16. ACIDS AND BASES

■ 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.

16.1 See labels below reaction:

 H_2CO_3 is the proton donor (Bronsted-Lowry acid) on the left, and HCN is the proton donor (Bronsted-Lowry acid) on the right. The CN^- and HCO_3^- ions are proton acceptors (Bronsted-Lowry bases). HCN is the conjugate acid of CN^- .

16.2 Part (a) involves molecules with all single bonds; part (b) does not, so bonds are drawn in.

(continued)

- The HC₂H₃O₂ is a stronger acid than H₂S, and HS⁻ is a stronger base than the C₂H₃O₂ ion. The equilibrium favors the weaker acid and weaker base; therefore, the reactants are favored.
- 16.4 a. PH₃
- b. HI
- c. H₂SO₃
- d. H₃AsO₄
- e. HSO₄
- 16.5 A 0.125 M solution of Ba(OH)₂, a strong base, ionizes completely to yield 0.125 M Ba²⁺ ion and 2 x 0.125 M, or 0.250 M, OH⁻ ion. Use the K_w equation to calculate the $[H_3O^+]$.

$$[H_3O^+] = \frac{K_w}{[OH^-]} = \frac{1.0 \times 10^{-14}}{(0.250)} = 4.\underline{0}0 \times 10^{-14} = 4.0 \times 10^{-14} M$$

16.6 Use the K_w equation to calculate the $[H_3O^+]$.

$$[H_3O^+] = \frac{K_w}{[OH^-]} = \frac{1.0 \times 10^{-14}}{1.0 \times 10^{-5}} = 1.00 \times 10^{-9} = 1.0 \times 10^{-9} M$$

Since the $[H_3O^{\dagger}]$ concentration is less than 1.0 x 10^{-7} , the solution is basic.

16.7 Calculate the negative log of the $[H_3O^{\dagger}]$:

$$pH = -log [H_3O^+] = -log (0.045) = 1.346 = 1.35$$

16.8 Calculate the pOH of 0.025 M OH⁻, and then subtract from 14.00 to find pH:

$$pOH = -log[OH^{-}] = -log(0.025) = 1.602$$

$$pH = 14.00 - 1.602 = 12.397 = 12.40$$

Because pH = 3.16, by definition the log $[H_3O^+]$ = -3.16. Enter this on the calculator and convert to the antilog (number) of -3.16.

$$[H_3O^+]$$
 = antilog (-3.16) = $10^{-3.16}$ = 6.9×10^{-4} = 6.9×10^{-4} M

16.10 Find the pOH by subtracting the pOH from 14.00. Then enter -3.40 on the calculator to convert to the antilog (number) corresponding to -3.40.

pOH =
$$14.00 - 10.6 = 3.40$$

 $[H_3O^+]$ = antilog (-3.40) = $10^{-3.40}$ = 3.98×10^{-4} = 4×10^{-4} M

Answers to Concept Checks

In any aqueous solution, you should consider the autoionization of water. And because we have a solution of a weak acid in water, you should also consider the equilibrium between this acid and water. Here are the two equilibria:

$$H_2O(I) + H_2O(I) = H_3O^+(aq) + OH^-(aq)$$
 $HCHO_2(aq) + H_2O(I) = H_3O^+(aq) + H_3O^+(aq)$

The species present in these equilibria are: $H_2O(I)$, $H_3O^+(aq)$, $OH^-(aq)$, $HCHO_2(aq)$, and $CHO_2^-(aq)$.

- 16.2 The stronger acid gives up its proton more readily, and, therefore, its conjugate base ion holds onto a proton less strongly. In other words, the stronger acid has the weaker conjugate base. Because formic acid is the stronger acid, the formate ion is the weaker base. Acetate ion is the stronger base.
- Look at each solution, and determine whether it is acidic, basic, or neutral. In solution A, the numbers of H_3O^+ and OH^- ions are equal, so the solution is neutral. For solution B, the number of H_3O^+ ions is greater than the number of OH^- ions, so the solution is acidic. In solution C, the number of H_3O^+ ions is less than the number of OH^- ions, so the solution is basic. Therefore, ranking from most acidic to least acidic (most basic) is B > A > C.

In order to qualitatively answer this problem, it is essential that all the solutions have the same solute concentrations. Bases produce solutions of pH greater than seven while acids produce solutions of pH less than seven. NH $_3$ and NaOH are bases, and HCl, and HC $_2$ H $_3$ O $_2$ are acids. NaOH is a stronger base than NH $_3$, so the NaOH solution would have the highest pH, followed by the NH $_3$ solution. HC $_2$ H $_3$ O $_2$ is a much weaker acid than HCl so the HC $_2$ H $_3$ O $_2$ solution would have a higher pH than the HCl solution. Therefore, the ranking from highest to lowest pH for solutions with the same solute concentrations is: NaOH > NH $_3$ > HC $_2$ H $_3$ O $_2$ > HCl.

■ Answers to Review Questions

16.1 You can classify these acids using the information in Section 16.1. Also recall that all diatomic acids of Group VIIA halides are strong except for HF.

a. Weakb. Weakc. Strongd. Stronge. Weakf. Weak

- In Section 16.1, we are told that all neutralizations involving strong acids and bases evolve 55.90 kJ of heat per one mol H_3O^+ . Thus, the thermochemical evidence for the Arrhenius concept is based on the fact that when one mole of any strong acid (one mol H_3O^+) is neutralized by one mole of any strong base (one mol OH^-), the heat of neutralization is always the same ($\Delta H^\circ = -55.90 \text{ kJ/mol}$).
- A Bronsted-Lowry acid is a molecule or ion that donates an H₃O⁺ ion (proton donor) to a base in a proton-transfer reaction. A Bronsted-Lowry base is a molecule or ion that accepts an H₃O⁺ ion (proton acceptor) from an acid in a proton-transfer reaction. An example of an acid-base equation:

 $HF(aq) + NH_3(aq) \rightarrow NH_4^+(aq) + F^-(aq)$ acid base acid base

- The conjugate acid of a base is a species that differs from the base by only one H₃O⁺. Consider the base, HSO₃⁻. Its conjugate acid would be H₂SO₃ but not H₂SO₄. H₂SO₄ differs from HSO₃⁻ by one H and one O.
- You can write the equations by considering that H₂PO₃ is both a Bronsted-Lowry acid and a Bronsted-Lowry base. The H₂PO₃ acts as a Bronsted-Lowry acid when it reacts with a base such as OH :

 $H_2PO_3^-(aq)$ + $OH^-(aq)$ \rightarrow $HPO_3^{-2}(aq)$ + $H_2O(I)$

The H₂PO₃ acts as a Bronsted-Lowry base when it reacts with an acid such as HF:

 $H_2PO_3^-(aq)$ + HCl(aq) \rightarrow $H_3PO_3(aq)$ + $Cl^-(aq)$

- The Bronsted-Lowry concept enlarges on the Arrhenius concept in the following ways:

