Chapter 9: Polyprotic Acid-Base Equilibria

Section 9.6 Isoelectric and Isoionic pH: غير مطلوب

Introduction

Dr. Abdul-Wahab Rjoob

Polyprotic systems

Acids or bases that can donate or accept more than one proton

Examples of Polyprotic Acids and Bases

Diprotic acids, H_2A vs. Dibasic species, A^{2-} Ex. H_2SO_4 , H_2CO_3 Ex. SO_4^{2-} , CO_3^{2-} Triprotic acids, H_3A vs. Tribasic species, A^{3-} Ex. H_3PO_4 , $H_3C_6H_5O_7$ (Citric acid) Ex. PO_4^{3-} , $C_6H_5O_7^{3-}$

• Proteins are a common example of a polyprotic system

$$\begin{array}{c} H_{3} \overset{}{\mathsf{N}} - \overset{}{\mathsf{C}} - \mathsf{CO}_{2}^{-} + H_{3} \overset{}{\mathsf{N}} - \overset{}{\mathsf{C}} - \mathsf{CO}_{2}^{-} + H_{3} \overset{}{\mathsf{N}} - \overset{}{\mathsf{C}} - \mathsf{CO}_{2}^{-} & \mathsf{Amino\ acids} \\ & & \mathsf{R}_{2} & \mathsf{R}_{3} \\ & & \mathsf{R}_{4} \\ & & \mathsf{R}_{5} \\ & & \mathsf{R}_{5}$$

Unnumbered figure pg 180 Quantitative Chemical Analysis, Seventh Edition © 2007 W. H. Freeman and Company

> Amino acids

- Some amino acids have acidic or basic substituents

Unnumbered figure pg 181a
Quantitative Chemical Analysis, Seventh Edition

© 2007 W. H. Freeman and Company

- Carboxyl group (- COOH) is much more acidic (higher K_a ; first to dissociate) than the ammonium group ($-NH_3^+$).
- R is different group for each amino acid

- ➤ Amino acids are zwitterion molecule with both positive and negative charge
 - At low pH, both ammonium and carboxyl group are protonated
 - At high pH, neither group is protonated
 - Stabilized by interaction with solvent

9-1 Diprotic Acids and Bases

Dr. Abdul-Wahab Rjoob

Multiple Equilibria

➤ <u>Illustration with amino acid leucine (HL)</u>

> Equilibrium reactions

Diprotic acid:
$$H_2L^+$$
 \longrightarrow $HL + H^+$ $K_{a1} \equiv K_1$ $K_{a2} \equiv K_2$

Diprotic base:
$$L^- + H_2O$$
 \Longrightarrow $HL + OH^ K_{b1}$ $HL + H_2O$ \Longrightarrow $H_2L^+ + OH^ K_{b2}$ Relationship between $K_{a1} \times K_{b2} \equiv K_w$ K_a and K_b : K_a and K_b : $K_{a2} \times K_{b1} \equiv K_w$ $K_{a1} / K_{b2} (K_{a1} \times K_{b2} = K_w)$ $K_{a2} / K_{b1} (K_{a2} \times K_{b1} = K_w)$

