{7.4 \times 10^{-11}}{4}} = 2.\underline{6}44 \times 10^{-4} = 2.6 \times 10^{-4} M$$

18.33 At the start, before any $SrSO_4$ dissolves, the solution contains $0.23 \, M \, SO_4^{\ 2}$. At equilibrium, x mol of solid $SrSO_4$ dissolves to yield x mol Sr^{2^+} and x mol $SO_4^{\ 2^-}$. Assemble the usual concentration table, and substitute the equilibrium concentrations into the equilibrium-constant expression. As an approximation, assume x is negligible compared to $0.23 \, M \, SO_4^{\ 2^-}$.

Conc. (M)	SrSO ₄ (s)		Sr ²⁺	+	SO ₄ ²⁻		
Starting			0		0.23		
Change			+x		+x		
Equilibrium			X		0.23 + x		
$[Sr^{2+}][SO_4^{2-}] = K_{sp}$							
$(x)(0.23 + x) \cong$	$(x)(0.23) \cong 2$.5 x 10 ⁻⁷					
$x \cong \frac{2.5 \times 10^{-7}}{0.23} = 1.086 \times 10^{-6} M$							
$\frac{1.086 \times 10^{-6} \text{ mol}}{L} \times \frac{183.69 \text{ g}}{1 \text{ mol SrSO}_4} = 1.99 \times 10^{-4} = 2.0 \times 10^{-4} \text{ g/L}$							

Note that adding x to 0.23 M will not change it (to two significant figures), so x is negligible compared to 0.23 M.

18.34 Let x = the molar solubility of PbCrO₄. At the start, before any PbCrO₄ dissolves, the solution contains 0.13 M $\text{CrO}_4^{2^-}$. At equilibrium, x mol of solid PbCrO₄ dissolves to yield x mol Pb²⁺ and x mol $\text{CrO}_4^{2^-}$. Assemble the usual concentration table, and substitute the equilibrium concentrations into the equilibrium-constant expression. As an approximation, assume x is negligible compared to 0.13 M $\text{CrO}_4^{2^-}$.

Conc. (M)	PbCrO ₄ (s)		Pb ²⁺	+	CrO ₄ ²⁻		
Starting			0		0.13		
Change			+x		+x		
Equilibrium			X		0.13 + x		
$[Pb^{2+}][CrO_4^2] = K_{sp}$							
$(x)(0.13 + x) \cong$	$(x)(0.13) \cong 1.8$	3 x 10 ⁻¹⁴					
$x \cong \frac{1.8 \times 10^{-14}}{0.13}$	4 - = 1. <u>3</u> 8 x 10 ⁻¹	¹³ M					
1.38 x 10 ⁻¹³ m	$\frac{\text{ol}}{1 \text{ mol Pk}} \times \frac{323.2}{1 \text{ mol Pk}}$	<u>g</u> CrO ₄ =4	l. <u>4</u> 7 x 10 ⁻¹¹	= 4.5 x 10	0 ⁻¹¹ g/L		

Note that adding x to 0.13 M will not change it (to two significant figures), so x is negligible compared to 0.13 M.

18.35 Calculate the value of K_{sp} from the solubility using the concentration table. Then, using the common-ion calculation, assemble another concentration table. Use 0.020 M NaF as the starting concentration of F^- ion. Substitute the equilibrium concentrations from the table into the equilibrium-constant expression. As an approximation, assume 2x is negligible compared to 0.020 M F^- ion.

$$\frac{0.016\,\mathrm{g}}{L} \times \frac{1\,\,\mathrm{mol}\,\,\mathrm{MgF_2}}{62.31\,\,\mathrm{g}} = 2.\underline{5}67\,\mathrm{x}\,\,10^{-4}\,\mathrm{M}$$

$$\frac{\mathrm{Conc.}\,(\mathrm{M})}{\mathrm{Starting}} \qquad \qquad 0 \qquad \qquad 0$$

$$\mathrm{Change} \qquad \qquad +2.\underline{5}67\,\mathrm{x}\,\,10^{-4} \qquad +2\,\mathrm{x}\,\,2.\underline{5}67\,\mathrm{x}\,\,10^{-4}$$

$$\mathrm{Equilibrium} \qquad \qquad 2.\underline{5}67\,\mathrm{x}\,\,10^{-4} \qquad 2\,\mathrm{x}\,\,2.\underline{5}67\,\mathrm{x}\,\,10^{-4}$$

$$(\mathrm{continued})$$

$$K_{sp} = [Mg^{2+}][F^{-}]^2 = (2.567 \times 10^{-4})[2(2.567 \times 10^{-4})]^2 = 6.772 \times 10^{-11}$$

Now, use K_{sp} to calculate the molar solubility of MgF_2 .

Conc. (M)	$MgF_2(s)$		Mg ²⁺	+	2F		
Starting			0		0.020		
Change			+x		+2x		
Equilibrium			X		0.020 + 2x		
$[Mg^{2+}][F^-]^2 = K_{sp}$)						
$(x)(0.020 + 2x)^2$	$^2 \cong (x)(0.02)$	$(0)^2 = 6.77$	2 x 10 ⁻¹¹				
$x \cong \frac{6.772 \times 10^{-2}}{(0.020)^2}$	$x \approx \frac{6.772 \times 10^{-11}}{(0.020)^2} = 1.\underline{6}93 \times 10^{-7} M$						
1.693 x 10 ⁻⁷ mo	$\frac{1}{1} \times \frac{62.3}{1 \mod N}$	$\frac{1g}{\text{lgF}_2} = 1.$	<u>0</u> 54 x 10 ⁻⁵ =	= 1.1 x 10	⁻⁵ g/L		

18.36 Calculate the value of K_{sp} from the solubility using the concentration table. Then, using the common-ion calculation, assemble another concentration table. Use 0.45 M Na_2SO_4 as the starting concentration of $SO_4^{2^-}$ ion. Substitute the equilibrium concentrations from the table into the equilibrium-constant expression. As an approximation, assume x is negligible compared to 0.45 M $SO_4^{2^-}$ ion.

$$\frac{8.0 \text{ g}}{\text{L}} \times \frac{1 \text{ mol } Ag_2SO_4}{311.81 \text{ g}} = 0.02\underline{5}65 \text{ M}$$

Conc. (M)	$Ag_2SO_4(s)$	2Ag ⁺	+	SO ₄ ²⁻
Starting		0		0
Change		+2 x 0.0256	5	+0.02565
Equilibrium		2 x 0.02565		0.02565

$$K_{sp} = [Ag^{+}]^{2}[SO_{4}^{2-}] = (2 \times 0.02565)^{2}(0.02565) = 6.755 \times 10^{-5}$$

Now, use K_{sp} to calculate the molar solubility of Ag₂SO₄.

Conc. (M)	$Ag_2SO_4(s)$	2Ag ⁺	+	SO ₄ ²⁻			
Starting		0		0.45			
Change		+2x		+x			
Equilibrium		2x		0.45 + x			
$[Ag^{\dagger}]^{2}[SO_{4}^{2}] = K_{sp}$							
$(2x)^2(0.45 + x)$	$\approx (2x)^2(0.45) = 6.75$	55 x 10 ⁻⁵					
$x \approx \sqrt{\frac{(6.755 \times 10^{-5})}{4 \times 0.45}} = 6.\underline{1}25 \times 10^{-3} M$							
6.125 x 10 ⁻³ m	$\frac{\text{ol}}{1 \text{ mol } Ag_2SO_4}$	= 1. <u>9</u> 10 = 1.9	g/L				

18.37 The concentration table follows.

Conc. (M)	$MgC_2O_4(s)$	Mg ²⁺	+	$C_2O_4^{2-}$
Starting		0		0.020
Change		+x		+x
Equilibrium		Х		0.020 + x

The equilibrium-constant equation is

$$K_{sp} = [Mg^{2+}][C_2O_4^{2-}]$$

 $8.5 \times 10^{-5} = x(0.020 + x)$
 $x^2 + 0.020x - (8.5 \times 10^{-5}) = 0$

Solving the quadratic equation gives

$$x = \frac{-0.020 \pm \sqrt{(0.020)^2 + 4(8.5 \times 10^{-5})}}{2} = 0.0036 M$$

The solubility in grams per liter is

$$\frac{0.0036 \text{ mol}}{L} \times \frac{112 \text{ g}}{1 \text{ mol}} = 0.4\underline{0}3 = 0.4 \text{ g/L}$$

18.38 The concentration table follows.

Conc. (M)
 SrSO₄(s)
 Sr²⁺
 +
 SO₄²⁻

 Starting
 0
 0.0015

 Change
 +x
 +x

 Equilibrium
 x
 0.0015 + x

$$K_{sp} = 2.5 \times 10^{-7} = x(0.0015 + x)$$

Solving the quadratic equation gives

 $x^2 + 0.0015x - (2.5 \times 10^{-7}) = 0$

$$x = \frac{-0.0015 \pm \sqrt{(0.0015)^2 + 4(2.5 \times 10^{-7})}}{2} = 1.51 \times 10^{-4} M$$

The solubility in grams per liter is

$$\frac{1.51 \times 10^{-4} \text{ mol}}{L} \times \frac{183.69 \text{ g}}{1 \text{ mol SrSO}_4} = 0.02 \underline{7}7 = 0.03 \text{ g/L}$$

18.39 a. Calculate Q_c , the ion product of the solution, using the concentrations in the problem as the concentrations present after mixing and assuming no precipitation. Then, compare Q_c with K_{sp} to determine whether precipitation has occurred. Start by defining the ion product with brackets as used for the definition of K_{sp} ; then, use parentheses for the concentrations.

$$Q_c = [Ba^{2+}][F^-]^2$$

 $Q_c = (0.020)(0.015)^2 = 4.50 \times 10^{-6}$

Since $Q_c > K_{sp}$ (1.0 x 10⁻⁶), precipitation will occur.

b. Calculate Q_c , the ion product of the solution, using the concentrations in the problem as the concentrations present after mixing and assuming no precipitation. Then, compare Q_c with K_{sp} to determine whether precipitation has occurred. Start by defining the ion product with brackets as used for the definition of K_{sp} ; then, use parentheses for the concentrations.

$$Q_c = [Pb^{2+}][Cl]^2$$

 $Q_c = (0.0035)(0.15)^2 = 7.87 \times 10^{-5}$

Since $Q_c > K_{sp}$ (1.6 x 10^{-5}), precipitation will occur.

18.40 a. Calculate Q_c , the ion product of the solution, using the concentrations in the problem as the concentrations present after mixing and assuming no precipitation. Then, compare Q_c with K_{sp} to determine whether precipitation has occurred. Start by defining the ion product with brackets as used for the definition of K_{sp} ; then, use parentheses for the concentrations.

$$Q_c = [Sr^{2+}][CrO_4^{2-}]$$

$$Q_c = (0.012)(0.0015) = 1.80 \times 10^{-5}$$

Since $Q_c < K_{sp} (3.5 \times 10^{-5})$, no precipitation will occur.

b. Calculate Q_c , the ion product of the solution, using the concentrations in the problem as the concentrations present after mixing and assuming no precipitation. Then, compare Q_c with K_{sp} to determine whether precipitation has occurred. Start by defining the ion product with brackets as used for the definition of K_{sp} ; then, use parentheses for the concentrations.

$$Q_c = [Mg^{2+}][CO_3^{2-}]$$

$$Q_c = (0.0012)(0.041) = 8.61 \times 10^{-5}$$

Since $Q_c > K_{sp}$ (1.0 x 10⁻⁵), precipitation will occur.