 (1) It expands the concept of a base to include any species that accepts protons, not just the OH⁻ ion or compounds containing the OH⁻ ion. (2) It enlarges the concepts of acids and bases to include ions as well as molecules. (3) It enables us to write acid-base reactions in nonaqueous solutions as well as in aqueous solutions, whereas the Arrhenius concept applies only to aqueous solutions. (4) It allows some species to be considered as acids or bases depending on the other reactant with which they are mixed.
- 16.7 According to the Lewis concept, an acid is an electron-pair acceptor and a base is an electron-pair donor. An example is

$$Ag^{+}(aq)$$
 + $2(:NH_3)$ \rightarrow $Ag(NH_3)_2^{+}(aq)$ acid base

- 16.8 Recall that, the weaker the acid, the stronger it holds on to its proton(s). Thus, if a reaction mixture consists of a stronger acid and base and a weaker acid and base, the weaker acid side will always be favored because the proton(s) will bond more strongly to the weaker acid.
- 16.9 The two factors that determine the strength of an acid are (1) the polarity of the bond to which the H atom is attached, and (2) the strength of the bond, or how tightly the proton is held by the atom to which it is bonded. An increase in the polarity of the bond makes it easier to remove the proton, increasing the strength of the acid. An increase in the strength of the bond makes it more difficult to remove the proton, decreasing the strength of the acid. The strength of the bond depends in turn on the size of the atom, so larger atoms have weaker bonds, whereas smaller atoms have stronger bonds.
- 16.10 The self-ionization of water is the reaction of two water molecules in which a proton is transferred from one molecule to the other to form H_3O^+ and OH^- ions. At 25 °C, the K_w expression is $K_w = [H_3O^+][OH] = 1.0 \times 10^{-14}$.
- 16.11 The pH = $-\log [H_3O^+]$ of an aqueous solution. Measure pH by using electrodes and a pH meter, or by interpolating the pH from the color changes of a series of acid-base indicators.
- 16.12 A solution of pH 4 has a $[H_3O^{\dagger}] = 1 \times 10^{-4} \text{ M}$ and is more acidic than a solution of pH 5, which has a $[H_3O^{\dagger}] = 1 \times 10^{-5} \text{ M}$.
- 16.13 For a neutral solution, $[H_3O^{\dagger}] = [OH]$; thus, the $[H_3O^{\dagger}]$ of a neutral solution at 37 °C is the square root of K_w at 37 °C:

$$[H_3O^+] = \sqrt{2.5 \times 10^{-14}} = 1.58 \times 10^{-7} M$$

pH =
$$-\log (1.58 \times 10^{-7}) = 6.801 = 6.80$$

16.14 Because pH + pOH = pK_w at any temperature,

pH + pOH =
$$-\log (2.5 \times 10^{-14}) = 13.60$$

Answers to Conceptual Problems

16.15 It is not necessary to have the species NH₄OH in order to have OH⁻ in the solution. When ammonia reacts with water, hydroxide ion forms in the reaction.

$$NH_3(aq)$$
 + $H_2O(I)$ $H_4^+(aq)$ + $OH^-(aq)$

16.16 A reaction where HPO₄²⁻ acts as an acid is

$$HPO_4^{2-}(aq) + OH^{-}(aq) = PO_4^{3-}(aq) + H_2O(1)$$

A reaction where HPO₄²⁻ acts as a base is

$$HPO_4^{2-}(aq) + H_3O^+(aq) = H_2PO_4^-(aq) + H_2O(I)$$

- 16.17 The hydroxide ion acts as a base and donates a pair of electrons on the O atom, forming a bond with CO₂ to give HCO₃.
- 16.18 Nitrogen has a greater electronegativity than carbon. You would expect the H—O bond in the H—O—N group to be more polar (with the H atom having a positive partial charge) than the H—O bond in the H—O—C group. Thus, based on their structure, you would expect HNO₂ to be the stronger acid.
- 16.19 When you lower the temperature of pure water, the value of K_w decreases. In pure water, the hydronium ion concentration equals the hydroxide ion concentration, so $K_w = [H_3O^{\dagger}]^2$. When K_w decreases, the hydronium ion concentration decreases, and the corresponding pH increases.
- 16.20 Sodium hydroxide is a strong base, whereas ammonia is weak. As a strong base, NaOH exists in solution completely as ions, whereas NH₃ exists in solution as an equilibrium in which only part of the NH₃ has reacted to produce ions. Thus, a sodium hydroxide solution has a greater OH⁻ concentration than the same concentration solution of NH₃. At the same concentrations, the pH of the NaOH solution is greater (more basic) than that of the NH₃ solution.

- 16.21 A strong monoprotic acid will dissolve completely in water to form hydronium ions (H₃O⁺) and anions in equal number. None of the original monoprotic acid molecules will remain. This is represented by the picture in the middle. The picture on the left represents an undissociated acid. No ions are present in the solution. The picture on the right represents a weak acid where only some of the acid molecules have dissociated to form ions.
- 16.22 A weak acid will dissolve to form a solution that has some hydronium ions present, some anions present, and some undissociated acid molecules present. This is represented by beaker A. The solution in beaker B is a weak base, and the solution in beaker C is a strong acid.

■ 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.

16.23 The reaction with labels of "acid" or "base" written below is as follows:

$$OH^{-}(aq) + HF(I)$$
 $H^{-}(aq) + H_{2}O(I)$ base acid base acid

16.24 The reaction with labels of "acid" or "base" written below is as follows:

	HOCl(aq)	$H_2O(I)$	H ₃ O ⁺ (aq) + OCl ⁻ (a	q)
	acid	base	acid base	
16.25 a.	PO ₄ ³⁻	b. HS	c. NO ₂	d. HAsO ₄ ²⁻
16.26 a.	HSO ₄ -	b. PH ₃	c. Se ²⁻	d. OBr
16.27 a.	HCIO	b. AsH ₄ ⁺	c. H ₃ PO ₄	d. HTeO ₃ -
16.28 a.	H₂S	b. NH ₃	c. HBrO ₂	d. $N_2H_5^+$

570 ■ CHAPTER 16

16.29 Each equation is given below with the labels for acid or base

a. $HSO_4^-(aq) + NH_3(aq) \oplus \oplus SO_4^{2-}(aq) + NH_4^+(aq)$

acid base base acid

The conjugate acid-base pairs are: HSO₄, SO₄², and NH₄, NH₃.

b. $HPO_4^{2-}(aq) + NH_4^{+}(aq) = H_2PO_4^{-}(aq) + NH_3(aq)$

base acid acid base

The conjugate acid-base pairs are: H₂PO₄, HPO₄², and NH₄⁺, NH₃.

c. $AI(H_2O)_6^{3+}(aq) + H_2O(I)$ AI(H_2O)_5(OH)²⁺(aq) + H_3O⁺(aq)

acid base base acid

The conjugate acid-base pairs are: $AI(H_2O)_6^{3+}$, $AI(H_2O)_5(OH)^{2+}$, and H_3O^+ , H_2O .

d. $SO_3^{2-}(aq) + NH_4^{+}(aq) = HSO_3^{-}(aq) + NH_3(aq)$

base acid acid base

The conjugate acid-base pairs are: HSO₃, SO₃², and NH₄⁺, NH₃.