Dr. Abdul-Wahab Rjoob

Table 10-1 Acid dissociation constants of amino acids

 $K_{a1} / K_{b2} (K_{a1} \times K_{b2} = K_w)$

	Carboxylic acidb	Ammonium ^b	Substituent ^b	Formula
Substituent ^a	pK_a	pK_a	pK_a	mass
-CH ₃	2.344	9.868		89.09
${}^{\dagger}_{N}\mathbf{H}_{2}$				
-CH ₂ CH ₂ CH ₂ NHC	1.823	8.991	(12.1^c)	174.20
NH ₂				
Q				
-CH ₂ CNH ₂	2.16^{c}	8.73°		132.12
-CH,CO,H	1.990	10.002	3.900	133.10
-CH,SH	(1.7)	10.74	8.36	121.16
-CH ₂ CH ₂ CO ₂ H	2.16	9.96	4.30	147.13
O				
-CH ₂ CH ₂ CNH ₂	2.19	9.00€		146.15
—н	2.350	9.778		75.07
NH NH	4.0	0.28	5.07	155.16
- \	(1.6)	9.28	3.97	155.16
	2.210	0.750		131.17
				131.17
			10.92	146.19
			10.62	149.21
	2.10			
$-CH_2 \longrightarrow \bigcirc$	2.20	9.31		165.19
H ₂ N—\ Structure				
HO ₂ C ← of entire amino acid	1.952	10.640		115.13
-	2.187	9.209		105.09
-CH(CH ₃)(OH)	2.088	9.100		119.12
-CH ₂				
	2.37	9.33		204.23
N H				
-CH₂-(○)OH	2.41	8.67°	11.01c	181.19
- (2.286	9.719		117.15
	-CH ₃ -CH ₂ CH ₂ CH ₂ NHC NH ₂ O -CH ₂ CNH ₂ -CH ₃ CO ₂ H -CH ₂ SH -CH ₂ CH ₂ CO ₂ H O -CH ₂ CH ₂ CNH ₂ -H -CH ₂ CH ₂ CNH ₂ -H -CH ₂ CH ₂ CNH ₃ -CH ₂ CH ₃ (CH ₂ CH ₃) -CH ₂ CH ₂ CH ₃ CH ₂ CH ₃ NH ₃ -CH ₃ CH ₂ CH ₃ CH ₂ CH ₃ NH ₃ -CH ₂ CH ₂ CH ₃	-CH ₃ -CH ₂ CH ₂ CH ₂ NHC -CH ₂ CH ₂ CH ₂ NHC -CH ₂ CNH ₂ -CH ₂ CO ₂ H -CH ₂ CH ₂ CO ₂ H -CH ₂ CH ₂ CO ₂ H -CH ₂ CH ₂ CNH ₂ -H -CH ₂ CH ₂ CNH ₂ -CH ₂ CH ₂ CNH ₃ -CH ₂ CH ₂ CH ₂ CH ₃ NH ₃ -CH ₂ CH ₂ CH ₂ CH ₂ NH ₃ -CH ₂ CH ₂ CH ₂ CH ₂ NH ₃ -CH ₂ CH ₂ CH ₂ CH ₂ NH ₃ -CH ₂ CH ₂ CH ₂ CH ₂ NH ₃ -CH ₂ CH ₂ CH ₂ CH ₂ NH ₃ -CH ₂ CH ₂ CH ₂ CH ₃ -CH ₂ CH ₂ CH ₂ CH ₃ CH ₃ -CH ₂ CH ₃ CH ₃ -CH ₂ CH -CH -CH -CH -CH -CH -CH -CH	-CH ₃ -CH ₂ CH ₂ CH ₂ NHC 1.823 8.991 -CH ₂ CNH ₂ 2.16 8.73 -CH ₂ CO ₂ H 1.990 10.002 -CH ₃ CH ₂ CO ₂ H 2.16 9.96 -CH ₂ CH ₂ CO ₂ H 2.16 9.96 -CH ₂ CH ₂ CNH ₂ 2.19 9.00 -CH ₂ CH ₂ CNH ₂ 2.350 9.778 -CH ₂ CH ₂ CNH ₃ 2.350 9.778 -CH ₂ CH ₂ CH ₂ CH ₃ 2.328 9.744 -CH ₂ CH ₂ CH ₂ CH ₃ 2.18 9.08 -CH ₂ CH ₂ CH ₂ CH ₃ 2.18 9.08 -CH ₂ CH ₂ CH ₂ CH ₃ 2.18 9.08 -CH ₂ CH ₂ CH ₂ CH ₃ 2.18 9.08 -CH ₂ CH ₂ CH ₃ CH ₃ 2.18 9.08 -CH ₂ CH ₂ CH ₃ CH ₃ 2.18 9.08 -CH ₂ CH ₂ CH ₃ CH ₃ 2.18 9.08 -CH ₂ CH ₂ CH ₃ CH ₃ 2.18 9.08 -CH ₂ CH ₂ CH ₃ CH ₃ 2.18 9.08 -CH ₂ CH ₃	-CH ₃ 2.344 9.868 -CH ₂ CH ₂ CH ₂ NHC 1.823 8.991 (12.1 ^c) NH ₂ -CH ₂ CNH ₂ 2.16 ^c 8.73 ^c -CH ₂ CO ₃ H 1.990 10.002 3.900 -CH ₃ SH (1.7) 10.74 8.36 -CH ₂ CH ₂ CO ₃ H 2.16 9.96 4.30 -CH ₂ CH ₂ CNH ₂ 2.19 ^c 9.00 ^c -H 2.350 9.778 -CH ₂ CH ₂ CNH ₂ 2.318 9.758 -CH ₂ CH ₂ CH ₂ CH ₃ NH ₃ (1.77) 9.07 -CH ₂ CH ₂ CH ₂ CH ₃ NH ₃ (1.77) 9.07 -CH ₂ CH ₂ CH ₂ CH ₃ NH ₃ (1.77) 9.07 -CH ₂ CH ₂ CH ₂ CH ₃ NH ₃ 2.18 ^c 9.08 ^c -CH ₂ CH ₂ CH ₂ CH ₃ NH ₃ 1.952 -CH ₂ CH ₂ CH ₃ CH ₃ 2.18 ^c 9.08 ^c -CH ₂ CH ₂ CH ₃ CH ₃ 2.18 ^c 9.08 ^c -CH ₂ CH ₂ CH ₃ CH ₃ 2.18 ^c 9.09 -CH ₂ CH ₂ CH ₃ CH ₃ 2.187 9.209 -CH ₂ CH ₂ CH ₃ CH ₃ 2.088 9.100 -CH ₂ CH ₂ CH ₃ CH ₃ 2.088 9.100 -CH ₂ CH ₂ CH ₃ CH ₃ 2.37 ^c 9.33 ^c -CH ₂ CH ₂ COH 2.41 ^c 8.67 ^c 11.01 ^c