18.41 Calculate the ion product, Q_c , after preparation of the solution, assuming no precipitation has occurred. Compare it with the K_{sp} .

$$Q_c = [Pb^{2+}][CrO_4^{2-}]$$

$$Q_c = (5.0 \times 10^{-4})(5.0 \times 10^{-5}) = 2.50 \times 10^{-8} M^2 > K_{sp} \text{ of } 1.8 \times 10^{-14})$$

The solution is supersaturated before equilibrium is reached. At equilibrium, precipitation occurs, and the solution is saturated.

18.42 Calculate the ion product, Q_c , after preparation of the solution and assuming no precipitation has occurred. Compare it with the K_{sp} .

$$Q_c = [Pb^{2+}][SO_4^{2-}]$$

$$Q_c = (5.0 \times 10^{-4})(1.0 \times 10^{-5}) = 5.00 \times 10^{-9} M^2 (< K_{sp} \text{ of } 1.7 \times 10^{-8})$$

At equilibrium, no precipitation occurs, and the solution is unsaturated.

18.43 Calculate the concentrations of Mg²⁺ and OH⁻, assuming no precipitation. Use a total volume of 1.0 L + 1.0 L, or 2.0 L. (Note the concentrations are halved when the volume is doubled.)

$$[Mg^{2+}] = \frac{\frac{0.0020 \text{ mol}}{L} \times 1.0 \text{ L}}{2.0 \text{ L}} = 1.\underline{0}0 \times 10^{-3} \text{ M}$$

$$[OH^{-}] = \frac{\frac{0.00010 \text{ mol}}{L} \times 1.0 \text{ L}}{2.0 \text{ L}} = 5.\underline{0}0 \times 10^{-5} \text{ M}$$

Calculate the ion product, and compare it to K_{sp} .

$$Q_c = (Mg^{2+})(OH^{-})^2 = (1.00 \times 10^{-3})(5.00 \times 10^{-5})^2 = 2.50 \times 10^{-12}$$

Because Q_c is less than the K_{sp} of 1.8 x 10^{-11} , no precipitation occurs, and the solution is unsaturated.

18.44 Calculate the concentrations of Ca^{2+} and SO_4^{2-} , assuming no precipitation. Use a total volume of 0.045 L + 0.055 L, or 0.100 L.

$$[Ca^{2+}] = \frac{\frac{0.015 \text{ mol}}{L} \times 0.045 \text{ L}}{0.100 \text{ L}} = 0.00675 \text{ M}$$

$$[SO_4^2] = \frac{0.010 \text{ mol}}{L} \times 0.055 L$$
 = 0.00550 M

Calculate the ion product, and compare it to K_{sp}.

$$Q_c = [Ca^{2+}][SO_4^{2-}] = (0.00675)(0.00550) = 3.71 \times 10^{-5}$$

Because Q_c is greater than the K_{sp} of 2.4 x 10^{-5} , the solution is supersaturated before equilibrium is reached. At equilibrium, precipitation occurs, and the solution is saturated.

18.45 Calculate the concentrations of Ba²⁺ and F⁻, assuming no precipitation. Use a total volume of 0.045 L + 0.075 L, or 0.120 L.

$$[Ba^{2+}] = \frac{\frac{0.0015 \text{ mol}}{L} \times 0.045 L}{0.120 L} = 5.\underline{6}25 \times 10^{-4} M$$

$$[F^{-}] = \frac{\frac{0.0025 \text{ mol}}{L} \times 0.075 \text{ L}}{0.120 \text{ L}} = 1.\underline{5}6 \times 10^{-3} \text{ M}$$

Calculate the ion product and compare it to K_{sp}.

$$Q_c = [Ba^{2+}][F^{-}]^2 = (5.625 \times 10^{-4})(1.56 \times 10^{-3})^2 = 1.36 \times 10^{-9}$$

Because Q_c is less than the K_{sp} of 1.0 x 10^{-6} , no precipitation occurs, and the solution is unsaturated.

18.46 Calculate the concentrations of Pb²⁺ and Cl⁻, assuming no precipitation. Use a total volume of 0.040 L + 0.065 L, or 0.105 L.

$$[Pb^{2+}] = \frac{\frac{0.010 \text{ mol}}{L} \times 0.065 L}{0.105 L} = 6.\underline{1}9 \times 10^{-3} M$$

$$[Cl^{-}] = \frac{\frac{0.035 \text{ mol}}{L} \times 0.040 \text{ L}}{0.105 \text{ L}} = 1.33 \times 10^{-2} \text{ M}$$

Calculate the ion product and compare it to K_{sp} .

$$Q_c = [Pb^{2+}][CI]^2 = (6.19 \times 10^{-3})(1.33 \times 10^{-2})^2 = 1.\underline{0}9 \times 10^{-6}$$

Because Q_c is less than the K_{sp} of 1.6 x 10^{-5} , no precipitation occurs, and the solution is unsaturated.

18.47 A mixture of CaCl₂ and K₂SO₄ can only precipitate CaSO₄ because KCl is soluble. Use the K_{sp} expression to calculate the [Ca²⁺] needed to just begin precipitating the 0.020 M SO₄²⁻ (in essentially a saturated solution). Then, convert to moles.

$$[Ca^{2+}][SO_4^{2-}] = K_{sp} = 2.4 \times 10^{-5}$$

$$[Ca^{2+}] = \frac{K_{sp}}{[SO_4^{2-}]} = \frac{2.4 \times 10^{-5}}{2.0 \times 10^{-2}} = 1.20 \times 10^{-3} M$$

The number of moles in 1.5 L of this calcium-containing solution is (mol $CaCl_2 = mol Ca^{2+}$):

$$1.5 L x (1.20 x 10^{-3}) mol/L = 1.80 x 10^{-3} = 0.0018 mol CaCl2$$

18.48 A mixture of MgSO₄ and NaOH can only precipitate Mg(OH)₂ because Na₂SO₄ is soluble. Use the K_{sp} expression to calculate the [Mg²⁺] needed to just begin precipitating the 0.040 M OH⁻ (in essentially a saturated solution). Then, convert to moles and finally to grams.

$$[Mg^{2+}][OH^{-}]^2 = K_{sp} = 1.8 \times 10^{-11}$$

$$[Mg^{2+}] = \frac{K_{sp}}{[OH^-]^2} = \frac{1.8 \times 10^{-11}}{(0.040)^2} = 1.125 \times 10^{-8} M$$

The number of moles, and grams, in 0.456 L (456 mL) of this magnesium-containing solution is (mol MgSO₄ = mol Mg²⁺).

$$0.456 L x (1.125 x 10^{-8} mol/L) = 5.13 x 10^{-9} mol MgSO_4$$

$$(5.13 \times 10^{-9} \text{ mol MgSO}_4) \times (120 \text{ g MgSO}_4/1 \text{ mol MgSO}_4)$$

=
$$6.\underline{1}56 \times 10^{-7}$$
 = 6.2×10^{-7} g MgSO₄

18.49 Because the AgNO $_3$ solution is relatively concentrated, ignore the dilution of the solution of Cl $^-$ and l $^-$ from the addition of AgNO $_3$. The [Ag $^+$] just as the AgCl begins to precipitate can be calculated from the K_{sp} expression for AgCl using [Cl $^-$] = 0.015 M. Therefore, for AgCl

$$[Ag^{\dagger}][CI^{\dagger}] = K_{sp}$$

$$[Ag^{+}][0.015] = 1.8 \times 10^{-10}$$

$$[Ag^{+}] = \frac{1.8 \times 10^{-10}}{0.015} = 1.20 \times 10^{-8} M$$

The [I] at this point can be obtained by substituting the $[Ag^{\dagger}]$ into the K_{sp} expression for AgI. Therefore, for AgI

$$[Ag^{\dagger}][I^{\dagger}] = K_{sp}$$

$$[1.20 \times 10^{-8}][I^{-}] = 8.3 \times 10^{-17}$$

$$[I^{-}] = \frac{8.3 \times 10^{-17}}{1.2 \times 10^{-8}} = 6.9 \times 10^{-9} \text{ M}$$

18.50 Because the problem asks you to find [Cl] at the point when Ag_2CrO_4 just begins to precipitate, we start with the K_{sp} expression for Ag_2CrO_4 , and ignore temporarily what may have happened to the Cl ion. Also, because the $AgNO_3$ solution is relatively concentrated, ignore the dilution of the solution of Cl and CrO_4^{2-} from the addition of $AgNO_3$. The $[Ag^{\dagger}]$ just as the Ag_2CrO_4 begins to precipitate can be calculated from the K_{sp} expression for Ag_2CrO_4 using $[CrO_4^{2-}] = 0.015$ M. Thus, for Ag_2CrO_4

$$[Ag^{+}]^{2}[CrO_{4}^{2}] = K_{sp}$$

$$[Ag^{+}]^{2}[0.015] = 1.1 \times 10^{-12}$$

$$[Ag^+] = \sqrt{\frac{1.1 \times 10^{-12}}{0.015}} = 8.\underline{5}6 \times 10^{-6} M$$

The [Cl] at this point can be obtained by substituting the [Ag †] into the K_{sp} expression for AgCl. Therefore, for AgCl

$$[Ag^{\dagger}][CI] = K_{sp}$$

$$[8.56 \times 10^{-6}][CI^{-}] = 1.8 \times 10^{-10}$$

$$[Cl^{-}] = \frac{1.8 \times 10^{-10}}{8.56 \times 10^{-6}} = 2.\underline{1}02 \times 10^{-5} = 2.1 \times 10^{-5} M$$

Because this Cl⁻ concentration is extremely small compared to the initial 0.015 M concentration, you can also deduce that essentially all the chloride ion precipitates before the Ag₂CrO₄ begins to precipitate.

18.51 The net ionic equation is

$$BaF_2(s) + 2 H_3O^+(aq) = Ba^{2+}(aq) + 2 HF(aq) + 2 H_2O(l)$$

18.52 The net ionic equation is

$$PbCO_3(s) + 2 H_3O^+(aq) = Pb^{2+}(aq) + CO_2(g) + 2 H_2O(l)$$

18.53 Calculate the value of K for the reaction of H₃O⁺ with both the SO₄²⁻ and F⁻ anions as they form by the slight dissolving of the insoluble salts. These constants are the reciprocals of the K_a values of the conjugate acids of these anions.

$$F^{-}(aq) + H_{3}O^{+}(aq) \oplus HF(aq) + H_{2}O(I)$$

$$K = \frac{1}{K_{a}} = \frac{1}{6.8 \times 10^{-4}} = 1.47 \times 10^{3}$$

$$SO_{4}^{2-}(aq) + H_{3}O^{+}(aq) \oplus HSO_{4}^{-}(aq) + H_{2}O(I)$$

$$K = \frac{1}{K_{a2}} = \frac{1}{1.1 \times 10^{-2}} = 90.9$$

Because K for the fluoride ion is relatively larger, more BaF_2 will dissolve in acid than $BaSO_4$.

