SOLUTIONS -ACIDS AND BASES

TOPICS COVERED:

- **✓** ARRHENIUS ACID-BASE THEORY
- ✓BRONSTED-LOWRY ACID-BASE THEORY
- **✓** CONJUGATE ACIDS AND BASES
- √TYPES OF ACIDS- MONO-DI AND TRIPROTIC ACIDS
- ✓ STRENGTHS OF ACIDS AND BASES
- ✓ REACTIONS OF ACIDS, BASES, SELF IONIZATION OF WATER
- √THE pH SCALE, CALCULATION OF pH OF SOLUTION ○
- **✓** BUFFERS
- ✓ ACID-BASE TITRATIONS

ACID PROPERTIES

- SOUR TASTE
- CHANGE THE COLOR OF LITMUS FROM BLUE TO RED.
- REACT WITH
 - METALS SUCH AS ZINC AND MAGNESIUM TO PRODUCE HYDROGEN GAS These properties are due to the release of
 - HYDROXIDE BAS hydrogen ions, H+, in water solution. COMPOUND (A SALI)
 - CARBONATES TO PRODUCE CARBON DIOXIDE.

BASE PROPERTIES

- BITTER OR CAUSTIC TASTE (CHOCOLATE)
- THE ABILITY TO CHANGE LITMUS RED TO BLUE
- DISSOLVE FATS (DRAIN CLEANER)
- HAVE A SLIPPERY, SOAPY FEELING (BUT SOAP IS A FATTY ACID SALT – NOT A BASE).
- THE ABILITY TO REACT WITH ACIDS

- SVANTE AUGUST ARRHENIUS WAS A SWEDISH SCIENTIST WHO LIVED FROM 1859-1927.
- IN 1884 HE ADVANCED A THEORY OF ACIDS AND BASES.

Svante August Arrhenius

Arrhenius Acid-Base Theory

AN **ARRHENIUS ACID** IS A HYDROGEN-CONTAINING SUBSTANCE THAT UNDERGOES **IONIZATION** TO PRODUCE HYDROGEN IONS IN AQUEOUS SOLUTION.

$$HA \rightarrow H^+$$
 (aq)+ A- (aq) acid

AN **ARRHENIUS BASE** IS A HYDROXIDE-CONTAINING SUBSTANCE THAT **DISSOCIATES** TO PRODUCE HYDROXIDE IONS IN AQUEOUS SOLUTION.

$$MOH \rightarrow M^{+}(aq) + OH^{-}(aq)$$

The difference between the aqueous solution process of ionization (Arrhenius acids) and dissociation (Arrhenius base). **Ionization** is the production of ions from a molecular compound that has been dissolved in a solvent. **Dissociation** is the production of ions from an ionic compound that has been dissolved in solvent.

Bronsted and Lowry Acid-Base Theory

J.N. BRONSTED (1897-1947) WAS A DANISH CHEMIST AND T. M. LOWRY (1847-1936) WAS AN ENGLISH CHEMIST.

• In 1923 they advanced their theory of acids and bases.

A Bronsted-Lowry acid is a proton (H⁺) donor.

A Bronsted-Lowry base is a proton (H⁺) acceptor.

- You cannot have a B-L acid without a B-L base. The proton donor (acid) needs the proton acceptor (base).
 - All B-L acids are also Arrhenius acids but not all B-L bases are Arrhenius bases
- The B-L acidic species in *aqueous* solution is not hydrogen ion, H+ but hydronium ion, H₃O+
 - B-L reactions can occur in the gas phase no water required depending on the B-L acid-base involved.

Bronsted-Lowry Acid ry Base
$$HCl + H_2O(l) \rightarrow H_3O^+(aq) + Cl^-(aq)$$

Bronsted-Lowry Acid ry Base
$$HCl + NH_3(l) \rightarrow NH_4^+(aq) + Cl^-(aq)$$

When an acid donates a proton the species that remains is called the **conjugate base**.