 pK_a of carboxyl and ammonium group vary depending on substituents

- 3.) General Process to Determine pH
 - Three components to the process
 - Acid Form [H₂L⁺]
 - ▶ Basic Form [L⁻]
 - Intermediate Form [HL]
 - ➤ The Acidic Form, (H₂L⁺)
 - Illustration with amino acid leucine

H₃NCHCO₂H
$$\underset{K_1 = 4.70 \times 10^{-3}}{\overset{pK_{a1} = 2.328}{\longleftarrow}} H_3$$
NCHCO₂ $\underset{K_2 = 1.80 \times 10^{-10}}{\overset{pK_{a2} = 9.744}{\longleftarrow}} H_2$ NCHCO₂ Leucine HL

H₂L⁺ is a weak acid and HL is a very weak acid

$$K_1 >> K_2$$

Assume H₂L⁺ behaves as a monoprotic acid

$$K_a = K_1$$

Dr. Abdul-Wahab Rjoob

 \triangleright Find the pH of 0.050 M leucine hydrochloride(H_2L^+)

$$H_2L^+$$
, $K_{a1} = 4.70 \times 10^{-3}$ (weak acid)
 HL , $K_{a2} = 1.80 \times 10^{-10}$ (very weak acid)

Since K_{a2} is very small, dissociated HL (that produced from K_{a1} reaction) only dissociates very little to L⁻

Solve quadratic equation because $\%\alpha = \frac{1.53 \times 10^{-2}}{0.0500} \times 100 = 30.7\% (> 5\%)$

$$x = 1.32 \times 10^{-2} M = [HL] = [H^{+}]$$

$$pH = -log[H^{+}] = -log1.32 \times 10^{-2} = 1.88$$

$$[H_{2}L^{+}] = F - x = 0.0500 - 1.32 \times 10^{-2} = 3.68 \times 10^{-2} M$$

Dr. Abdul-Wahab Rjoob

What is the concentration of L⁻ in the solution?

[L⁻] is very small, but non-zero. Calculate from K_{a2}

$$K_{a2} = \frac{[H^+][L^-]}{[HL]} \Rightarrow [L^-] = \frac{K_{a2}[HL]}{[H^+]}$$
$$[L^-] = \frac{(1.80 \times 10^{-10})(1.32 \times 10^{-2})}{(1.32 \times 10^{-2})} = 1.80 \times 10^{-10} (= K_{a2})$$

Approximation $[H^+] \approx [HL]$, reduces $K_{\alpha 2}$ equation to $[L^-] = K_{\alpha 2}$

$$[L^{-}]=1.80\times10^{-10} << 1.32\times10^{-2} = [HL]$$
 Validates assumption

- \triangleright For most diprotic acids, $K_1 >> K_2$
 - Assumption that diprotic acid behaves as monoprotic is valid
- $K_a \approx K_{a1}$
 - \triangleright Even if K_{a1} is just 10 times larger than K_{a2}
 - Error in pH is only 4% or 0.01 pH units

Dr. Abdul-Wahab Rjoob

The Basic Form (L)

L⁻ + H₂O
$$\longrightarrow$$
 HL + OH⁻ $K_{b1} = K_w / K_{a2} = 5.55 \times 10^{-5}$
HL + H₂O \longrightarrow H₂L⁺ + OH⁻