16.30 Each equation is given below with the labels for acid or base:

a. $H_2PO_4^{-1}(aq) + HCO_3^{-1}(aq) = HPO_4^{-2}(aq) + H_2CO_3(aq)$

acid base base acid

The conjugate acid-base pairs are: H₂PO₄, HPO₄², and H₂CO₃, HCO₃.

b. $F(aq) + HSO_4(aq) = HF(aq) + SO_4^2(aq)$

base acid acid base

The conjugate acid-base pairs are: HF, F⁻, and HSO₄⁻, SO₄²-.

c. $HSO_4^{-1}(aq) + H_2O(I) = GO_4^{-1}(aq) + H_3O^{+1}(aq)$

acid base base acid

The conjugate acid-base pairs are: HSO_4^- , SO_4^{-2} , and H_3O^+ , H_2O .

d.
$$H_2S(aq) + CN^-(aq) = HS^-(aq) + HCN(aq)$$

acid base base acid

The conjugate acid-base pairs are: H₂S, HS⁻, and HCN, CN⁻.

16.31 The reaction is

16.32 The reaction is

16.33 a. The completed equation is

The Lewis formula representation is

 $AICI_3$ is the electron-pair acceptor and is the acid. CI^- is the electron pair donor and is the base.

(continued)

b. The completed equation is

$$| \cdot + |_2 | | \cdot |_3$$

The Lewis formula representation is

 I_2 is the electron-pair acceptor and is the acid. The $I^{\scriptscriptstyle \text{T}}$ ion is the electron pair donor and is the base.

16.34 a. The completed equation is

The Lewis formula representation is

 $GaBr_3$ is the electron-pair acceptor and is the acid. The Br^- ion is the electron pair donor and is the base.

b. The completed equation is

The Lewis formula representation is

 BF_3 is the electron-pair acceptor and is the acid. The F^- ion is the electron pair donor and is the base.

- 16.35 a. Each water molecule donates a pair of electrons to copper(II), making the water molecule a Lewis base and the Cu²⁺ ion a Lewis acid.
 - b. The AsH₃ donates a pair of electrons to the boron atom in BBr₃, making AsH₃ a Lewis base and the BBr₃ molecule a Lewis acid.
- 16.36 a. Each OH⁻ ion donates a pair of electrons to AI in AI(OH)₃, making OH⁻ a Lewis base and AI(OH)₃ a Lewis acid.
 - b. Each CN ion donates a pair of electrons to silver ion, making CN ion a Lewis base and the Ag ion a Lewis acid.
- 16.37 The equation is $H_2S + HOCH_2CH_2NH_2 \rightarrow HOCH_2CH_2NH_3^+ + HS^-$. The H_2S is a Lewis acid, and $HOCH_2CH_2NH_2$ is a Lewis base. The hydrogen ion from H_2S accepts a pair of electrons from the N atom in $HOCH_2CH_2NH_2$.
- 16.38 The equation is CaO + SO₂ \rightarrow CaSO₃. The CaO is a Lewis base, and SO₂ is a Lewis acid. The oxide ion from CaO donates a pair of electrons to the sulfur of SO₂, forming the SO₃²⁻ ion in CaSO₃.
- 16.39 The reaction is $HSO_4^- + CIO^- \rightarrow HCIO + SO_4^{2-}$. According to Table 16.2, HCIO is a weaker acid than HSO_4^- . Because the equilibrium for this type of reaction favors formation of the weaker acid (or weaker base), the reaction occurs to a significant extent.
- 16.40 The reaction is HCN + SO₄²⁻ → CN⁻ + HSO₄⁻. According to Table 16.2, HCN is a weaker acid than HSO₄⁻. Because the equilibrium for this type of reaction favors formation of the weaker acid (or weaker base), the reaction occurs in the opposite direction.
- 16.41 a. NH₄⁺ is a weaker acid than H₃PO₄, so the left-hand species are favored at equilibrium.
 - b. HCN is a weaker acid than H₂S, so the left-hand species are favored at equilibrium.
 - c. H₂O is a weaker acid than HCO₃, so the right-hand species are favored at equilibrium.
 - d. H_2O is a weaker acid than $Al(H_2O)_6^{3^+}$, so the right-hand species are favored at equilibrium.

574 ■ CHAPTER 16

- 16.42 a. HCO₃ is a weaker acid than NH₄, so the right-hand species are favored at equilibrium.
 - b. H₂S is a weaker acid than H₂CO₃, so the left-hand species are favored at equilibrium.
 - c. H₂O is a weaker acid than HCN, so the left-hand species are favored at equilibrium.
 - d. HCN is a weaker acid than H₂CO₃, so the right-hand species are favored at equilibrium.
- 16.43 Trichloroacetic acid is the stronger acid because, in general, the equilibrium favors the formation of the weaker acid, which is formic acid in this case.
- 16.44 The BF₄ ion is the weaker base because the equilibrium favors the formation of the weaker base.
- 16.45 a. H₂S is stronger because acid strength decreases with increasing anion charge for polyprotic acid species.
 - b. H₂SO₃ is stronger because, for a series of oxoacids, acid strength increases with increasing electronegativity.
 - c. HBr is stronger because Br is more electronegative than Se. Within a period, acid strength increases as electronegativity increases.
 - d. HIO₄ is stronger because acid strength increases with the number of oxygen atoms bonded to the central atom.
 - e. H₂S is stronger because, within a group, acid strength increases with the increasing size of the central atom in binary acids.
- 16.46 a. $HNO_2 < HNO_3$: Acid strength increases with the number of oxygen atoms bonded to the central atom.
 - b. HCO₃ < H₂CO₃: Acid strength decreases with increasing anion charge for polyprotic acid species.
 - c. H₂S < H₂Te: Within a group, acid strength increases with increasing size of the central atom for binary acids.
 - d. H₂S < HCl: Within a period, acid strength increases with increasing electronegativity of the central atom for binary acids.
 - e. H₃AsO₄ < H₃PO₄: For a series of oxoacids, acid strength increases with increasing electronegativity.