18.54 Calculate the value of K for the reaction of H₃O⁺ with both the SO₄²⁻ and PO₄³⁻ anions as they form by the slight dissolving of the insoluble salts. These constants are the reciprocals of the K_a values of the conjugate acids of these anions.

$$PO_4^{3-}(aq) + H_3O^+(aq) = HPO_4^{2-}(aq) + H_2O(I)$$

$$K = \frac{1}{K_{a3}} = \frac{1}{4.8 \times 10^{-13}} = 2.08 \times 10^{12}$$

$$SO_4^{2-}(aq) + H_3O^+(aq) = HSO_4^-(aq) + H_2O(I)$$

$$K = \frac{1}{K_{a2}} = \frac{1}{1.1 \times 10^{-2}} = 90.9$$

Because K for the phosphate ion is relatively larger, more $Ca_3(PO_4)_2$ will dissolve in acid than $CaSO_4$.

18.55 The equation is

$$Cu^{\dagger}(aq) + 2 CN^{-}(aq) = \Box \Box \Box Cu(CN)_{2}(aq)$$

The K_f expression is

$$K_f = \frac{[Cu(CN)_2]}{[Cu^+][CN]^2} = 1.0 \times 10^{16}$$

18.56 The equation is

$$Ni^{2+}(aq) + 6 NH_3(aq) = Ni(NH_3)_6^{2+}(aq)$$

The K_f expression is

$$K_f = \frac{[Ni(NH_3)_6^{2+}]}{[Ni^{2+}][NH_3]^6} = 5.6 \times 10^8$$

Assume the only [Ag⁺] is that in equilibrium with the Ag(CN)₂⁻ formed from Ag⁺ and CN⁻. (In other words, assume all the 0.015 M Ag⁺ reacts with CN⁻ to form 0.015 M Ag(CN)₂⁻.) Subtract the CN⁻ that forms the 0.015 M Ag(CN)₂⁻ from the initial 0.100 M CN⁻. Use this as the starting concentration of CN⁻ for the usual concentration table.

 $[0.100 \text{ M NaCN} - (2 \times 0.015 \text{ M})] = 0.070 \text{ M starting CN}^{-}$

Conc. (M)	$Ag(CN)_2$	$Ag^{^{+}}$	+	2CN ⁻
Starting	0.015	0		0.070
Change	-X	+x		+2x
Equilibrium	0.015 - x	Х		0.070 + 2x

Even though this reaction is the opposite of the equation for the formation constant, the formation-constant expression can be used. Simply substitute all the exact equilibrium concentrations into the formation-constant expression; then, simplify the exact equation by assuming x is negligible compared to 0.015 and 2x is negligible compared to 0.070.

$$K_f = \frac{[Ag(CN)_2^-]}{[Ag^+][CN^-]^2} = \frac{(0.015 - x)}{(x)(0.070 + 2x)^2} \cong \frac{(0.015)}{(x)(0.070)^2} \cong 5.6 \times 10^{18}$$

Rearrange and solve for $x = [Ag^{\dagger}]$:

$$x \cong (0.015) \div [(5.6 \times 10^{18})(0.070)^2] \cong 5.\underline{4}6 \times 10^{-19} = 5.5 \times 10^{-19} M$$

18.58 You can make a rough assumption that most of the Zn(OH)₄²⁻ that dissociates forms Zn²⁺ and OH⁻ ions. Assemble the usual concentration table, using 0.20 M as the starting concentration for Zn(OH)₄²⁻ and assuming the starting concentrations of Zn²⁺ and OH⁻ ions are zero.

Conc. (M)	Zn(OH) ₄ ²⁻	Zn ²⁺	+	4OH⁻
Starting	0.20	0		0
Change	-X	+χ		+4x
Equilibrium	0.20 - x	Х		4x

Even though this reaction is the opposite of the equation for the formation constant, the formation-constant expression can be used. Simply substitute all the exact equilibrium concentrations into the formation-constant expression; then, simplify the exact equation by assuming x is negligible compared to 0.20.

$$K_f = \frac{[Zn(OH)_4^{2^-}]}{[Zn^{2^+}][OH^-]^4} = \frac{(0.20 - x)}{(x)(4x)^4} \cong \frac{(0.20)}{(x)(4x)^4} \cong 2.8 \times 10^{15}$$

Rearrange and solve for $x = [Zn^{2+}]$:

$$x \cong \sqrt[5]{\frac{(0.20)}{256 \times (2.8 \times 10^{15})}} = 1.94 \times 10^{-4} = 1.9 \times 10^{-4} M$$

Start by calculating the $[Cd^{2+}]$ in equilibrium with the $Cd(NH_3)_4^{2+}$ formed from Cd^{2+} and NH_3 . Then, use the $[Cd^{2+}]$ to decide whether or not CdC_2O_4 will precipitate by calculating the ion product and comparing it with the K_{sp} of 1.5 x 10^{-8} for CdC_2O_4 . Assume all the 0.0020 M Cd^{2+} reacts with NH_3 to form 0.0020 M $Cd(NH_3)_4^{2+}$, and calculate the remaining NH_3 . Use these as the starting concentrations for the usual concentration table.

 $[0.10 \text{ M NH}_3 - (4 \times 0.0020 \text{ M})] = 0.092 \text{ M starting NH}_3$

Conc. (M)	$Cd(NH_3)_4^{2+}$	Cd ²⁺	+	4NH ₃
Starting	0.0020	0		0.092
Change	-X	+χ		+4x
Equilibrium	0.0020 - x	X		0.092 + 4x

Even though this reaction is the opposite of the equation for the formation constant, the formation-constant expression can be used. Simply substitute all the exact equilibrium concentrations into the formation-constant expression; then, simplify the exact equation by assuming x is negligible compared to 0.0020 and 4x is negligible compared to 0.092.

$$K_{f} = \frac{\left[Cd(NH_{3})_{4}^{2+}\right]}{\left[Cd^{2+}\right]\left[NH_{3}\right]^{4}} = \frac{(0.0020 - x)}{(x)(0.092 + 4x)^{4}} \cong \frac{(0.0020)}{(x)(0.092)^{4}} \cong 1.0 \times 10^{7}$$

Rearrange and solve for x:

$$x \cong (0.0020) \div [(1.0 \times 10^7)(0.092)^4] \cong 2.79 \times 10^{-6} M \cong [Cd^{2+}]$$

Now, calculate the ion product for CdC₂O₄:

$$Q_c = [Cd^{2+}][C_2O_4^{2-}] = (2.79 \times 10^{-6})(0.010) = 2.79 \times 10^{-8}$$

Because Q_c is greater than the K_{sp} of 1.5 x 10^{-8} , the solution is supersaturated before equilibrium. At equilibrium, a precipitate will form, and the solution will be saturated.

18.60 Start by calculating the [Ni²⁺] in equilibrium with the Ni(NH₃)₆²⁺ formed from Ni²⁺ and NH₃. Then, use the [Ni²⁺] to decide whether or not Ni(OH)₂ will precipitate by calculating the ion product and comparing it with the K_{sp} of 2.0 x 10⁻¹⁵ for Ni(OH)₂. Assume all the 0.0020 M Ni²⁺ reacts with NH₃ to form 0.0020 M Ni(NH₃)₆²⁺, and calculate the remaining NH₃. Use these as starting concentrations for the usual concentration table.

$$[0.10 \text{ M NH}_3 - (6 \text{ x } 0.0020 \text{ M})] = 0.088 \text{ M starting NH}_3$$

Conc. (M)	$Ni(NH_3)_6^{2+}$	Ni ²⁺ +	6NH ₃
Starting	0.0020	0	0.088
Change	-X	+χ	+6x
Equilibrium	0.0020 - x	Х	0.088 + 6x

Even though this reaction is the opposite of the equation for the formation constant, the formation-constant expression can be used. Simply substitute all the exact equilibrium concentrations into the formation-constant expression; then, simplify the exact equation by assuming that x is negligible compared to 0.0020 and 6x is negligible compared to 0.088.

$$K_f = \frac{[Ni(NH_3)_6^{2^+}]}{[Ni^{2^+}][NH_3]^6} = \frac{(0.0020 - x)}{(x)(0.088 + 6x)^6} \cong \frac{(0.0020)}{(x)(0.088)^6} \cong 5.60 \times 10^8$$

Rearrange and solve for x:

$$x \cong (0.0020) \div [5.6 \times 10^8 \times (0.088)^6] \cong \underline{7}.69 \times 10^{-6} M \cong [Ni^{2+}]$$

Now, calculate the ion product for Ni(OH)₂:

$$Q_c = [Ni^{2+}][OH]^2 = (7.69 \times 10^{-6})(0.010)^2 = 7.69 \times 10^{-10}$$

Because Q_c is greater than the K_{sp} of 2.0 x 10^{-15} , the solution is supersaturated before equilibrium. At equilibrium, a precipitate will form, and the solution will be saturated.

18.61 Using the rule from Chapter 15, obtain the overall equilibrium constant for this reaction from the product of the individual equilibrium constants of the two individual equations whose sum gives this equation.

Assemble the usual table using 0.10 M as the starting concentration of NH_3 and x as the unknown concentration of $Cd(NH_3)_4^{2+}$ formed.

Conc. (M)	$CdC_2O_4(s)$	+	4NH ₃	$Cd(NH_3)_4^{2+}$ +	C ₂ O ₄ ²⁻
Starting			0.10	0	0
Change			-4x	+x	+χ
Equilibrium			0.10 - 4x	X	Х

The equilibrium-constant expression can now be used. Simply substitute all the exact equilibrium concentrations into the equilibrium-constant expression.

$$K_{c} = \frac{[Cd(NH_{3})_{4}^{2+}][C_{2}O_{4}^{2-}]}{[NH_{3}]^{4}} = \frac{(x)^{2}}{(0.10 - 4x)^{4}} = 0.15$$
 (continued)

Take the square root of both sides of the two right-hand terms, rearrange into a quadratic equation, and solve for x:

$$\frac{x}{(0.10 - 4x)^2} = 0.3\underline{87}$$

$$16x^2 - 3.38x + 0.010 = 0$$

$$x = \frac{3.38 \pm \sqrt{(-3.38)^2 - 4(16)(0.010)}}{2(16)} = 0.208 \text{ (too large) and } 3.\underline{0}01 \times 10^{-3}$$

Using the smaller root, $x = 3.001 \times 10^{-3} = 3.0 \times 10^{-3} M$ (molar solubility of CdC₂O₄)

18.62 Using the rule from Chapter 15, obtain the overall equilibrium constant for this reaction from the product of the individual equilibrium constants of the two individual equations whose sum gives this equation.

NiS(s)
$$\square$$
 Ni²⁺(aq) + S²⁻(aq) \square K_{sp} = 3 x 10⁻¹⁹ \square Ni(NH₃)6²⁺(aq) \square K_f = 5.6 x 10⁸ \square NiS(s) + 6NH₃(aq) \square Ni(NH₃)6²⁺(aq) + S²⁻(aq) \square K_c = K_{sp} x K_f = 1.7 x 10⁻¹⁰

Assemble the usual table using 0.10 M as the starting concentration of NH_3 and x as the unknown concentration of $Ni(NH_3)_6^{2+}$ formed.