L is a <u>weak</u> base and HL is an <u>extremely weak</u> base

$$K_{b1} >> K_{b2}$$

Assume L⁻ behaves as a monoprotic base

$$K_b = K_{b1}$$

> Find the pH of 0.050 M leucine salt (sodium leucinate, NaL)

$$H_2NCHCO_2^- + H_2O \xrightarrow{K_{b1}} H_3NCHCO_2^- + OH^-$$

L'

 HL
 $OH^ O.0500 - X$
 X
 $Determine [OH^-] from K_b$:

 $K_b = 5.55 \times 10^{-5} = \frac{[HL][OH^-]}{[L^-]} = \frac{x^2}{F - x} \Rightarrow x = 1.64x10^{-3}M = [HL] = [OH^-]$

Determine pH and $[H^+]$ from K_w :

 $[H^+] = \frac{K_w}{[OH^-]} = \frac{1 \times 10^{-14}}{1.64 \times 10^{-3}} = 6.10 \times 10^{-12} M \Rightarrow pH = 11.21$

Determine [L⁻]:

$$[L^{-}] = F - x = 0.0500 - 1.64 \times 10^{-3} = 4.84 \times 10^{-2} M$$

What is the concentration of H_2L^+ in the solution?

 $[H_2L^+]$ is very small, but non-zero. Calculate from K_{b2}

$$K_{b2} = \frac{[H_2L^+][OH^-]}{[HL]} = \frac{[H_2L^+]x}{x} = [H_2L^+]$$
$$[H_2L^+] = 2.13 \times 10^{-12} << 1.64 \times 10^{-3} = [HL]$$

Validates assumption [OH] ≈ [HL],

Fully basic form of a diprotic acid can be treated as a monobasic, $K_b = K_{b1}$

Dr. Abdul-Wahab Rjoob

➤ The Intermediate Form (HL)

- More complicated HL is both an acid and base

HL
$$\longrightarrow$$
 L⁻+H⁺ $K_a = K_{a2} = 1.80 \times 10^{-10}$
HL + H₂O \longrightarrow H₂L⁺ + OH⁻ $K_b = K_{b2} = 2.13 \times 10^{-12}$

- ➤ <u>Amphiprotic</u> can both donate and accept a proton
- \triangleright Since $K_a > K_b$, expect solution to be acidic
 - Can not ignore base equilibrium
- ➤ Need to use Systematic Treatment of Equilibrium
- > **Step 1:** Pertinent reactions:

$$H_2L^+ \xrightarrow{K_1} HL + H^+ \qquad L^- + H_2O \xrightarrow{K_{b1}} HL + OH^ HL \xrightarrow{K_2} L^- + H^+ \qquad HL + H_2O \xrightarrow{K_{b2}} H_2L^+ + OH^-$$

Dr. Abdul-Wahab Rjoob

$$[H^+]+[H_2L^+]=[L^-]+[OH^-]$$

Step 3: Mass Balance:

$$F = [HL] + [H_2L^+] + [L^-]$$

Step 4: Equilibrium constant expression (one for each reaction):

$$K_2 = \frac{[L^-][H^+]}{[HL]} \qquad K_1 = \frac{[HL][H^+]}{[H_2L^+]} \qquad K_{b2} = \frac{[H_2L^+][OH^-]}{[HL]} \qquad K_{b1} = \frac{[HL][OH^-]}{[L^-]}$$

Step 6: Solve:

Substitute Acid Equilibrium Equations into charge balance:

$$[H_{2}L^{+}] - [L] + [H^{+}] - [OH^{-}] = 0 \qquad [H_{2}L^{+}] = \frac{[HL][H^{+}]}{K_{1}} \qquad [L] = \frac{[HL]K_{2}}{[H^{+}]} \qquad [OH^{-}] = \frac{K_{w}}{[H^{+}]}$$
All Terms are related to $[H^{+}]$

$$\frac{[HL][H^{+}]}{K_{1}} - \frac{[HL]K_{2}}{[H^{+}]} + [H^{+}] - \frac{K_{w}}{[H^{+}]} = 0$$

$$Multiply by $[H^{+}]$

$$\frac{[HL][H^{+}]^{2}}{K_{1}} - [HL]K_{2} + [H^{+}]^{2} - K_{w} = 0$$
Factor out $[H^{+}]^{2}$:
$$[H^{+}]^{2} \left(\frac{[HL]}{K_{1}} + 1 \right) = K_{2}[HL] + K_{w}$$
Rearrange:
$$[H^{+}]^{2} = \frac{K_{2}[HL] + K_{w}}{[HL]} + 1$$$$

$$[H^+]^2 = \frac{K_2[HL] + K_w}{\frac{[HL]}{K_1} + 1}$$

Multiply by K_1 and take square-root:

$$[H^+] = \sqrt{\frac{K_1 K_2 [HL] + K_1 K_w}{K_1 + [HL]}}$$
 (9.10)