 $16.47 \text{ a. } [\text{H}_3\text{O}^+] = 1.2 \text{ M}$

$$[OH^{-}] = \frac{K_W}{[H_3O^{+}]} = \frac{1.0 \times 10^{-14}}{1.2} = 8.3 \times 10^{-15} = 8.3 \times 10^{-15} M$$

b. [OH] = 0.32 M

$$[H_3O^+] = \frac{K_W}{[OH^-]} = \frac{1.0 \times 10^{-14}}{0.32} = 3.12 \times 10^{-14} = 3.1 \times 10^{-14} M$$

c. $[OH] = 2 \times (0.085 \text{ M}) = 0.170 \text{ M}$

$$[H_3O^+] = \frac{K_w}{[OH^-]} = \frac{1.0 \times 10^{-14}}{0.170} = 5.88 \times 10^{-14} = 5.9 \times 10^{-14} M$$

d. $[H_3O^+] = 0.38 \text{ M}$

$$[OH^{-}] = \frac{K_W}{[H_3O^{+}]} = \frac{1.0 \times 10^{-14}}{0.38} = 2.\underline{6}3 \times 10^{-14} = 2.6 \times 10^{-14} M$$

16.48 a. [OH] = 1.65 M

$$[H_3O^+] = \frac{K_W}{[OH^-]} = \frac{1.00 \times 10^{-14}}{1.65} = 6.0\underline{6}0 \times 10^{-15} = 6.06 \times 10^{-15} M$$

b. $[OH^{-}] = 2 \times (0.35 \text{ M}) = 0.70 \text{ M}$

$$[H_3O^+] = \frac{K_W}{[OH^-]} = \frac{1.0 \times 10^{-14}}{0.70} = 1.42 \times 10^{-14} = 1.4 \times 10^{-14} M$$

c. $[H_3O^+] = 0.045 \text{ M}$

$$[OH^{-}] = \frac{K_W}{[H_3O^{+}]} = \frac{1.0 \times 10^{-14}}{0.045} = 2.2 \times 10^{-13} = 2.2 \times 10^{-13} M$$

d. $[H_3O^+] = 0.58 M$

$$[OH^{-}] = \frac{K_W}{[H_3O^{+}]} = \frac{1.00 \times 10^{-14}}{0.58} = 1.72 \times 10^{-14} = 1.7 \times 10^{-14} M$$

16.49 The $[H_3O^{\dagger}]$ = 0.050 M (HCl is a strong acid); using K_w , the [OH] = 2.0 x 10^{-13} M.

16.50 The $[H_3O^+] = 0.020 \text{ M}$ (HNO₃ is a strong acid); using K_w, the $[OH^-] = 5.0 \times 10^{-13} \text{ M}$.

16.51 Because the Ba(OH)₂ forms two OH⁻ per formula unit, the $[OH^-] = 2 \times 0.0085 = 0.017$ M.

$$[H_3O^+] = \frac{K_W}{[OH^-]} = \frac{1.0 \times 10^{-14}}{0.017} = 5.88 \times 10^{-13} = 5.9 \times 10^{-13} M$$

16.52 Because Mg(OH)₂ forms two OH⁻ per formula unit, the [OH⁻] = $2 \times 3.2 \times 10^{-4} = 6.4 \times 10^{-4}$ M.

$$[H_3O^+] = K_w \div [OH^-] = (1.0 \times 10^{-14}) \div (6.4 \times 10^{-4}) = 1.56 \times 10^{-11} = 1.6 \times 10^{-11} M$$

16.53 a. $5 \times 10^{-6} \text{ M H}_3\text{O}^+ > 1.0 \times 10^{-7}$, so the solution is acidic.

b. Use K_w to determine [H₃O⁺]

$$[H_3O^+] = \frac{K_W}{[OH^-]} = \frac{1.00 \times 10^{-14}}{5 \times 10^{-9}} = \underline{2}.0 \times 10^{-6} = 2 \times 10^{-6} M$$

Since $2 \times 10^{-6} \text{ M} > 1.0 \times 10^{-7}$, the solution is acidic.

- c. When $[OH^{-}] = 1.0 \times 10^{-7} \text{ M}$, $[H_3O^{+}] = 1.0 \times 10^{-7} \text{ M}$, and the solution is neutral.
- d. $2 \times 10^{-9} \text{ M H}_3\text{O}^+ < 1.0 \times 10^{-7}$, so the solution is basic.

16.54 a. Use K_w to determine [H₃O⁺]

$$[H_3O^+] = \frac{K_w}{[OH^-]} = \frac{1.00 \times 10^{-14}}{2 \times 10^{-11}} = \underline{5}.0 \times 10^{-4} = 5 \times 10^{-4} M$$

Since $5 \times 10^{-4} \text{ M} > 1.0 \times 10^{-7}$, the solution is acidic.

- b. $2 \times 10^{-6} \text{ M} > 1.0 \times 10^{-7}$, so the solution is acidic.
- c. Use K_w to determine $[H_3O^{\dagger}]$

$$[H_3O^+] = \frac{K_w}{[OH^-]} = \frac{1.00 \times 10^{-14}}{6 \times 10^{-10}} = \underline{1}.6 \times 10^{-5} = 2 \times 10^{-5} M$$

Since 2 x 10^{-5} M > 1.0 x 10^{-7} , the solution is acidic.

d. $6 \times 10^{-3} \text{ M} > 1.0 \times 10^{-7} \text{ M}$, so the solution is acidic.

16.55 The $[H_3O^{\dagger}]$ calculated below is > 1.0 x 10^{-7} M, so the solution is acidic.

$$[H_3O^+] = \frac{K_W}{[OH^-]} = \frac{1.00 \times 10^{-14}}{1.5 \times 10^{-9}} = 6.\underline{6}6 \times 10^{-6} = 6.7 \times 10^{-6} M$$

16.56 The $[H_3O^{\dagger}]$ calculated below is < 1.0 x 10^{-7} M, so the solution is basic.

$$[H_3O^{\dagger}] = \frac{K_W}{[OH^{-}]} = \frac{1.00 \times 10^{-14}}{8.4 \times 10^{-5}} = 1.\underline{1}9 \times 10^{-10} = 1.2 \times 10^{-10} M$$

- 16.57 a. pH 4.6, acidic solution
 - c. pH 1.6, acidic solution
- b. pH 7.0, neutral solution
- d. pH 10.5, basic solution
- 16.58 a. pH 12.9, basic solution
 - c. pH 5.1, acidic solution
- b. pH 8.9, basic solution
- d. pH 1.6, acidic solution

- 16.59 a. Acidic (3.5 < 7.0)
 - c. Basic (9.0 > 7.0)

- b. Neutral (7.0 = 7.0)
- d. Acidic (5.5 < 7.0)

- 16.60 a. Basic (12.0 > 7.0)
 - c. Acidic (4.0 < 7.0)

- b. Neutral (7.0 = 7.0)
- d. Acidic (5.7 < 7.0)
- 16.61 Record the same number of places after the decimal point in the pH as the number of significant figures in the [H₃O⁺].

- a. $-\log (1.0 \times 10^{-8}) = 8.0\underline{0}0 = 8.00$ b. $-\log (5.0 \times 10^{-12}) = 11.3\underline{0}1 = 11.30$ c. $-\log (7.5 \times 10^{-3}) = 2.1\underline{2}4 = 2.12$ d. $-\log (6.35 \times 10^{-9}) = 8.19\underline{7}2 = 8.197$
- 16.62 Record the same number of places after the decimal point in the pH as the number of significant figures in the [H₃O⁺].