Conc (M)	NiS(s)	+	6NH₃		$Ni(NH_3)_6^{2+}$	+	S ²⁻
Starting			0.10		0		0
Change			-6x		+χ		+x
Equilibrium			0.10 - 6	<	Х		Х

The equilibrium-constant expression can now be used. Simply substitute all the exact equilibrium concentrations into the equilibrium-constant expression. It will be necessary to simplify the exact equation to obtain a solution without using a higher-order equation.

$$K_c = \frac{[Ni(NH_3)_6^{2+}][S^{2-}]}{[NH_3]^6} = \frac{(x)^2}{(0.10 - 6x)^6} = 1.7 \times 10^{-10}$$
 (continued)

Take the square root of both sides of the two right-hand terms. Note that the resulting equation contains an x^3 term and an x term.

$$\frac{x}{(0.10 - 6x)^3} = \underline{1}.3 \times 10^{-5}$$

Assume 6x is negligible compared to 0.10 M, and solve the above equation for x:

$$\frac{x}{(0.10)^3} = \underline{1}.3 \times 10^{-5}$$

$$x = 1.3 \times 10^{-8} = 1 \times 10^{-8} M$$
 (molar solubility of NiS in 0.10 M NH₃)

- 18.63 The Pb²⁺, Cd²⁺, and Sr²⁺ ions can be separated in two steps: (1) Add HCl to precipitate only the Pb²⁺ as PbCl₂, leaving the others in solution. (2) After pouring the solution away from the precipitate, add 0.3 M HCl and H₂S to precipitate only the CdS away from the Sr²⁺ ion, whose sulfide is soluble under these conditions.
- 18.64 The Hg^{2^+} , Ca^{2^+} , and Na^+ ions can be separated in two steps: (1) Add 0.3 M HCl and H_2S to precipitate only the HgS, leaving the others in solution. (2) After pouring the solution away from the precipitate, add NH_3 and $(NH_4)_2HPO_4$ to precipitate only the $Ca_3(PO_4)_2$ away from the Na^+ ion, whose phosphate is soluble under these conditions.
- 18.65 a. Ag⁺ is not possible because no precipitate formed with HCl.
 - b. Ca²⁺ is not possible if the compound contains only one cation because Mn²⁺ is indicated by the evidence. However, if the compound consists of two or more cations, Ca²⁺ is possible because no reactions were described involving Ca²⁺.
 - c. Mn^{2+} is possible because a precipitate was obtained with basic sulfide ion.
 - d. Cd²⁺ is not possible because no precipitate was obtained with acidic sulfide solution.
- 18.66 PbCrO₄ is not the compound formed from H₂S because it doesn't contain sulfide ion. CdS is possible because it contains sulfide ion and precipitates in acidic sulfide (Analytical Group II). Neither MnS nor Ag₂S is possible because neither falls into Analytical Group II.

■ Solutions to General Problems

18.67 Assemble the usual concentration table. Let x equal the molar solubility of PbSO₄. When x mol PbSO₄ dissolves in one L of solution, x mol Pb $^{2+}$ and x mol SO $_4$ ²⁻ form.

Conc. (M)	PbSO ₄ (s)	Pb ²⁺	+	SO ₄ ²⁻
Starting		0		0
Change		+χ		+χ
Equilibrium		X		x

Substitute the equilibrium concentrations into the equilibrium-constant expression and solve for x.

$$[Pb^{2+}][SO_4^{2-}] = K_{sp}$$

 $(x)(x) = x^2 = 1.7 \times 10^{-8}$
 $x = \sqrt{(1.7 \times 10^{-8})} = 1.303 \times 10^{-4} = 1.3 \times 10^{-4} M$

18.68 Assemble the usual concentration table. Let x equal the molar solubility of HgS. When x mol HgS dissolves in one L of solution, x mol Hg $^{2+}$ and x mol S $^{2-}$ form.

Conc. (M)	HgS(s)	Hg ²⁺	+	S ²⁻
Starting		0		0
Change		+x		+χ
Equilibrium		X		x

Substitute the equilibrium concentrations into the equilibrium-constant expression and solve for x.

$$[Hg^{2+}][S^{2-}] = K_{sp}$$

 $(x)(x) = x^2 = 1.6 \times 10^{-52}$
 $x = \sqrt{(1.6 \times 10^{-52})} = 1.26 \times 10^{-26} = 1.3 \times 10^{-26} M$

18.69 Let x equal the molar solubility of Hg₂Cl₂. Assemble the usual concentration table, and substitute from the table into the equilibrium-constant expression.

Conc. (M)	$Hg_2Cl_2(s)$	Hg_2^{2+}	+	2Cl⁻
Starting		0		0
Change		+x		+2x
Equilibrium		x		2x

$$[Hg_2^{2+}][Cl^-]^2 = K_{sp}$$

$$(x)(2x)^2 = 4x^3 = 1.3 \times 10^{-18}$$

$$x = \sqrt[3]{\frac{1.3 \times 10^{-18}}{4}} = 6.87 \times 10^{-7} M$$

a. Molar solubility = $6.87 \times 10^{-7} = 6.9 \times 10^{-7} M$

b.
$$\frac{6.87 \times 10^{-7} \text{ mol}}{L} \times \frac{472.1 \text{ g Hg}_2\text{Cl}_2}{1 \text{ mol}} = 3.2 \times 10^{-4} \text{ g/L}$$

18.70 Let x equal the molar solubility of MgNH₄PO₄. Assemble the usual concentration table, and substitute from the table into the equilibrium-constant expression.

Conc. (M)	$MgNH_4PO_4(s)$	Mg ²⁺	+	$NH_4^{}$	+	PO ₄ ³⁻
Starting		0		0		0
Change		+x		+ X		+x
Equilibrium		Х		X		x

$$[Mg^{2+}][NH_4^+][PO_4^{3-}] = K_{sp}$$

$$(x)(x)(x) = x^3 = 2.5 \times 10^{-13}$$

$$x = \sqrt[3]{2.5 \times 10^{-13}} = 6.299 \times 10^{-5} M$$

a. Molar solubility = $6.\underline{2}99 \times 10^{-5} = 6.3 \times 10^{-5} M$

b.
$$\frac{6.299 \times 10^{-5} \text{ mol}}{\text{L}} \times \frac{137.3 \text{ g MgNH}_4\text{PO}_4}{1 \text{ mol}} = 8.\underline{6}48 \times 10^{-3} = 8.6 \times 10^{-3} \text{ g/L}$$

18.71 Let x equal the molar solubility of Ce(OH)₃. Assemble the usual concentration table, and substitute from the table into the equilibrium-constant expression.

Conc. (M)	Ce(OH) ₃ (s)	894	Ce ³⁺	+	3OH ⁻		
Starting			0		0		
Change			+x		+3x		
Equilibrium			X		3x		
$[Ce^{3+}][OH]^3 = K_{sp}$							
$(x)(3x)^3 = 27x$	$x^4 = 2.0 \times 10^{-20}$						
$x = \sqrt[4]{\frac{2.0 \times 1}{27}}$	$\frac{0^{-20}}{}$ = 5.216 x	10 ⁻⁶ M					

- a. Molar solubility = $5.\underline{2}16 \times 10^{-6} = 5.2 \times 10^{-6} M$
- b. $[OH^{-}] = 3x = 1.56 \times 10^{-5} M$ pOH = 4.8054 = 4.81

18.72 Let x equal the molar solubility of Cu₂Fe(CN)₆. Assemble the usual concentration table, and substitute from the table into the equilibrium-constant expression.

Conc. (M)	$Cu_2Fe(CN)_6$ (s)		2Cu ²⁺	+	Fe(CN) ₆ ⁴⁻			
Starting			0		0			
Change			+2x		+x			
Equilibrium			2x		x			
[Cu ²⁺] ² [Fe(C	$[Cu^{2+}]^2[Fe(CN)_6^{4-}] = K_{sp}$							
$(2x)^2(x) = 4x^3 = 1.3 \times 10^{-16}$								
$x = \sqrt[3]{\frac{1.3 \times 10^{-16}}{4}} = 3.\underline{1}9 \times 10^{-6} M$								

a. Molar solubility = $3.\underline{1}9 \times 10^{-6} = 3.2 \times 10^{-6} M$

b.
$$\frac{3.19 \times 10^{-6} \text{ mol}}{\text{L}} \times \frac{339.0 \text{ g Cu}_2\text{Fe}(\text{CN})_6}{1 \text{ mol}} = 1.08 \times 10^{-3} = 1.1 \times 10^{-3} \text{ g/L}$$

18.73 Calculate the pOH from the pH, and then convert pOH to [OH]. Then, assemble the usual concentration table, and substitute the equilibrium concentrations from it into the equilibrium-constant expression.

$$pOH = 14.00 - 8.80 = 5.20$$

$$[OH^{-}]$$
 = antilog (-pOH) = antilog (-5.20) = $6.\underline{3}09 \times 10^{-6} M$

Conc. (M)	$Mg(OH)_2(s)$	Mg ²⁺	+	20H ⁻
Starting		0		0
Change		+χ		_
Equilibrium		X		6.309 x 10 ⁻⁶

$$K_{sp} = [Mg^{2+}][OH^{-}]^{2} = (x)(6.309 \times 10^{-6})^{2} = 1.8 \times 10^{-11}$$

$$x = \frac{1.8 \times 10^{-11}}{(6.309 \times 10^{-6})^2} = 0.45 \text{ M}$$

18.74 Calculate the pOH from the pH, and then convert pOH to [OH]. Then, assemble the usual concentration table, and substitute the equilibrium concentrations from it into the equilibrium-constant expression. Let 2x equal the molar solubility of the Ag⁺ ion because you are seeking x, the molar solubility of Ag₂O.

$$pOH = 14.00 - 10.50 = 3.50$$

$$[OH^{-}]$$
 = antilog (-pOH) = antilog (-3.50) = 3.16 x 10⁻⁴ M

$$K_c = [Ag^+]^2[OH^-]^2 = (2x)^2(3.16 \times 10^{-4})^2 = 2.0 \times 10^{-8}$$

$$x = \sqrt{\frac{2.0 \times 10^{-8}}{4 \times (3.16 \times 10^{-4})^2}} = 0.22 \text{ M}$$

$$\frac{0.224 \text{ mol}}{L} \times \frac{231.7 \text{ g Ag}_2\text{O}}{1 \text{ mol}} = 5\underline{1}.9 = 52 \text{ g/L}$$

18.75 Let x equal the change in M of Mg²⁺ and 0.10 M equal the starting OH⁻ concentration. Then, assemble the usual concentration table, and substitute the equilibrium concentrations from it into the equilibrium-constant expression. Assume 2x is negligible compared to 0.10 M, and perform an approximate calculation.

Conc. (M)	$Mg(OH)_2(s)$		Mg ²⁺	+	20H ⁻	
Starting			0		0.10	
Change			+x		+2x	
Equilibrium			X		0.10 + 2x	
$K_{sp} = [Mg^{2+}][OH]^2 = (x)(0.10 + 2x)^2 \cong (x)(0.10)^2 \cong 1.8 \times 10^{-11}$						
$x = \frac{1.8 \times 10}{(0.10)}$	$\frac{0^{-11}}{0^2} = 1.80 \times 10^{-1}$	⁹ = 1.8 x 1	0 ⁻⁹ M			

18.76 Let x equal the change in M of Al³⁺ and 0.0010 M equal the starting OH⁻ concentration. Then, assemble the usual concentration table, and substitute the equilibrium concentrations from it into the equilibrium-constant expression. Assume 3x is negligible compared to 0.0010 M, and perform an approximate calculation.