Assume [HL] = F, minimal dissociation: $(K_1 \& K_2 \text{ are small})$

$$[H^+] \approx \sqrt{\frac{K_1 K_2 F + K_1 K_w}{K_1 + F}}$$
 (9.11)

> Find the pH of 0.050 M leucine (HL)

$$[H^+] = \sqrt{\frac{(4.70x10^{-3})(1.80x10^{-10})(0.0500) + (4.70x10^{-3})(1.0x10^{-14})}{4.70x10^{-3} + 0.0500}}$$

$$= 8.80 \times 10^{-7} M \Rightarrow pH = 6.06$$

Step 7: Validate Assumptions

Dr. Abdul-Wahab Rjoob

Assume [HL] = F = 0.0500M, minimal dissociation ($K_1 \& K_2$ are small).

Calculate $[L^-]$ & $[H_2L^+]$ from K_1 & K_2 :

$$[H_2L^+] = \frac{[HL][H^+]}{K_1} = \frac{(0.0500)(8.80x10^{-7})}{4.70x10^{-3}} = 9.36x10^{-6}$$

$$[L] = \frac{[HL]K_2}{[H^+]} = \frac{(0.0500)(1.80x10^{-10})}{8.80x10^{-7}} = 1.02x10^{-5}$$

 $[HL] = 0.0500M >> 9.36x10^{-6} [H_2L^+] \& 1.02x10^{-5} [L^-]$ Assumption Valid

Summary of results:

- $ightharpoonup [L^-] \approx [H_2L^+] \rightarrow \text{two equilibriums proceed equally even though } K_a > K_b$
- ➤ Nearly all leucine remained as HL

	Solution	pН	$[H^+](M)$	$[H_2L^+](M)$	[HL] (M)	$[L^{-}](M)$
Acid form	$0.0500 M H_2 A$	1.88	1.32x10 ⁻²	3.68x10 ⁻²	1.32x10 ⁻²	1.80x10 ⁻¹⁰
Intermediate Form	0.0500 <i>M</i> HA	6.06	8.80x10 ⁻⁷	9.36×10^{-6}	5.00×10^{-2}	1.02x10 ⁻⁵
Basic form	$0.0500 M A^{2-}$	11.21	6.08x10 ⁻¹²	2.13x10 ⁻¹²	1.64x10 ⁻³	4.84x10 ⁻²

➤ Simplified Calculation for the Intermediate Form (HL)

$$[H^+] = \sqrt{\frac{K_1 K_2 F + K_1 K_W}{K_1 + F}}$$
Assume $K_2 F >> K_W$:
$$[H^+] \approx \sqrt{\frac{K_1 K_2 F}{K_1 + F}}$$
Assume $K_1 << F$:
$$[H^+] \approx \sqrt{\frac{K_1 K_2 F}{K_1 + F}}$$
Cancel F :
$$[H^+] \approx \sqrt{K_1 K_2}$$
Take the -log:
$$-log[H^+] \approx \frac{1}{2}(-log K_1 - log K_2)$$

$$pH \approx \frac{1}{2}(pK_1 + pK_2)$$
 (9.12)

(i.e. for 0.0500 M leucine, pH = 6.04 by the above equationpH = 6.06 from full calculation)

Independent of concentration: pH of intermediate form of a diprotic acid is close to midway between pK_1 and pK_2

Dr. Abdul-Wahab Rjoob

Example: pH of the Intermediate Form of a Diprotic Acid

Potassium hydrogen phthalate, KHP, is a salt of the intermediate form of phthalic acid. Calculate the pH of 0.10 M and 0.010 M KHP (pK_{al} = 2.950 and pK_{a2} = 5.408)

$$K_{al} = 1.12 \times 10^{-3}$$
 and $K_{a2} = 3.91 \times 10^{-6}$
$$pH \approx \frac{1}{2} (pK_{a1} + pK_{a2})$$

$$pH \approx \frac{1}{2} (2.950 + 5.408) = 4.18 \ regardless \ of \ concentration$$

$$[H^+] = \sqrt{\frac{K_1 K_2 F + K_1 K_W}{K_1 + F}}$$

$$[H^+] = \sqrt{\frac{(1.12 \times 10^{-3})(3.91 \times 10^{-6})(0.10) + (1.12 \times 10^{-3})(1.00 \times 10^{-14})}{1.12 \times 10^{-3} + 0.10}} = 6.58 \times 10^{-5}$$

$$pH = -log \ 6.58 \times 10^{-5} = 4.18$$

$$And \ pH = 4.20 \ for \ 0.010 \ M \ KHP$$

Find the pH of 0.002 *M* KHP with
$$[H^+] = \sqrt{\frac{K_1 K_2 F + K_1 K_w}{K_1 + F}}$$