When a base accepts a proton, the species it becomes is called the **conjugate acid**.

$$H_2O \xrightarrow{+ H^+} H_3O^+$$
base conjugate acid

Conjugate pair

$$HF(aq) + H_2O(1) \iff H_3O^+(aq) + F^-(aq)$$
Acid Base Acid Base

Conjugate pair

Copyright © 2005 Pearson Prentice Hall, Inc.

In a B-L acid-base pair:

- -the acid has one more acidic H atom and one fewer negative charge than the base
- -the base always has one fewer acidic H atom and one more negative charge than the acid.

The two acids and two bases involved in a Brønsted-Lowry equilibrium situation can be grouped into two <u>conjugate acid-base</u> pairs.

$$HCl(g) + H_2O(I) \rightarrow Cl^-(aq) + H_3O^+(aq)$$
acid base Conjugate Conjugate base acid

Bronsted-Lowry acid – base pair

What is an *amphiprotic* substance?

A substance that can be either a B-L acid or B-L base.

Example: H₂O

$$HNO_3(l)) + H_2O(l) \longleftrightarrow H_3O^+(aq) + NO_3^-(aq)$$
bas
e

$$NH_3(l) + H_2O(l) \longleftrightarrow NH_4^{+}(aq) + OH^{-}(aq)$$
Acid

- ACIDIC HYDROGEN: the hydrogen atom in an acid molecule that is transferred as a proton in an acid-base reaction.
 - •The acidic hydrogen is a formula is always written at the beginning and separate from non-acidic hydrogens. example: $HC_2H_3O_2$
 - In an oxyacid the acidic hydrogen is bonded to oxygen.

An acid can have more than one acidic hydrogen. Types of Acid-

- Monoprotic acid only transfers 1 H⁺(Ex: HNO₃, HCl)
 - Polyprotic acid: acids that can transfer more than one proton in an acid/base reaction.
 - Diprotic acid: can transfer 2 H⁺. (Ex: H₂SO₄)
 - Triprotic acid: can transfer 3 H⁺. (Ex: H₃PO₄)

$$H_{3}PO_{4}(aq) + H_{2}O(l)$$
 \longrightarrow $H_{3}O^{+}(aq) + H_{2}PO_{4}^{-}(aq)$
 $H_{2}PO_{4}^{-}(aq) + H_{2}O(l)$ \longrightarrow $H_{3}O^{+}(aq) + HPO_{4}^{2-}(aq)$
 $HPO_{4}^{2-}(aq) + H_{2}O(l)$ \longrightarrow $H_{3}O^{+}(aq) + PO_{4}^{3-}(aq)$

STRENGTHS OF ACIDS AND BASES

SOME IONIC COMPOUNDS (SALTS) DISSOCIATE COMPLETELY IN AQUEOUS SOLUTION. THEY ARE CALLED **STRONG ELECTROLYTES**. AT LEAST ONE COMPONENT OF THE SALT WILL BE FROM A STRONG ACID OR BASE.

A **STRONG ACID** IS AN ACID THAT, IN AQUEOUS SOLUTION TRANSFERS 100% (OR NEARLY 100%) OF ITS ACIDIC PROTONS TO WATER.

A **WEAK ACID** IS AN ACID THAT, IN AQUEOUS SOLUTION, ONLY TRANSFERS A SMALL PERCENTAGE OF ITS ACID PROTONS TO WATER.