Conc. (M)	$AI(OH)_3(s)$		Al ³⁺	+	3OH⁻	
Starting			0		0.0010	
Change			+x		+3x	
Equilibrium			х		0.0010 + 3x	
$K_{sp} = [AI^{3+}][OH^{-}]^3 = (x)(0.0010 + 3x)^3 \cong (x)(0.0010)^3 \cong 4.6 \times 10^{-33}$						
$x = \frac{4.6 \times 1}{(0.00^{\circ})}$	$\frac{0^{-33}}{10)^3} = 4.\underline{6}0 x$	10 ⁻²⁴ = 4.6 >	(10 ⁻²⁴ M			

18.77 To begin precipitation, you must add just slightly more sulfate ion than that required to give a saturated solution. Use the K_{sp} expression to calculate the [SO₄²⁻] needed to just begin precipitating the 0.0030 M Ca²⁺.

$$[Ca^{2+}][SO_4^{2-}] = K_{sp} = 2.4 \times 10^{-5}$$

$$[SO_4^{2-}] = \frac{K_{Sp}}{[Ca^{2+}]} = \frac{2.4 \times 10^{-5}}{3.0 \times 10^{-3}} = 8.\underline{0}0 \times 10^{-3} M$$

When the sulfate ion concentration slightly exceeds 8.0 x 10⁻³ M, precipitation begins.

18.78 To begin precipitation, you must add just slightly more chromate ion than that required to give a saturated solution. Use the K_{sp} expression to calculate the $[CrO_4^2]$ needed to just begin precipitating the 0.0025 M Sr^{2+} .

$$[Sr^{2+}][CrO_4^{2-}] = K_{sp} = 3.5 \times 10^{-5}$$

$$[CrO_4^{2-}] = \frac{K_{sp}}{[Sr^{2+}]} = \frac{3.5 \times 10^{-5}}{2.5 \times 10^{-3}} = 1.40 \times 10^{-2} M$$

When the chromate ion concentration slightly exceeds $1.4 \times 10^{-2} M$, precipitation begins.

18.79 Calculate the concentrations of Pb²⁺ and Cl⁻. Use a total volume of 3.20 L + 0.80 L, or 4.00 L.

$$[Pb^{2+}] = \frac{\frac{1.25 \times 10^{-3} \text{ mol}}{L} \times 3.20 \text{ L}}{4.00 \text{ L}} = 1.00 \times 10^{-3} \text{ M}$$

[CI] =
$$\frac{\frac{5.0 \times 10^{-1} \text{ mol}}{\text{L}} \times 0.80 \text{ L}}{4.00 \text{ L}} = 1.00 \times 10^{-1} \text{ M}$$

Calculate the ion product, and compare it to K_{sp}.

$$Q_c = [Pb^{2+}][Cl]^2 = (1.00 \times 10^{-3})(1.00 \times 10^{-1})^2 = 1.00 \times 10^{-5} M^3$$

Because the Q_c is less than the K_{sp} of 1.6 x 10^{-5} , no precipitation occurs, and the solution is not saturated.

18.80 Rounded answer: Q_c equals 1.8×10^{-11} (equals K_{sp} , so solution is saturated). Calculate the concentrations of Mg^{2^+} and OH^- . Use a total volume of 0.150 L + 0.050 L, or 0.200 L.

$$[Mg^{2+}] = \frac{\frac{2.4 \times 10^{-5} \text{ mol}}{L} \times 0.150 \text{ L}}{0.200 \text{ L}} = 1.80 \times 10^{-5} \text{ M}$$

$$[OH^{-}] = \frac{\frac{4.0 \times 10^{-3} \text{ mol}}{L} \times 0.050 \text{ L}}{0.200 \text{ L}} = 1.\underline{0}0 \times 10^{-3} \text{ M}$$

Calculate the ion product and compare it to K_{sp} .

$$Q_c = [Mg^{2+}][OH]^2 = (1.80 \times 10^{-5})(1.00 \times 10^{-3})^2 = 1.80 \times 10^{-11}$$

Because Q_c equals the K_{sp} of 1.8 x 10^{-11} , no precipitation occurs, and the solution is saturated.

18.81 A mixture of AgNO $_3$ and NaCl can precipitate only AgCl because NaNO $_3$ is soluble. Use the K $_{sp}$ expression to calculate the [Cl $_1$] needed to prepare a saturated solution (just before precipitating the 0.0015 M Ag $_2$). Then, convert to moles and finally to grams.

$$[Ag^{+}][CI^{-}] = K_{sp} = 1.8 \times 10^{-10}$$

$$[CI^{-}] = \frac{K_{sp}}{[Ag^{+}]} = \frac{1.8 \times 10^{-10}}{1.5 \times 10^{-3}} = 1.20 \times 10^{-7} M$$

The number of moles and grams in 0.785 L (785 mL) of this chloride-containing solution is

$$0.785 \text{ L } \times (1.20 \times 10^{-7} \text{ mol/L}) = 9.42 \times 10^{-8} \text{ mol Cl}^- = 9.42 \times 10^{-8} \text{ mol NaCl}$$

 $(9.42 \times 10^{-7} \text{ mol NaCl}) \times (58.5 \text{ g NaCl/1mol}) = 5.51 \times 10^{-6} = 5.5 \times 10^{-6} \text{ g NaCl}$

This amount of NaCl is too small to weigh on a balance.

18.82 A mixture of $BaCl_2$ and Na_2SO_4 can precipitate only $BaSO_4$ because NaCl is soluble. Use the K_{sp} expression to calculate the $[SO_4^{\ 2}]$ needed to prepare a saturated solution (just before precipitating the 0.0028 M Ba^{2^+}). Then, convert to moles and finally to grams.

$$[Ba^{2+}][SO_4^{2-}] = K_{sp} = 1.1 \times 10^{-10}$$

$$[SO_4^{2-}] = \frac{K_{sp}}{[Ba^{2+}]} = \frac{1.1 \times 10^{-10}}{2.8 \times 10^{-3}} = 3.93 \times 10^{-8} M$$

The number of moles and grams in 0.435 L of this sulfate-containing solution is $(0.435 \text{ L x } 3.93 \text{ x } 10^{-8} \text{ mol/L}) = 1.709 \text{ x } 10^{-8} \text{ mol SO}_4^{2-} = 1.709 \text{ x } 10^{-8} \text{ mol Na}_2\text{SO}_4$

$$(1.709 \times 10^{-8} \text{ mol Na}_2\text{SO}_4) \times (142 \text{ g/1 mol Na}_2\text{SO}_4)$$

= $2.\underline{4}2 \times 10^{-6} = 2.4 \times 10^{-6} \text{ g Na}_2\text{SO}_4$

18.83 From the magnitude of K_f, assume Fe³⁺ and SCN⁻ react essentially completely to form 2.00 M Fe(SCN)²⁺ at equilibrium. Use 2.00 M as the starting concentration of Fe(SCN)²⁺ for the usual concentration table.

Conc. (M)	Fe ³⁺	+	SCN ⁻	FeSCN ²⁺
Starting	0		0	2.00
Change	+χ		+x	-X
Equilibrium	X		X	2.00 - x

Substitute all the exact equilibrium concentrations into the formation-constant expression; then, simplify the exact equation by assuming x is negligible compared to 2.00 M.

$$K_f = \frac{[FeSCN^{2+}]}{[Fe^{3+}][SCN^-]} = \frac{(2.00 - x)}{(x)(x)} \cong \frac{(2.00)}{x^2} \cong 9.0 \times 10^2$$

Rearrange and solve for x:

$$x = \sqrt{\frac{2.00}{9.0 \times 10^2}} = 4.71 \times 10^{-2} = 4.7 \times 10^{-2} M$$

Fraction dissociated =
$$[(4.71 \times 10^{-2}) \div (2.00)] \times 100\%$$

= 0.0235 (< 0.03, so acceptable)

18.84 From the magnitude of K_f, assume Co²⁺ and SCN⁻ react essentially completely to form 2.00 M Co(SCN)⁺ at equilibrium. Use 2.00 M as the starting concentration of Co(SCN)⁺ for the usual concentration table.

Conc. (M)	Co ²⁺	+	SCN	CoSCN⁺
Starting	0		0	2.00
Change	+χ		+χ	-X
Equilibrium	Х		X	2.00 - x

Substitute all the exact equilibrium concentrations into the formation-constant expression; then, simplify the exact equation by assuming x is negligible compared to 2.00 M.

$$K_f = \frac{[CoSCN^+]}{[Co^{2+}[ISCN^-]} = \frac{(2.00 - x)}{(x)(x)} \cong \frac{(2.00)}{x^2} \cong 1.0 \times 10^2$$

Rearrange and solve for x:

$$x = \sqrt{\frac{2.00}{1.0 \times 10^2}} = 0.14 \text{ M}$$

The value of x = 0.14 affects the term 2.00 - x slightly in the second significant figure. From the quadratic formula, you obtain x = 0.137, which also rounds to 0.14.

18.85 Obtain the overall equilibrium constant for this reaction from the product of the individual equilibrium constants of the two individual equations whose sum gives this equation:

AgBr(s)

$$Ag^{+}(aq) + Br^{-}(aq)$$
 $K_{sp} = 5.0 \times 10^{-13}$
 $Ag^{+}(aq) + 2NH_{3}(aq)$
 $Ag(NH_{3})_{2}^{+}(aq)$
 $K_{f} = 1.7 \times 10^{7}$
 $AgBr(s) + 2NH_{3}(aq)$
 $Ag(NH_{3})_{2}^{-2}(aq) + Br^{-}(aq)$
 $K_{c} = K_{sp} \times K_{f} = 8.50 \times 10^{-6}$

Assemble the usual table using 5.0 M as the starting concentration of NH_3 and x as the unknown concentration of $Ag(NH_3)_2^+$ formed.

Conc. (M)	AgBr(s)	+	2NH ₃	$Ag(NH_3)_2^+$	+	Br ⁻
Starting			5.0	0		0
Change			-2x	+χ		+χ
Equilibrium			5.0 - 2x	x		X

The equilibrium-constant expression can now be used. Simply substitute all the exact equilibrium concentrations into the equilibrium-constant expression; it will not be necessary to simplify the equation because taking the square root of both sides removes the x^2 term.

$$K_c = \frac{[Ag(NH_3)_2^+][Br^-]}{[NH_3]^2} = \frac{x^2}{(5.0 - 2x)^2} = 8.50 \times 10^{-6}$$

Take the square root of both sides of the two right-hand terms and solve for x.

$$\frac{x}{(5.0 - 2x)} = 2.915 \times 10^{-3}$$

$$x + (5.8 \times 10^{-3}) \times = 1.4575 \times 10^{-2}$$

$$x = 1.449 \times 10^{-2} = 1.4 \times 10^{-2} \text{ M (the molar solubility of AgBr in 5.0 M NH3)}$$

18.86 Obtain the overall equilibrium constant for this reaction from the product of the individual equilibrium constants of the two individual equations whose sum gives this equation:

Assemble the usual table using 2.0 M as the starting concentration of NH_3 and x as the unknown concentration of $Ag(NH_3)_2^+$ formed.