 - a. $-\log (1.0 \times 10^{-4}) = 4.000 = 4.00$ b. $-\log (3.2 \times 10^{-10}) = 9.494 = 9.49$

 - c. $-\log(2.3 \times 10^{-5}) = 4.638 = 4.64$ d. $-\log(2.91 \times 10^{-11}) = 10.5361 = 10.536$
- 16.63 Record the same number of places after the decimal point in the pH as the number of significant figures in the [H₃O⁺].

$$-\log (7.5 \times 10^{-3}) = 2.1249 = 2.12$$

16.64 Record the same number of places after the decimal point in the pH as the number of significant figures in the $[H_3O^{\dagger}]$.

$$-\log (5.0 \times 10^{-3}) = 2.301 = 2.30$$

16.65 a. pOH =
$$-\log (5.25 \times 10^{-9}) = 8.2798$$
; pH = $14.00 - 8.2798 = 5.7202 = 5.72$

b. pOH =
$$-\log (8.3 \times 10^{-3}) = 2.0809$$
; pH = $14.00 - 2.0809 = 11.91908 = 11.92$

c. pOH =
$$-\log (3.6 \times 10^{-12}) = 11.4436$$
; pH = $14.00 - 11.4436 = 2.5563 = 2.56$

d. pOH =
$$-\log (2.1 \times 10^{-8}) = 7.6777$$
; pH = $14.00 - 7.6777 = 6.322 = 6.32$

$$16.66 \text{ a. pOH} = -\log (4.83 \times 10^{-11}) = 10.31605$$
; pH = $14.00 - 10.31605 = 3.6839 = 3.68$

b. pOH =
$$-\log (3.2 \times 10^{-5}) = 4.494$$
; pH = $14.00 - 4.494 = 9.5051 = 9.51$

c. pOH =
$$-\log (2.7 \times 10^{-10}) = 9.568$$
; pH = $14.00 - 9.568 = 4.431 = 4.43$

d. pOH =
$$-\log (5.0 \times 10^{-4}) = 3.301$$
; pH = $14.00 - 3.301 = 10.698 = 10.70$

16.67 First, convert the [OH] to $[H_3O^{\dagger}]$ using the K_w equation. Then, find the pH, recording the same number of places after the decimal point in the pH as the number of significant figures in the $[H_3O^{\dagger}]$.

$$[H_3O^+] = K_w \div [OH^-] = (1.0 \times 10^{-14}) \div (0.0040) = 2.50 \times 10^{-12} M$$

pH = -log (2.50 x 10⁻¹²) = 11.602 = 11.60

16.68 First, convert the [OH] to $[H_3O^{\dagger}]$ using the K_w equation. Then, find the pH, recording the same number of places after the decimal point in the pH as the number of significant figures in the $[H_3O^{\dagger}]$.

$$[H_3O^+] = K_w \div [OH^-] = (1.0 \times 10^{-14}) \div (0.050) = 2.\underline{0}0 \times 10^{-13} M$$

pH = -log (2.00 x 10⁻¹³) = 12.698 = 12.70

16.69 From the definition, pH = $-\log [H_3O^+]$ and $-pH = \log [H_3O^+]$, so enter the negative value of the pH on the calculator, and use the inverse and log keys (or 10^x) key to find the antilog of -pH:

$$log [H_3O^{\dagger}] = -pH = -5.12$$

$$[H_3O^+]$$
 = antilog (-5.12) = $10^{-5.12}$ = 7.58×10^{-6} = 7.6×10^{-6} M

16.70 From the definition, pH = $-\log [H_3O^+]$ and $-pH = \log [H_3O^+]$, so enter the negative value of the pH on the calculator, and use the inverse and log keys (or 10^x) key to find the antilog of -pH:

$$log [H_3O^+] = -pH = -3.85$$

 $[H_3O^+] = antilog (-3.85) = 10^{-3.85} = 1.41 \times 10^{-4} = 1.4 \times 10^{-4} M$

16.71 From the definition, pH = -log [H_3O^{\dagger}] and -pH = log [H_3O^{\dagger}], so enter the negative value of the pH on the calculator, and use the inverse and log keys (or 10^x) key to find the antilog of -pH. Then, use the K_w equation to calculate [OH] from [H_3O^{\dagger}].

log [H₃O⁺] = -pH = -11.63
[H₃O⁺] = antilog (-11.63) =
$$10^{-11.63}$$
 = $2.\underline{3}4 \times 10^{-12}$ M
[OH⁻] = K_w ÷ [H₃O⁺] = (1.0×10^{-14}) ÷ (2.34×10^{-12}) = $4.\underline{2}7 \times 10^{-3}$
= 4.3×10^{-3} M

16.72 From the definition, pH = $-\log [H_3O^+]$ and $-pH = \log [H_3O^+]$, so enter the negative value of the pH on the calculator, and use the inverse and log keys (or 10^x) key to find the antilog of -pH. Then, use the K_w equation to calculate [OH] from $[H_3O^+]$.

log [H₃O⁺] = -pH = -9.61
[H₃O⁺] = antilog (-9.61) =
$$10^{-9.61}$$
 = $2.\underline{4}5 \times 10^{-10}$ M
[OH⁻] = K_w ÷ [H₃O⁺] = (1.0×10^{-14}) ÷ (2.45×10^{-10}) = $4.\underline{0}8 \times 10^{-5}$
= 4.1×10^{-5} M

16.73 First, calculate the molarity of the OH^- ion from the mass of NaOH. Then, convert the [OH] to [H₃O⁺] using the K_w equation. Then, find the pH, recording the same number of places after the decimal point in the pH as the number of significant figures in the [H₃O⁺].

$$\frac{5.80 \text{ g NaOH}}{1.00 \text{ L}} \times \frac{1 \text{ mol NaOH}}{40.01 \text{ g NaOH}} = \frac{0.1450 \text{ mol NaOH}}{1.00 \text{ L}} = 0.14\underline{50} \text{ M OH}^{-1}$$

$$[H_3O^+] = K_w \div [OH^-] = (1.0 \times 10^{-14}) \div (0.1450) = 6.\underline{896} \times 10^{-14} \text{ M}$$

$$pH = -log [H_3O^+] = -log (6.896 \times 10^{-14}) = 13.1\underline{6}14 = 13.16$$

16.74 First, calculate the molarity of the $Ba(OH)_2$ from the mass of $Ba(OH)_2$, and multiply the molarity of $Ba(OH)_2$ by two to obtain [OH]. Then, convert the [OH] to $[H_3O^{\dagger}]$ using the K_w equation. Then, find the pH, recording the same number of places after the decimal point in the pH as the number of significant figures in the $[H_3O^{\dagger}]$.