Both the ionized and un-ionized forms of a weak acid (or any weak electrolyte) are present in aqueous solution.

$$HC_2H_3O_2(I) \leftrightarrow H^+(aq) + CC_2H_3O_2(aq)$$
un-ionized ionized

HNO₃, a strong acid, is 100 % ionized.

$$HNO_3(aq) \rightarrow H^+(aq) + NO_3^-(aq)$$

HNO₂, a weak acid, is only slightly ionized.

$$HNO_2(I) \leftrightarrow H^+(aq) + NO_2^-(aq)$$

Commonly Encountered Strong Acids

Name*	Molecular Formula	Molecular Structure
Nitric acid	HNO ₃	H—O—N—O O
Sulfuric acid	H ₂ SO ₄	О
Perchloric acid	HClO ₄	O O H—O—Cl—O O
Chloric acid	HClO ₃	H—O—Cl—O O
Hydrochloric acid	HCl	H—Cl
Hydrobromic acid	HBr	H-Br
Hydroiodic acid	Hl	H-I

Note- *Acid nomenclature discussed in lecture

STRONG BASES

Group 1A

Hydroxides

LiOH

NaOH

KOH

RbOH

CsOH

Group 2A

Hydroxides

 $Ca(OH)_2$

Sr(OH)₂

 $Ba(OH)_2$

REACTIONS OF ACIDS

IN AQUEOUS SOLUTION, THE H^+ OR H_3O^+ IONS ARE RESPONSIBLE FOR THE CHARACTERISTIC REACTIONS OF ACIDS.

Acids react with:

- Metals
- Bases
- Carbonates and bicarbonates

• Reaction with Metals Acids react with metals that lie above hydrogen in the activity series of elements to produce hydrogen and an ionic compound (salt):

acid + metal → hydrogen + ionic compound

$$2HCl(aq) + Ca(s) \rightarrow H_2(g) + CaCl_2(aq)$$

$$H_2SO_4(aq) + Mg(s) \rightarrow H_2(g) + MgSO_4(aq)$$

- Reaction with Bases The reaction of an acid with a
 - base is called a *neutralization* reaction. When it is a hydroxide base, in aqueous solution, the products are a salt and water:

$$HBr(aq) + KOH(aq) \rightarrow KBr(aq) + H_2O(I)$$
 acid base salt

$$2HNO_3(aq) + Ca(OH)_2(aq) \rightarrow Ca(NO_3)_2(aq) + 2H_2O(I)$$
acid

Reaction with Carbonates and Bicarbonates

Most acids react with carbonates to produce an ionic compound and carbonic acid (double displacement reaction). Carbonic acid formed then decomposes to water and carbon dioxide.

$$\begin{array}{ll} \textbf{2HCl(aq) + Na_2CO_3(aq)} \rightarrow \textbf{2NaCl(aq) + H_2O(I) + CO_2(g)} \\ \textbf{acid} & \textbf{carbonate} & \textbf{salt} \\ \end{array}$$

$$H_2SO_4(aq) + MgCO_3(s) \rightarrow MgSO_4(aq) + H_2O(I) + CO_2(g)$$
 acid carbonate salt

$$HCI(aq) + NaHCO_3(aq) \rightarrow NaCI(aq) + H_2O(I) + CO_2(g)$$
 acid carbonate salt

Self – Ionization of Water

Even though water is a molecular (covalently-bonded) substance, a very small percentage of water molecules interact with one another to form ions. We refer to this phenomenon as the self-ionization of water.

Water ionization can be expressed more simply as:

$$H_2O \iff H^+ + OH^-$$

$$[H_3O^+] = 1.0 \times 10^{-7} \text{ mol/L}$$

 $[OH^-] = 1.0 \times 10^{-7} \text{ mol/L}$

Brackets mean molar concentration

The pH scale of Acidity and Basicity

Table 14.7	Logarithm Values for	Selected Numbers			
Number	Number Expressed as a Power of 10	Common Logarithm			
10,000	1×10^{4}	4.0			
1,000	1×10^{3}	3.0			
100	1×10^{2}	2.0			
10	1×10^{1}	1.0			
1	1×10^{0}	0.0			
0.1	1×10^{-1}	-1.0			
0.01	1×10^{-2}	-2.0			
0.001	1×10^{-3}	-3.0			
0.0001	1×10^{-4}	-4.0			
Copyright © 2005 Pearson Prentice Hall, Inc.					