Conc. (M)	Agl(s) +	2NH ₃	$Ag(NH_3)_2^+$	+	l ⁻
Starting		2.0	0		0
Change		-2x	+χ		+χ
Equilibrium		2.0 - 2x	Х		X

The equilibrium-constant expression can now be used. Simply substitute all the exact equilibrium concentrations into the equilibrium-constant expression; it will not be necessary to simplify the equation because taking the square root of both sides removes the x^2 term.

$$K_c = \frac{[Ag(NH_3)_2^+][I^-]}{[NH_3]^2} = \frac{x^2}{(2.0 - 2x)^2} = 1.41 \times 10^{-9}$$

Take the square root of both sides of the two right-hand terms and solve for x.

$$\frac{x}{(2.0 - 2x)} = 3.75 \times 10^{-5}$$
$$x + (7.5 \times 10^{-5})x = 7.50 \times 10^{-5}$$

 $x = 7.499 \times 10^{-5} = 7.5 \times 10^{-5} M$ (the molar solubility of AgI in 2.0 M NH₃)

18.87 Start by recognizing that, because each zinc oxalate produces one oxalate ion, the solubility of zinc oxalate equals the oxalate concentration:

$$ZnC_2O_4(s) + 4NH_3 = 2n(NH_3)_4^{2+} + C_2O_4^{2-}$$

Thus, the $[C_2O_4^{2-}] = 3.6 \times 10^{-4}$ M. Now, calculate the $[Zn^{2+}]$ in equilibrium with the oxalate ion using the K_{sp} expression for zinc oxalate.

$$K_{sp} = [Zn^{2+}][C_2O_4^{2-}] = 1.5 \times 10^{-9}$$

$$[Zn^{2+}] = \frac{1.5 \times 10^{-9}}{3.6 \times 10^{-4}} = 4.\underline{1}6 \times 10^{-6} = 4.2 \times 10^{-6} M$$

To calculate K_f , the $[Zn(NH_3)_4^{2+}]$ term must be calculated. This can be done by recognizing that the molar solubility of ZnC_2O_4 is the sum of the concentration of Zn^{2+} and $Zn(NH_3)_4^{2+}$ ions:

Molar solubility of
$$ZnC_2O_4 = [Zn^{2^+}] + [Zn(NH_3)_4^{2^+}]$$

3.6 x 10⁻⁴ = (4.16 x 10⁻⁶) + $[Zn(NH_3)_4^{2^+}]$

$$[Zn(NH_3)_4^{2+}] = (3.6 \times 10^{-4}) - (4.16 \times 10^{-6}) = 3.558 \times 10^{-4} M$$

Now, the [NH₃] term must be calculated by subtracting the ammonia in $[Zn(NH_3)_4^{2+}]$ from the starting NH₃ of 0.0150 M:

$$[NH_3] = 0.0150 - 4[Zn(NH_3)_4^{2+}] = 0.0150 - 4(3.558 \times 10^{-4}) = 0.01357 M$$

Solve for K_f by substituting the known concentrations into the K_f expression:

$$K_f = \frac{[Zn(NH_3)_4^{2^+}]}{[Zn^{2^+}][NH_3]^4} = \frac{3.558 \times 10^{-4}}{(4.16 \times 10^{-6})(0.01357)^4} = 2.\underline{5}2 \times 10^9 = 2.5 \times 10^9$$

18.88 Start by recognizing that, because each cadmium oxalate produces one oxalate ion, the solubility of cadmium oxalate equals the oxalate concentration:

$$CdC_2O_4(s) + 4NH_3 \oplus \oplus Cd(NH_3)_4^{2+} + C_2O_4^{2-}$$

Thus, the $[C_2O_4^{2-}] = 6.1 \times 10^{-3}$ M. Now, calculate the $[Cd^{2+}]$ in equilibrium with the oxalate ion using the K_{sp} expression for cadmium oxalate.

$$K_{sp} = [Cd^{2+}][C_2O_4^{2-}] = 1.5 \times 10^{-8}$$

$$[Cd^{2+}] = \frac{1.5 \times 10^{-8}}{6.1 \times 10^{-3}} = 2.\underline{4}6 \times 10^{-6} = 2.5 \times 10^{-6} M$$

To calculate K_f , the $[Cd(NH_3)_4^{2^+}]$ term must be calculated. This can be done by recognizing that the molar solubility of CdC_2O_4 is the sum of the concentration of Cd^{2^+} and $Cd(NH_3)_4^{2^+}$ ions:

Molar solubility of
$$CdC_2O_4 = [Cd^{2+}] + [Cd(NH_3)_4^{2+}]$$

$$6.1 \times 10^{-3} = (2.46 \times 10^{-6}) + [Cd(NH_3)_4^{2+}]$$

$$[Cd(NH_3)_4^{2+}] = (6.1 \times 10^{-3}) - (2.46 \times 10^{-6}) \cong 6.1 \times 10^{-3} M$$

Now the [NH₃] term must be calculated by subtracting the ammonia in [Cd(NH₃)₄²⁺] from the starting NH₃ of 0.0150 M:

$$[NH_3] = 0.150 - 4[Cd(NH_3)_4^{2+}] = 0.150 - 4(6.1 \times 10^{-3}) = 0.1256 M$$

Solve for K_f by substituting the known concentrations into the K_f expression:

$$K_f = \frac{[Cd(NH_3)_4^{2+}]}{[Cd^{2+}][NH_3]^4} = \frac{6.1 \times 10^{-3}}{(2.46 \times 10^{-6})(0.1256)^4} = 9.96 \times 10^6 = 1.0 \times 10^7$$

18.89 The OH⁻ formed by ionization of NH₃ (to NH₄⁺ and OH⁻) is a common ion that will precipitate Mg²⁺ as the slightly soluble Mg(OH)₂ salt. The simplest way to treat the problem is to calculate the [OH⁻] of 0.10 M NH₃ before the soluble Mg²⁺ salt is added. As the soluble Mg²⁺ salt is added, the [Mg²⁺] will increase until the solution is saturated with respect to Mg(OH)₂ (the next Mg²⁺ ions to be added will precipitate). Calculate the [Mg²⁺] at the point at which precipitation begins.

To calculate the [OH $^-$] of 0.10 M NH $_3$, let x equal the mol/L of NH $_3$ that ionize, forming x mol/L of NH $_4$ $^+$ and x mol/L of OH $^-$ and leaving (0.10 - x) M NH $_3$ in solution. We can summarize the situation in tabular form:

Conc. (M)	NH_3	+	H ₂ O	NH ₄ ⁺ +	OH ⁻
Starting	0.10			~0	0
Change	-X			+χ	+x
Equilibrium	0.10 - x			x	x

The equilibrium-constant equation is:

$$K_c = \frac{[NH_4^+][OH^-]}{[NH_3]} = \frac{x^2}{(0.10 - x)} \cong \frac{x^2}{(0.10)}$$

The value of x can be obtained by rearranging and taking the square root:

$$[OH^{-}] \cong \sqrt{1.8 \times 10^{-5} \times 0.10} = 1.\underline{3}4 \times 10^{-3} \text{ M}$$
 (continued)

Note that (0.10 - x) is not significantly different from 0.10, so x can be ignored in the (0.10 - x) term.

Now, use the K_{sp} of $Mg(OH)_2$ to calculate the $[Mg^{2^+}]$ of a saturated solution of $Mg(OH)_2$, which essentially will be the Mg^{2^+} ion concentration when $Mg(OH)_2$ begins to precipitate.

$$[Mg^{2+}] = \frac{K_{sp}}{[OH^{-}]^2} = \frac{1.8 \times 10^{-11}}{(1.34 \times 10^{-3})^2} = 1.\underline{0}0 \times 10^{-5} = 1.0 \times 10^{-5} M$$

18.90 The OH⁻ formed by ionization of N_2H_4 (to $N_2H_5^+$ and OH⁻) is a common ion that will precipitate Mg^{2^+} as the slightly soluble $Mg(OH)_2$ salt. The simplest way to treat the problem is to calculate the [OH⁻] of 0.20 M N_2H_4 before the soluble Mg^{2^+} salt is added. As the soluble Mg^{2^+} salt is added, the $[Mg^{2^+}]$ will increase until the solution is saturated with respect to $Mg(OH)_2$ (the next Mg^{2^+} ions to be added will precipitate). Calculate the $[Mg^{2^+}]$ at the point at which precipitation begins.

To calculate the [OH $^-$] of 0.20 M N $_2$ H $_4$, let x equal the mol/L of N $_2$ H $_4$ that ionizes, forming x mol/L of N $_2$ H $_5$ and x mol/L of OH $^-$ and leaving (0.20 - x) M N $_2$ H $_4$ in solution. We can summarize the situation in tabular form:

Conc. (M)	N_2H_4	+	H_2O	$N_2H_5^+$ +	OH ⁻
Starting	0.20			~0	0
Change	-X			+χ	+x
Equilibrium	0.20 - x			x	X

The equilibrium-constant equation is:

$$K_c = \frac{[N_2 H_5^+][OH^-]}{[N_2 H_4]} = \frac{x^2}{(0.20 - x)} \cong \frac{x^2}{(0.20)}$$

The value of x can be obtained by rearranging and taking the square root:

$$[OH^{-}] \simeq \sqrt{1.7 \times 10^{-6} \times 0.20} = 5.83 \times 10^{-4} M$$
 (continued)

Note that (0.20 - x) is not significantly different from 0.10, so x can be ignored in the (0.20 - x) term.

Now, use the K_{sp} of $Mg(OH)_2$ to calculate the $[Mg^{2^+}]$ of a saturated solution of $Mg(OH)_2$, which essentially will be the Mg^{2^+} ion concentration when $Mg(OH)_2$ begins to precipitate.

$$[Mg^{2+}] = \frac{K_{sp}}{[OH^-]^2} = \frac{1.8 \times 10^{-11}}{(5.83 \times 10^{-4})^2} = 5.\underline{2}9 \times 10^{-5} = 5.3 \times 10^{-5} M$$

18.91 a. Use the solubility information to calculate K_{sp} . The reaction is

$$K_{sp} = [Cu^{2+}][IO_3^{-}]^2 = [2.7 \times 10^{-3}][2 \times (2.7 \times 10^{-3})]^2 = 7.87 \times 10^{-8}$$

Set up an equilibrium. The reaction is

$$Cu(IO_3)_2(s)$$
 $\Box \Box \Box \Box \Box$ $Cu^{2+}(aq)$ + $2IO_3^-(aq)$
 y $0.35 + 2y \approx 0.35$

$$K_{sp} = [y][0.35]^2 = 7.87 \times 10^{-8}$$

Molar solubility =
$$y = 6.42 \times 10^{-7} = 6.4 \times 10^{-7} M$$

b. Set up an equilibrium. The reaction is

Cu(IO₃)₂(s)
$$\Box$$
 \Box Cu²⁺(aq) + 2IO₃-(aq)
y + 0.35 \approx 0.35 2y

$$K_{sp} = [0.35][2y]^2 = 7.87 \times 10^{-8}$$

Molar solubility =
$$y = 2.37 \times 10^{-4} = 2.4 \times 10^{-4} M$$

c. Yes, $Cu(IO_3)_2$ is a 1:2 electrolyte. It takes two IO_3^- ions to combine with one Cu^{2^+} ion. The IO_3^- ion is involved as a square term in the K_{sp} expression.