$$\frac{6.78 \text{ g Ba}(OH)_2}{1.00 \text{ L}} \times \frac{1 \text{ mol Ba}(OH)_2}{171.4 \text{ g Ba}(OH)_2} = \frac{0.039556 \text{ mol Ba}(OH)_2}{1.00 \text{ L}}$$

$$[OH^{-}] = 2 \text{ mol OH}^{-}/1 \text{ mol Ba}(OH)_2 = 2 \times 0.039556 \text{ M Ba}(OH)_2 = 0.079\underline{1}1 \text{ M}$$

$$[H_3O^{+}] = K_w \div [OH^{-}] = (1.0 \times 10^{-14}) \div (0.07912) = 1.\underline{2}64 \times 10^{-13} \text{ M}$$

$$pH = -log [H_3O^{+}] = -log (1.264 \times 10^{-13}) = 12.8982 = 12.90$$

- 16.75 Figure 16.10 shows that the methyl-red indicator is yellow at pH values above about 5.5 (slightly past the midpoint of the range for methyl red). Bromthymol blue is yellow at pH values up to about 6.5 (slightly below the midpoint of the range for bromthymol blue). Therefore, the pH of the solution is between 5.5 and 6.5, and the solution is acidic.
- 16.76 Thymol blue is yellow at pH values above about 2.5. Bromphenol blue is yellow at pH values below about 3.5. Therefore, the pH of the aspirin solution must be in the range of 2.5 to 3.5. The solution is, of course, acidic.

■ Solutions to General Problems

- 16.77 a. BaO is a base; BaO + $H_2O \rightarrow Ba^{2+} + 2OH^{-}$
 - b. H_2S is an acid; $H_2S + H_2O \rightarrow H_3O^{\dagger} + HS^{\dagger}$
 - c. CH_3NH_2 is a base; $CH_3NH_2 + H_2O \rightarrow CH_3NH_3^+ + OH^-$
 - d. SO_2 is an acid; $SO_2 + 2H_2O \rightarrow H_3O^+ + HSO_3^-$
- 16.78 a. P_4O_{10} is an acid; $P_4O_{10} + 10H_2O \rightarrow 4H_3O^{\dagger} + 4H_2PO_4^{-1}$
 - b. K_2O is a base; $K_2O + H_2O \rightarrow 2K^+ + 2OH^-$
 - c. N_2H_4 is a base; $N_2H_4 + H_2O \rightarrow N_2H_5^+ + OH^-$
 - d. H_2Se is an acid; $H_2Se + H_2O \rightarrow H_3O^{\dagger} + HSe^{-}$

16.79 a.
$$H_2O_2(aq) + S^2(aq) \rightarrow HO_2(aq) + HS(aq)$$

b.
$$HCO_3^-(aq) + OH^-(aq) \rightarrow CO_3^{2-}(aq) + H_2O(I)$$

c.
$$NH_4^+(aq) + CN^-(aq) \rightarrow NH_3(aq) + HCN(aq)$$

d.
$$H_2PO_4^-(aq) + OH^-(aq) \rightarrow HPO_4^{2-}(aq) + H_2O(l)$$

16.80 a.
$$H_2O(I) + HCI(aq) \rightarrow H_3O^+(aq) + CI^-(aq)$$

b.
$$HCO_3^-(aq) + HF(aq) \rightarrow H_2CO_3(aq) + F^-(aq)$$

c.
$$NH_3(aq) + HBrO(aq) \rightarrow NH_4^+(aq) + BrO^-(aq)$$

d.
$$H_2PO_4(aq) + H_2SO_3(aq) \rightarrow H_3PO_4(aq) + HSO_3(aq)$$

16.81 a. The CIO ion is a Bronsted base, and water is a Bronsted acid. The complete chemical equation is CIO (aq) + H₂O(I) Help HCIO(aq) + OH (aq). The equilibrium does not favor the products because CIO is a weaker base than OH. In Lewis language, a proton from H₂O acts as a Lewis acid by accepting a pair of electrons on the oxygen of CIO.

$$\begin{bmatrix} \vdots \\ H:N:H \\ H:N:H \\ H \end{bmatrix}^{+} \begin{bmatrix} \vdots \\ N:H \\ H \end{bmatrix}^{-} \longrightarrow 2 \quad H:N:H \\ H$$

16.82 a. The HS¯ ion is a Bronsted base, and water is a Bronsted acid. The complete chemical equation is HS¯(aq) + H₂O(I) ☐ ☐ H₂S(aq) + OH¯(aq). The equilibrium does not favor the products because the HS¯ ion is a weaker base than OH¯. In Lewis language, a proton from H₂O acts as a Lewis acid by accepting a pair of electrons on the sulfur of HS¯.

$$H: O: H + \begin{bmatrix} ... \\ ... \\ ... \end{bmatrix} \longrightarrow H: S: H + OH^{-1}$$
(continued)

b. The complete chemical equation is Fe³⁺(aq) + CN⁻(aq) → Fe(CN)²+. The reaction cannot be described in Bronsted language because no proton transfer occurs. In Lewis language, Fe³⁺ acts as a Lewis acid by sharing a pair of electrons on the carbon of CN⁻.

$$Fe^{3+} + [:C \equiv N:]^{-} \longrightarrow [:Fe:C \equiv N:]^{2+}$$

16.83 Table 16.2 shows that HNO₂ is a stronger acid than HF. Because an acid-base reaction normally goes in the direction of the weaker acid, the reaction is more likely to go in the direction written:

$$HNO_2 + F^- \square \square \square \square \square \square \square \square$$

16.84 The HS⁻ ion is acting as a base and will form its conjugate acid, H₂S. Table 16.2 shows that H₂S is a stronger acid than HCN. Because an acid-base reaction normally goes in the direction of the weaker acid, the reaction is more likely to go in the opposite direction:

- 16.85 The order is $H_2S < H_2Se < HBr$. H_2Se is stronger than H_2S because, within a group, acid strength increases with increasing size of the central atom in binary acids. HBr is a strong acid, whereas the others are weak acids.
- 16.86 The order is HBrO < HBrO₂ < HClO₂. HClO₂ is stronger than HBrO₂ because, for oxoacids, acid strength increases with increasing electronegativity. HBrO₂ is stronger than HBrO because acid strength increases with increasing oxidation number of Br.
- 16.87 The KOH is a strong base and is fully ionized in solution, so you can use its formula and molar concentration to determine the [OH] of the solution. Therefore, the 0.25 M KOH contains 0.25 M OH^{-} . The [H₃O⁺] is obtained from the K_w expression:

$$K_w = 1.0 \times 10^{-14} = [H_3O^{+}] \times 0.25 \text{ M} \text{ OH}^{-}$$

$$[H_3O^+] = \frac{1.0 \times 10^{-14}}{0.25} = 4.\underline{0}0 \times 10^{-14} = 4.0 \times 10^{-14} M$$

The $Sr(OH)_2$ is a strong base and is fully ionized in solution, so you can use its formula and molar concentration to determine the [OH] of the solution. Therefore, the 0.35 M $Sr(OH)_2$ contains 2 x 0.35 = 0.70 M OH^- . The $[H_3O^+]$ is obtained from the K_w expression:

$$K_w = 1.0 \times 10^{-14} = [H_3O^+] \times 0.70 \text{ M} \text{ OH}^-$$

$$[H_3O^+] = \frac{1.0 \times 10^{-14}}{0.70} = 1.42 \times 10^{-14} = 1.4 \times 10^{-14} M$$