INTRODUCTION TO PH

pH is the negative logarithm of the hydronium ion concentration.

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

Brackets mean molar concentration

1). What is the pH of a solution with an $[H_3O^+]$ of $1.0 \times 10^{-11} \,\mathrm{M}$?

2 Significant figures

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

pH = $-\log[1.0 \times 10^{-11}] = -(-11.00)$

$$pH = 11.00$$

2 decimal places

2). What is the pH of a solution with an $[H_3O^+]$ of 6.0 x 10⁻⁴ M?

2 Significant Figures

pH =log[
$$H_3O^+$$
] = -log [6.0×10^{-4}] = -(- 3.22) = 3.22

2 decimal places

3). What is the pH of a solution with an $[H_3O^+]$ of 5.47 x 10⁻⁸ M?

3 Significant Figures

$$pH = -log[H^+] = -log[5.47 \times 10^{-8}]$$

$$= -(-7.262) = 7.262$$
3 decimal places

BUFFERS

A BUFFER IS A SOLUTION THAT RESISTS MAJOR CHANGES IN pH WHEN SMALL AMOUNTS OF ACID OR BASE ARE ADDED TO IT.

A BUFFER SOLUTION IS MADE OF A WEAK ACID WHICH CAN REACT AND REMOVE ADDED BASE AND ITS CONJUGATE BASE WHICH CAN REACT WITH AND REMOVE ACID.

RECOGNIZING PAIRS THAT FUNCTION AS BUFFERS IN AQUEOUS SOLUTIONS WHICH OF THE FOLLOWING PAIRS COULD FUNCTION AS A BUFFER?

HCl	NaCl	HCl	NaOH
HON	KCON	$HC_2H_3O_2$	$KC_2H_3O_2$
HCl	HCN	NaCl	NaCN
NaCN	KCN	HCN	$HC_2H_3O_2$

HCN KCN

 $HC_2H_3O_2$ $KC_2H_3O_2$

These are a weak acid and the salt of that weak acid so the conjugate pair HCN/CN⁻ is present.

Chemical Equations for Buffer Action

Acid with a buffer:

$$H_3O^+ + C_2H_3O_2^- = HC_2H_3O_2 + H_2O$$

Base with a buffer:

$$OH^{-} + HC_{2}H_{3}O_{2} \stackrel{\text{II}}{=} C_{2}H_{3}O_{2}^{-} + H_{2}O$$

Summary:

$$C_2H_3O_2$$
 $\stackrel{H_3O^+}{\longleftrightarrow}$ $HC_2H_3O_2$ OH^-

Buffers:

- Buffers do not hold the pH constant.
- pH change is less with a buffered solution than an unbuffered solution .
- Buffer solutions are not all pH 7.

Unbuffered solution	pН
1L water	7.0
1 L water + 0.01 mole strong base	12.0
1 L water + 0.01 mole strong acid	2.0
Buffered solution	
1L Buffer 0.1MHPO ₄ ²⁻ : 0.1M H ₂ PO ₄ ⁻	7.2
1 L water + 0.01 mole strong base	7.3
1 L water + 0.01 mole strong acid	7.1

ACID-BASE TITRATIONS

Acid-base titrations is a procedure where a measured volume of acid or base of known concentration is exactly reacted with a measured volume of a base or acid of unknown concentration.

Acid-base titrations function based on neutralization of the acid/base.

NEUTRALIZATION: THE REACTION OF AN ACID AND A BASE TO FORM A SALT AND WATER.

$$HCl(aq) + KOH(aq) \rightarrow KCl(aq) + H_2O(l)$$
 acid base salt

Titration: The process of measuring the volume of one reagent required to react with a measured mass or volume of another reagent.

Indicator: a compound that exhibits different colors depending on the pH of its surroundings.

Phenolphthalein: pH 8.2 = colorless; pH 10 = pink

http://www.elmhurst.edu/~chm/vchembook/images2/186indicators.jpg