18.92 a. Use the solubility information to calculate K_{sp} . The reaction is

Pb(IO₃)₂(s)
$$\blacksquare \oplus \oplus \oplus$$
 Pb²⁺(aq) + 2IO₃⁻(aq)
4.0 x 10⁻⁵ M 2 x (4.0 x 10⁻⁵) M

$$K_{sp} = [Pb^{2+}][IO_3]^2 = [4.0 \times 10^{-5}][2 \times (4.0 \times 10^{-5})]^2 = 2.56 \times 10^{-13}$$

Set up an equilibrium. The reaction is

Pb(IO₃)₂(s)
$$\Box$$
 \Box Pb²⁺(aq) + 2IO₃-(aq)
y + 0.15 \approx 0.15 2y

$$K_{sp} = [0.15][2y]^2 = 2.56 \times 10^{-13}$$

Molar solubility =
$$y = 6.53 \times 10^{-7} = 6.5 \times 10^{-7} M$$

- b. Because of the common ion effect or a consideration of Le Chatelier's principle, the molar solubility would be less.
- 18.93 a. Set up an equilibrium. The reaction and equilibrium-constant expression are

$$Pbl_2(s)$$
 $\Box \Box \Box \Box$ $Pb^{2+}(aq) + 2l^{-}(aq)$ $K_{sp} = [Pb^{2+}][l]^2 = 6.5 \times 10^{-9}$

The Pb²⁺ ion concentration is 0.0150 M. Plug this in, and solve for the iodine ion concentration.

$$[I^{-}] = \sqrt{\frac{6.5 \times 10^{-9}}{0.0150}} = 6.58 \times 10^{-4} = 6.6 \times 10^{-4} M$$

b. Solve the equilibrium-constant expression for the lead ion concentration.

$$[Pb^{2+}] = \frac{6.5 \times 10^{-9}}{(2.0 \times 10^{-3})^2} = 1.63 \times 10^{-3} M$$

The percent of the lead(II) ion remaining in solution is

Percent Pb²⁺ remaining =
$$\frac{1.63 \times 10^{-3}}{0.0150} \times 100\% = 10.9 = 11 \text{ percent}$$

18.94 a. Set up an equilibrium. The reaction and equilibrium-constant expression are

$$CaF_2(s)$$
 $\Box \Box \Box \Box \Box Ca^{2+}(aq) + 2F^{-}(aq)$ $K_{sp} = [Ca^{2+}][F^{-}]^2 = 3.4 \times 10^{-11}$

Solve the equilibrium-constant expression for the fluoride ion concentration. The calcium ion concentration is 0.00750 M.

$$[F^{-}] = \sqrt{\frac{3.4 \times 10^{-11}}{0.00750}} = 6.7 \times 10^{-5} = 6.7 \times 10^{-5} M$$

b. Solve the equilibrium-constant expression for the calcium ion concentration. The fluoride ion concentration is $9.5 \times 10^{-4} M$.

$$[Ca^{2+}] = \frac{3.4 \times 10^{-11}}{(9.5 \times 10^{-4})^2} = 3.77 \times 10^{-5} M$$

The percent of the calcium ion precipitated is

Percent Ca²⁺ precipitated =
$$\frac{0.00750 - 3.77 \times 10^{-5}}{0.00750} \times 100\% = 99.4$$

= 99 percent

18.95 a. The reaction and equilibrium-constant expression are

$$Co(OH)_2(s)$$
 $\Box \Box \Box \Box \Box Co^{2+}(aq) + 2OH^{-}(aq)$ $K_{sp} = [Co^{2+}][OH^{-}]^2$

From the molar solubility, $[Co^{2+}] = 5.4 \times 10^{-6} \text{ M}$ and $[OH^{-}] = 2 \times (5.4 \times 10^{-6}) \text{ M}$. Therefore,

$$K_{sp} = [5.4 \times 10^{-6}][2 \times (5.4 \times 10^{-6})]^2 = 6.3 \times 10^{-16} = 6.3 \times 10^{-16}$$

b. From the pOH (14 - pH), the [OH] = $10^{-3.57}$ = $2.\underline{69}$ x 10^{-4} M. The molar solubility is equal to the cobalt ion concentration at equilibrium.

$$[\text{Co}^{2+}] = \frac{\text{K}_{\text{sp}}}{[\text{OH}^-]^2} = \frac{6.3 \times 10^{-16}}{(2.69 \times 10^{-4})^2} = 8.7 \times 10^{-9} \text{ M}$$

c. The common ion effect (OH^{-}) in part (b) decreases the solubility of Co^{2+} .

18.96 a. The reaction and equilibrium-constant expression are

$$Be(OH)_2(s)$$
 $Be^{2+}(aq) + 2OH^{-}(aq)$ $K_{sp} = [Be^{2+}][OH^{-}]^2$

From the molar solubility, $[Be^{2^+}] = 8.6 \times 10^{-7} \text{ M}$ and $[OH^-] = 2 \times (8.6 \times 10^{-7}) \text{ M}$. Therefore,

$$K_{sp} = [8.6 \times 10^{-7}][2 \times (8.6 \times 10^{-7})]^2 = 2.54 \times 10^{-18} = 2.5 \times 10^{-18}$$

b. This is a buffer system. The reaction is

$$NH_3 + H_2O = MH_4^+ + OH^-$$
 $K_b = 1.8 \times 10^{-5}$

Set up the equilibrium, and calculate the OH ion concentration.

$$K_b = \frac{[NH_4^+][OH^-]}{[NH_3]} = \frac{(0.25)[OH^-]}{(1.50)} = 1.8 \times 10^{-5}$$

$$[OH^{-}] = 1.08 \times 10^{-4} M$$

The molar solubility is equal to the beryllium ion concentration at equilibrium.

$$[Be^{2+}] = \frac{K_{sp}}{[OH^{-}]^{2}} = \frac{2.5 \times 10^{-18}}{(1.08 \times 10^{-4})^{2}} = 2.1 \times 10^{-10} = 2.1 \times 10^{-10} M$$

c. The common ion effect (a Le Chatelier stress) decreases the solubility of Be²⁺.

$$K = K_{sp} \times K_f = (1.8 \times 10^{-10})(1.7 \times 10^7) = 3.06 \times 10^{-3} = 3.1 \times 10^{-3}$$

b. The equilibrium-constant expression is

$$\frac{[Ag(NH_3)_2^+][CI^-]}{[NH_3]^2} = \frac{y^2}{(0.80)^2} = 3.06 \times 10^{-3}$$

$$y = [Ag(NH_3)_2^+] = 0.0443 = 0.044 M$$

mol AgCl dissolved = mol Ag(NH₃)₂ $^+$ = 0.044 mol/L x 1.00 L = 0.044 mol

mol NH₃ reacted = 0.0443 mol Ag(NH₃)₂⁺ x
$$\frac{2 \text{ mol NH}_3}{1 \text{ mol Ag(NH}_3)_2^+}$$
 = 0.0886 mol

The total moles of NH₃ added = $0.80 \text{ M} \times 1.00 \text{ L} + 0.0886 = 0.889 = 0.89 \text{ mol}$

$$\frac{[Ag(S_2O_3)_2^{2-}][Br^-]}{[S_2O_3^{2-}]^2} = \frac{(0.0133)^2}{[S_2O_3^{2-}]^2} = 14.5$$

Take the square root of both sides to obtain the moles of $S_2O_3^{2-}$ at equilibrium.

$$\frac{0.0133}{[S_2O_3^{2-}]} = \sqrt{14.5}$$

$$[S_2O_3^2] = 0.00349 \text{ mol/L}$$

The moles of $S_2O_3^{2-}$ in $Ag(S_2O_3)_2^{3-} = 2 \times 0.0133 = 0.02\underline{6}6$ mol

Total moles of $S_2O_3^{2-} = 0.0266 + 0.00349 = 0.0301 = 0.030$ mol

The moles of $Na_2S_2O_3$ added = moles of $S_2O_3^{2-}$ = 0.030 mol

18.99 a. The moles of NH₄Cl (molar mass 53.49 g/mol) are given by

mol NH₄Cl = 26.7 g x
$$\frac{1 \text{ mol NH}_4\text{Cl}}{53.49 \text{ g NH}_4\text{Cl}}$$
 = 0.4992 mol

The reaction and equilibrium-constant expression are

$$NH_3 + H_2O$$
 $H_4^+ + OH^ K_b = \frac{[NH_4^+][OH^-]}{[NH_3]} = 1.8 \times 10^{-5}$

Solve the equilibrium-constant expression for [OH $^-$]. The molarity of the NH $_4$ Cl is 0.4992 mol/1.0 L = 0.4992 M.

$$[OH^{-}] = \frac{(1.8 \times 10^{-5})(4.2)}{(0.4992)} = 1.51 \times 10^{-4} = 1.5 \times 10^{-4} M$$

b. The reaction and equilibrium-constant expression are

$$Mg(OH)_2$$
 $\exists \Box \Box$ $Mg^{2+} + 2OH^ K_{sp} = [Mg^{2+}][OH^-]^2 = 1.8 \times 10^{-11}$

Solving for [Mg²⁺] gives

$$[Mg^{2+}] = \frac{(1.8 \times 10^{-11})}{(1.51 \times 10^{-4})^2} = 7.89 \times 10^{-4} = 7.9 \times 10^{-4} M$$

The percent Mg²⁺ that has been removed is given by

Percent Mg²⁺ removed =
$$\frac{0.075 - 7.89 \times 10^{-4}}{0.075} \times 100\% = 98.9 = 99 \text{ percent}$$

18.100 a. The moles of (NH₄)₂SO₄ (molar mass 132.15 g/mol) are given by

$$mol (NH_4)_2SO_4 = 75.8 g \times \frac{1 \ mol (NH_4)_2SO_4}{132.15 \ g \ (NH_4)_2SO_4} = 0.57\underline{3}6 \ mol$$

The moles of $NH_4^+ = 2 \times 0.5736 = 1.147$ mol. The reaction and equilibrium-constant expression are

$$NH_3 + H_2O \quad \Box \Box \Box \quad NH_4^+ + OH^- \qquad \qquad K_b = \frac{[NH_4^+][OH^-]}{[NH_3]} = 1.8 \times 10^{-5}$$

Solve the equilibrium-constant expression for [OH]. The molarity of the NH₄Cl is $1.1\underline{4}7$ mol/1.0 L = $1.1\underline{4}7$ M.

$$[OH^{-}] = \frac{(1.8 \times 10^{-5})(1.6)}{(1.147)} = 2.51 \times 10^{-5} = 2.5 \times 10^{-5} M$$

b. The reaction and equilibrium-constant expression are

Solving for [Mn2+] gives

$$[Mn^{2+}] = \frac{(4.6 \times 10^{-14})}{(2.51 \times 10^{-5})^2} = 7.\underline{30} \times 10^{-5} = 7.3 \times 10^{-5} M$$

The percent Mn²⁺ that has been removed is given by

Percent Mn²⁺ removed =
$$\frac{0.058 - 7.30 \times 10^{-5}}{0.058} \times 100\% = 99.9$$
 percent

Nearly 100 percent of the Mn²⁺ has been removed.