16.89 Enter the H_3O^+ concentration of 1.5 x 10^{-3} into the calculator, press the log key, and press the sign key to change the negative log to a positive log. This follows the negative log definition of pH. The number of decimal places of the pH should equal the significant figures in the H_3O^+ .

pH =
$$-\log [H_3O^+] = -\log (1.5 \times 10^{-3}) = 2.823 = 2.82$$

16.90 Enter the H_3O^+ concentration of 2.5 x 10^{-2} into the calculator, press the log key, and press the sign key to change the negative log to a positive log. This follows the negative log definition of pH. The number of decimal places of the pH should equal the significant figures in the H_3O^+ .

pH =
$$-\log [H_3O^+] = -\log (2.5 \times 10^{-2}) = 1.602 = 1.60$$

16.91 Find the pOH from the pH using pH + pOH = 14.00. Then, calculate the [OH] from the pOH by entering the pOH into the calculator, pressing the sign key to change the positive log to a negative log, and finding the antilog. On some calculators, the antilog is found by using the inverse of the log; on other calculators, the antilog is found using the 10^x key. The number of significant figures in the [OH] should equal the number of decimal places in the pOH.

pOH =
$$14.00 - 3.15 = 10.85$$

[OH] = antilog (-10.85) = $10^{-10.85} = 1.42 \times 10^{-11} = 1.4 \times 10^{-11} \text{ M}$

16.92 Find the pOH from the pH using pH + pOH = 14.00. Then, calculate the [OH] from the pOH by entering the pOH into the calculator, pressing the sign key to change the positive log to a negative log, and finding the antilog. On some calculators, the antilog is found by using the inverse of the log; on other calculators, the antilog is found using the 10^x key. The number of significant figures in the [OH] should equal the number of decimal places in the pOH.

$$pOH = 14.00 - 4.05 = 9.95$$

$$[OH^{-}]$$
 = antilog (-9.95) = $10^{-9.95}$ = $1.\underline{1}2 \times 10^{-10}$ = 1.1×10^{-10} M

16.93 a.
$$H_2SO_4(aq) + 2NaHCO_3(aq) \rightarrow Na_2SO_4(aq) + 2CO_2(g) + 2H_2O(l)$$
 (molecular)
 $H_3O^+(aq) + HCO_3^-(aq) \rightarrow CO_2(g) + 2H_2O(l)$ (net ionic)

b. The total moles of H₃O⁺ from the H₂SO₄ is

$$mol H_3O^+ = \frac{0.437 \ mol \ H_2SO_4}{1 \ L} \times 0.02500 \ L \times \frac{2 \ mol \ H_3O^+}{1 \ mol \ H_2SO_4}$$

= 0.02185 mol H₃O⁺

The moles of H₃O⁺ that reacted with the NaOH are given by

$$mol H_3O^+ = \frac{0.108 \ mol \ NaOH}{1 \ L} \times 0.0287 \ L = 0.0031\underline{0}0 \ mol$$

The moles of NaHCO₃ present in the original sample are equal to the moles of H_3O^+ that reacted with the HCO₃, which is given by

Total moles
$$H_3O^+$$
 - moles H_3O^+ reacted with the NaOH = moles HCO_3^- 0.02185 mol - 0.003823 mol = 0.01803 = 0.0180 mol NaHCO₃

c. The mass of NaHCO₃ (molar mass 84.01 g/mol) present in the original sample is

$$0.01803 \text{ mol NaHCO}_3 \times \frac{84.01 \text{ g NaHCO}_3}{1 \text{ mol NaHCO}_3} = 1.514 \text{ g}$$

Thus, the percent NaHCO₃ in the original sample is given by

Percent NaHCO₃ =
$$\frac{1.514 \text{ g}}{2.500 \text{ g}}$$
 x 100% = 60.56 = 60.6 percent

The percent KCI in the original sample is

Percent KCI =
$$100 - 60.56 = 39.44 = 39.4$$
 percent

16.94 a.
$$CO_3^{2-}(aq) + 2 H_3O^+(aq) \rightarrow 3 H_2O(I) + CO_2(g)$$

b. The total moles of H₃O⁺ from the HCl is

$$mol H_3O^+ = \frac{0.798 \ mol \ HCl}{1 \ L} \times 0.02500 \ L = 0.01995 \ mol$$

(continued)

The moles of H₃O⁺ that reacted with the NaOH is given by

$$mol H_3O^+ = \frac{0.108 \ mol \ NaOH}{1 \ L} \times 0.0287 \ L = 0.0031\underline{0}0 \ mol$$

The moles of Na_2CO_3 present in the original sample are equal to the moles of H_3O^+ that reacted with the CO_3^{2-} , which is given by

Total moles
$$H_3O^+$$
 - moles H_3O^+ reacted with the NaOH = moles $CO_3^{2^-}$
0.01995 mol - 0.003100 mol = 0.01685 = 0.0169 mol Na₂CO₃

c. The mass of Na₂CO₃ (molar mass 105.99 g/mol) present in the original sample is

$$0.01685 \text{ mol Na}_2\text{CO}_3 \text{ x} \frac{105.99 \text{ g Na}_2\text{CO}_3}{1 \text{ mol Na}_2\text{CO}_3} = 1.785 \text{ g}$$

Thus, the percent Na₂CO₃ in the original sample is given by

Percent Na₂CO₃ =
$$\frac{1.785 \text{ g}}{2.500 \text{ g}}$$
 x 100% = 71.40 = 71.4 percent

The percent NaCl in the original sample is

16.95
$$HCO_3^-(aq) + H_2O(I) = H_3O^+(aq) + CO_3^{2-}(aq)$$

 $HCO_3^-(aq) + H_2O(I) = H_2CO_3(aq) + OH^-(aq)$
 $HCO_3^-(aq) + Na^+(aq) + OH^-(aq) = H_2O(I) + CO_3^{2-}(aq) + H_2O(I)$
 $HCO_3^-(aq) + H^+(aq) + CI^-(aq) = H_2O(I) + CO_2(g) + CI^-(aq)$

16.96 H₂PO₄ is amphiprotic or amphoteric.

$$H_{2}PO_{4}^{-}(aq) + H_{2}O(I) = H_{3}O^{+}(aq) + HPO_{4}^{2-}(aq)$$
 $H_{2}PO_{4}^{-}(aq) + H_{2}O(I) = H_{3}PO_{4}(aq) + OH^{-}(aq)$
 $H_{2}PO_{4}^{-}(aq) + K^{+}(aq) + OH^{-}(aq) = H_{3}PO_{4}(aq) + HPO_{4}^{2-}(aq) + H_{2}O(I)$
 $H_{2}PO_{4}^{-}(aq) + H^{+}(aq) + NO_{3}^{-}(aq) = H_{3}PO_{4}(aq) + NO_{3}^{-}(aq)$

16.97
$$CaH_2(s) + 2H_2O(l) \rightarrow Ca(OH)_2(s) + H_2(g)$$

The hydride ion is a stronger base because it took an H⁺ from water, leaving the OH⁻ ion. Every time a strong base is added to water, it will react with the water leaving the OH⁻ as the product, so a strong base cannot exist in water.

16.98
$$Ca_3N_2(s) + 6H_2O(l) \rightarrow 3Ca(OH)_2(s) + 2NH_3(g)$$

$$NaNH_2(s) + H_2O(l) \rightarrow NaOH(aq) + NH_3(g)$$

 N^{3-} is a stronger base than NH_2^- because it has more negative charge, so it will have a greater attraction for H^+ . Also, we could consider that NH_2^- is a N^{3-} that has already reacted with two H^+ 's. Stronger bases than OH^- will produce OH^- in aqueous solution.

b. NaF will be a base because F is a conjugate base of HF.

c.
$$HCIO_4 + HF \rightarrow H_2F^+ + CIO_4^-$$

The conjugate acid is H₂F⁺.

16.100a.
$$2NH_3(I) = MH_4^+ + NH_2^-$$

b. NH₂ is the conjugate base of NH₃, so NaNH₂ will be a base.

16.101 The reaction of ammonia with water is given by

$$NH_3(aq) + H_2O(I) = MH_4^+(aq) + OH^-(aq)$$

The initial concentration of NH₃ (molar mass 17.03 g/mol) is

Molarity =
$$\frac{4.25 \text{ g NH}_3 \text{ x } \frac{1 \text{ mol NH}_3}{17.03 \text{ g NH}_3}}{0.2500 \text{ L}} = 0.9982 \text{ M}$$

Since the NH₃ is 0.42 percent reacted, the concentration of OH⁻ is

$$[OH^{-}]$$
 = 0.9982 M x 0.0042 = 0.00419 M

$$pOH = -log[OH^{-}] = -log(0.00419) = 2.378$$

16.102 The reaction of C₂H₅NH₂ with water is given by

$$C_2H_5NH_2(aq) + H_2O(I) = \Box \Box \Box C_2H_5NH_3^+(aq) + OH^-(aq)$$

The initial concentration of C₂H₅NH₂ (molar mass 45.09 g/mol) is given by

$$\label{eq:Molarity} \text{Molarity = } \frac{0.675 \text{ g C}_2 \text{H}_5 \text{NH}_2 \text{ x } \frac{1 \text{ mol C}_2 \text{H}_5 \text{NH}_2}{45.09 \text{ g C}_2 \text{H}_5 \text{NH}_2}}{0.1000 \text{ L}} = 0.14\underline{9}7 \text{ M}$$

Since the C₂H₅NH₂ is 0.98 percent reacted, the concentration of OH is

$$[OH] = 0.1497 \text{ M} \times 0.0098 = 0.00147 \text{ M}$$

 $pOH = -\log [OH] = -\log (0.00147) = 2.833$
 $pH = 14 - pOH = 14 - 2.833 = 11.167 = 11.17$

■ Solutions to Cumulative-Skills Problems

16.103 For (HO)_mYO_n acids, acid strength increases with n regardless of the number of OH's. The structure of H₃PO₄ is (HO)₃PO; because H₃PO₃ and H₃PO₄ have about the same acidity, H₃PO₃ must also have n = 1; thus, m = 2. This leaves one H, which must bond to phosphorus, giving a structure of (HO)₂(O)PH. Assuming that only two H's react with NaOH, the mass of NaOH that reacts with 1.00 g of H₃PO₃ (PA) is calculated as follows:

1.00 g PA x
$$\frac{1 \text{ mol PA}}{81.994 \text{ g PA}}$$
 x $\frac{2 \text{ mol NaOH}}{1 \text{ mol PA}}$ x $\frac{40.00 \text{ g NaOH}}{1 \text{ mol NaOH}}$
= 0.97 $\frac{5}{6}$ = 0.976 g NaOH

16.104 For (HO)_mYO_n acids, acid strength increases with n regardless of the number of OH's. The structure of H₃PO₄ is (HO)₃PO; because H₃PO₂ and H₃PO₄ have the same acidity, H₃PO₂ must also have n = 1; thus, m = 1. This leaves two H's, which must bond to phosphorus, giving a structure of (HO)(O)PH₂. Assuming that only one H reacts with NaOH, the mass of NaOH that reacts with 1.00 g of H₃PO₂ (HA) is calculated as follows:

1.00 g HA x
$$\frac{1 \text{ mol PA}}{65.994 \text{ g PA}}$$
 x $\frac{1 \text{ mol NaOH}}{1 \text{ mol HA}}$ x $\frac{40.00 \text{ g NaOH}}{1 \text{ mol NaOH}}$
= $0.60\underline{6}1$ = 0.606 g NaOH

16.105 BF₃ acts as a Lewis acid, accepting an electron pair from NH₃:

$$BF_3 + :NH_3 \rightarrow F_3B:NH_3$$

The NH_3 acts as a Lewis base in donating an electron pair to BF_3 . When 10.0 g of each are mixed, the BF_3 is the limiting reagent because it has the higher formula weight. The mass of $BF_3:NH_3$ formed is

10.0 g BF₃ x
$$\frac{1 \text{ mol BF}_3}{67.81 \text{ g BF}_3}$$
 x $\frac{1 \text{ mol BF}_3:\text{NH}_3}{1 \text{ mol BF}_3}$ x $\frac{84.84 \text{ g BF}_3:\text{NH}_3}{1 \text{ mol BF}_3:\text{NH}_3}$
= 12.51 = 12.5 g BF₃:NH₃

16.106 BF₃ is the Lewis acid and accepts an electron pair from ether:

$$BF_3 + :OR_2 \rightarrow F_3B:OR_2$$

The ether (: OR_2) acts as a Lewis base in donating an electron pair to BF_3 . When 10.0 g of BF_3 and 20.0 g of ether are mixed, the BF_3 is the limiting reagent because the formula weights are nearly equal. The mass of BF_3 : OR_2 formed is

10.0 g BF₃ x
$$\frac{1 \text{ mol BF}_3}{67.81 \text{ g BF}_3}$$
 x $\frac{1 \text{ mol BF}_3:OR_2}{1 \text{ mol BF}_3}$ x $\frac{141.93 \text{ g BF}_3:OR_2}{1 \text{ mol BF}_3:OR_2}$
= 20.9 g BF₃:OR₂

Filename: chapter16.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: 15

Subject:

Author: David Bookin

Keywords: Comments:

Creation Date: 7/2/2003 3:43 PM

Change Number: 27

Last Saved On: 11/30/2003 7:22 AM

Last Saved By: David Bookin
Total Editing Time: 155 Minutes
Last Printed On: 1/9/2004 4:11 PM

As of Last Complete Printing Number of Pages: 26

Number of Words: 5,838 (approx.)

Number of Characters: 33,277 (approx.)