Solutions to Cumulative-Skills Problems

18.101 Using the K_{sp} of 1.1 x 10⁻²¹ for ZnS, calculate the [S²⁻] needed to maintain a saturated solution (without precipitation):

$$[S^{2}] = \frac{1.1 \times 10^{-21}}{1.5 \times 10^{-4} \text{ MZn}^{2+}} = 7.33 \times 10^{-18} \text{ M}$$

Next, use the overall H_2S ionization expression to calculate the $[H_3O^+]$ needed to achieve this $[S^2]$ level:

$$[H_3O^+] = \sqrt{\frac{1.1 \times 10^{-20} (0.10 \text{ M})}{7.33 \times 10^{-18} \text{ M}}} = 1.225 \times 10^{-2} \text{ M}$$

Finally, calculate the buffer ratio of [SO $_4$ ²]/[HSO $_4$ ⁷] from the H $_2$ SO $_4$ K $_{a2}$ expression where K $_{a2}$ has the value 1.1 x 10 $^{-2}$:

$$\frac{[SO_4^{2^-}]}{[HSO_4^{-1}]} = \frac{K_{a2}}{[H_3O^+]} = \frac{1.1 \times 10^{-2}}{1.225 \times 10^{-2}} = \frac{0.8979}{1.000}$$

If $[HSO_4] = 0.20 \text{ M}$, then

$$[SO_4^{2-}] = 0.8979 \times 0.20 M = 0.1795 = 0.18 M$$

18.102 Using the K_{sp} of 4 x 10^{-21} for CoS, calculate the [S²⁻] needed to maintain a saturated solution (without precipitation):

$$[S^{2}] = \frac{4 \times 10^{-21}}{1.8 \times 10^{-4} \text{ MCo}^{2+}} = \underline{2.22 \times 10^{-17} \text{ M}}$$

Next, use the overall H_2S ionization expression to calculate the $[H_3O^{\dagger}]$ needed to achieve this $[S^2]$ level:

$$[H_3O^+] = \sqrt{\frac{1.1 \times 10^{-20} (0.10 \text{ M})}{2.22 \times 10^{-17} \text{ M}}} = 7.04 \times 10^{-3} \text{ M}$$

Finally, calculate the buffer ratio of $[SO_4^{2-}]/[HSO_4^{-}]$ from the H_2SO_4 K_{a2} expression where K_{a2} has the value 1.1 x 10^{-2} :

$$\frac{[SO_4^{2-}]}{[HSO_4^{-}]} = \frac{K_{a2}}{[H_3O^+]} = \frac{1.1 \times 10^{-2}}{7.04 \times 10^{-3}} = \frac{1.56}{1.000}$$

If $[HSO_4] = 0.20 \text{ M}$, then

$$[SO_4^2] = \underline{1}.56 \times 0.20 \text{ M} = 0.\underline{3}12 = 0.3 \text{ M}$$

18.103 Begin by solving for [H₃O⁺] in the buffer. Ignoring changes in [HCHO₂] as a result of ionization in the buffer, you obtain

$$[H_3O^+] \simeq 1.7 \times 10^{-4} \times \frac{0.45 \text{ M}}{0.20 \text{ M}} = 3.825 \times 10^{-4} \text{ M}$$

You should verify that this approximation is valid (you obtain the same result from the Henderson-Hasselbalch equation). The equilibrium for the dissolution of CaF₂ in acidic solution is obtained by subtracting twice the acid ionization of HF from the solubility equilibrium of CaF₂:

Therefore, $K_c = (3.4 \times 10^{-11}) \div (6.8 \times 10^{-4})^2 = 7.\underline{35} \times 10^{-5}$. In order to solve the equilibrium-constant equation, you require the concentration of HF, which you obtain from the acid-ionization constant for HF.

$$K_a = \frac{[H_3O^+][F^-]}{[HF]}$$

$$6.8 \times 10^{-4} = 3.825 \times 10^{-4} \times \frac{[F^-]}{[HF]}$$

$$\frac{[F^-]}{[HF]} = 1.778, \text{ or } [F^-] = 1.778 [HF]$$

Let x be the solubility of CaF_2 in the buffer. Then, $[Ca^{2+}] = x$ and $[F^-] + [HF] = 2x$. Substituting from the previous equation, you obtain

$$2x = 1.778[HF] + [HF] = 2.778[HF]$$
, or $[HF] = 2x/2.778$

You can now substitute for [H₃O⁺] and [HF] into the equation for K_c.

$$K_{c} = \frac{[Ca^{2+}][HF]^{2}}{[H_{3}O^{+}]^{2}} = \frac{x(2x/2.778)^{2}}{(3.825 \times 10^{-4})^{2}} = 7.35 \times 10^{-5}$$

$$7.35 \times 10^{-5} = (3.543 \times 10^{6})x^{3}$$

$$x^{3} = 2.075 \times 10^{-11}$$

$$x = 2.748 \times 10^{-4} = 2.7 \times 10^{-4} M$$

18.104 Begin by solving for [H₃O⁺] in the buffer. Ignoring changes in [HC₂H₃O₂] as a result of ionization in the buffer, you obtain

$$[H_3O^+] \cong 1.7 \times 10^{-5} \times \frac{0.45 \text{ M}}{0.20 \text{ M}} = 3.825 \times 10^{-5} \text{ M}$$

You should verify that this approximation is valid (you obtain the same result from the Henderson-Hasselbalch equation). The equilibrium for the dissolution of MgF₂ in acidic solution is obtained by subtracting twice the acid ionization of HF from the solubility equilibrium of MgF₂:

Therefore, $K_c = (6.5 \times 10^{-9}) \div (6.8 \times 10^{-4})^2 = 1.406 \times 10^{-2}$. In order to solve the equilibrium-constant equation, you require the concentration of HF, which you obtain from the acid-ionization constant for HF.

$$K_a = \frac{[H_3O^+][F^-]}{[HF]}$$

$$6.8 \times 10^{-4} = 3.825 \times 10^{-5} \times \frac{[F^-]}{[HF]}$$

$$\frac{[F^-]}{[HF]} = 17.78, \text{ or } [F^-] = 17.78 \text{ [HF]}$$

Let x be the solubility of MgF_2 in the buffer. Then, $[Mg^{2+}] = x$ and $[F^-] + [HF] = 2x$. Substituting from the previous equation, you obtain

$$2x = 17.78[HF] + [HF] = 18.78[HF], or [HF] = 2x/18.78$$

You can now substitute for [H₃O⁺] and [HF] into the equation for K_c.

$$K_{c} = \frac{[Mg^{2+}][HF]^{2}}{[H_{3}O^{+}]^{2}} = \frac{x(2x/18.78)^{2}}{(3.825 \times 10^{-5})^{2}} = 1.406 \times 10^{-2}$$

$$1.406 \times 10^{-2} = (7.752 \times 10^{6})x^{3}$$

$$x^{3} = 1.812 \times 10^{-9}$$

$$x = 1.219 \times 10^{-3} = 1.2 \times 10^{-3} M$$

18.105 The net ionic equation is

$$Ba^{2+}(aq) + 2OH^{-}(aq) + Mg^{2+}(aq) + SO_4^{2-}(aq) = BaSO_4(s) + Mg(OH)_2(s)$$

Start by calculating the mol/L of each ion after mixing and before precipitation. Use a total volume of 0.0450 + 0.0670 L = 0.112 L.

M of
$$SO_4^{2-}$$
 and Mg^{2+} = (0.350 mol/L x 0.0670 L) \div 0.112 L = 0.2094 M

M of Ba²⁺ =
$$(0.250 \text{ mol/L } \times 0.0450 \text{ L}) \div 0.112 \text{ L} = 0.1004 \text{ M}$$

M of OH⁻ =
$$(2 \times 0.250 \text{ mol/L} \times 0.0450 \text{ L}) \div 0.112 \text{ L} = 0.20089 \text{ M}$$

Assemble a table showing the precipitation of BaSO₄ and Mg(OH)₂.

To calculate [Ba²⁺], use the K_{sp} expression for BaSO₄.

$$[Ba^{2+}] = \frac{1.1 \times 10^{-10}}{0.1090 \,\mathrm{M} \,\mathrm{SO_4}^{2-}} = 1.009 \times 10^{-9} = 1.0 \times 10^{-9} \,\mathrm{M}$$

$$[SO_4^{2-}] = 0.1090 = 0.109 M$$

Calculate the [OH] using the K_{sp} expression for Mg(OH)₂:

$$[OH^{-}] = \sqrt{\frac{1.8 \times 10^{-11}}{0.1090 \text{ M Mg}^{2+}}} = 1.\underline{28} \times 10^{-5} = 1.3 \times 10^{-5} \text{ M}$$

$$[Mg^{2+}] = 0.10\underline{9}0 = 0.109 M$$

18.106 The net ionic equation is

$$Pb^{2+}(aq) + 2C\Gamma(aq) + 2Aq^{+}(aq) + SO_4^{2-}(aq)$$
 PbSO₄(s) + 2AqCl(s)

Start by calculating the mol/L of each ion after mixing and before precipitation. Use a total volume of 0.0250 + 0.0500 L = 0.0750 L.

M of
$$SO_4^{2-}$$
 = (0.0150 mol/L x 0.0500 L) ÷ 0.0750 L = 0.01000 M

M of Pb²⁺ =
$$(0.0100 \text{ mol/L } \times 0.0250 \text{ L}) \div 0.0750 \text{ L} = 0.0033333 \text{ M}$$

M of
$$Ag^+ = (2 \times 0.0150 \text{ mol/L } \times 0.0500 \text{ L}) \div 0.0750 \text{ L} = 0.02000 \text{ M}$$

M of Cl⁻ =
$$(2 \times 0.0100 \text{ mol/L} \times 0.0250 \text{ L}) \div 0.07500 = 0.006666 \text{ M}$$

Assemble a table showing the precipitation of PbSO₄ and AgCl.

Conc. (M)
$$Pb^{2^{+}} + SO_{4}^{2^{-}} + Ag^{+} + C\Gamma$$

Starting 0.003333 0.01000 0.02000 0.006667

Change -0.003333 -0.003333 -0.006667 -0.006667

Equilibrium 0.000000 0.006667 0.013333 0.000000

To calculate $[Pb^{2+}]$, use the K_{sp} expression for $PbSO_4$.

$$[Pb^{2+}] = \frac{1.7 \times 10^{-8}}{0.006667 \text{ M SO}_4^{2-}} = 2.549 \times 10^{-6} = 2.50 \times 10^{-6} \text{ M}$$

$$[SO_4^{2-}] = 0.006\underline{6}67 = 0.0067M$$

Calculate the [Cl $\bar{}$] using the K_{sp} expression for AgCl:

[CI] =
$$\frac{1.8 \times 10^{-10}}{0.01333 \,\text{M Ag}^{+}}$$
 = $1.\underline{3}503 \times 10^{-8}$ = $1.4 \times 10^{-8} \,\text{M}$

$$[Ag^{+}] = 0.01333 = 0.0133 M$$

Filename: chapter18.doc

Directory:

D:\hmco\chemistry\general\ebbing\general_chem\8e\instructors\

solutions_manual

Template: C:\Documents and Settings\willsoj\Application

Data\Microsoft\Templates\Normal.dot

Title: 17

Subject:

Author: David Bookin

Keywords: Comments:

Creation Date: 12/28/2000 10:26 AM

Change Number: 87

Last Saved On: 12/5/2003 3:06 PM
Last Saved By: David Bookin
Total Editing Time: 718 Minutes
Last Printed On: 1/9/2004 3:30 PM

As of Last Complete Printing Number of Pages: 58

Number of Words: 11,721 (approx.)

Number of Characters: 66,810 (approx.)