Answer: $pH = 4.28$

Summary of Diprotic Acid Calculations

Here is how we calculate the pH and composition of solutions prepared from different forms of a diprotic acid $(H_2A, HA^-, \text{ or } A_2^-)$.

Solution of H_2A

1. Treat H_2A as a monoprotic acid with $K_a = K_1$ to find $[H^+]$, $[HA^-]$, and $[H_2A]$.

$$H_2A \stackrel{K_1}{\leftrightarrow} H^+ + HA^- \qquad \qquad \frac{x^2}{F-x} = K_1$$
F-x x x

2. Use the K_2 equilibrium to solve for $[A_2^-]$.

$$[A_2^-] = \frac{K_2[\mathcal{H}A^-]}{[\mathcal{H}^+]} = K_2$$

Dr. Abdul-Wahab Rjoob

Solution of HA⁻

1. Use the approximation $[HA^-] \approx F$ and find the pH with Equation 9-11.

$$[H^+] \approx \sqrt{\frac{K_1 K_2 F + K_1 K_w}{K_1 + F}}$$
 (9.11)

The pH should be close to $\frac{1}{2}(pK_1 + pK_2)$.

2. With $[H^+]$ from step 1 and $[HA^-] = F$, solve for $[H_2A]$ and $[A_2^-]$, using the K_1 and K_2 equilibria.

$$[H_2A] = \frac{[HA^-][H^+]}{K_1}$$
 $[A_2^-] = \frac{K_2[HA^-]}{[H^+]}$

Solution of A_2^-

1. Treat A_2^- as monobasic, with $K_b = K_{b_1} = \frac{K_w}{K_{a_2}}$ to find $[A_2^-]$, $[HA^-]$, and $[H^+]$.

$$A_{2}^{-} + H_{2}O \stackrel{K_{b_{1}}}{\longleftrightarrow} HA^{-} + OH^{-} \qquad \frac{x^{2}}{F - x} = K_{b_{1}} = \frac{K_{w}}{K_{a_{2}}}$$
F-x

$$[H^+] = \frac{K_w}{[OH^-]} = \frac{K_w}{x}$$

2. Use the K_1 equilibrium to solve for $[H_2A]$.

$$[H_2A] = \frac{[H^+][OH^-]}{K_{a_1}} = \frac{[HA^-]\binom{K_w}{[OH^-]}}{K_{a_1}} = K_{b_2}$$

9.2 Diprotic Buffers

- 1.) Same Approach as Monoprotic Buffer
 - ➤ Write *two* Henderson-Hasselbalch equations

$$pH = pK_1 + \log\left(\frac{[HA^-]}{[H_2A]}\right)$$
 $pH = pK_2 + \log\left(\frac{[A^{2-}]}{[HA^-]}\right)$

➤ Both Equations are <u>always</u> true

Solution only has one pH

Dr. Abdul-Wahab Rjoob

- ➤ Choice of equation is based on what is known
 - $[H_2A]$ and $[HA^-]$ known use pK_1 equation
 - $[HA^-]$ and $[A^{2-}]$ known use pK_2 equation

Find the pH of a solution prepared by dissolving 1.00 g of potassium hydrogen phthalate (204.221 g/mol) and 1.20 g of disodium phthalate (210.094 g/mol) in 50.0 mL of water.

Phthalic acid (H₂P): $pK_{a1} = 2.950$ and $pK_{a2} = 5.408$)

We know [HP-] and [P²⁻], so we use the p K_{a2} Henderson-Hasselbalch equation to find the pH:

$$pH = pK_{a2} + log \frac{[P^{2-}]}{[HP^{-}]} = 5.408 + log \frac{(1.20g/210.094g/mol)}{(1.00g/204.221g/mol)} = 5.47$$

Notice that the **volume** of solution was not used to answer the question.

Test Yourself: Find the pH with 1.50 g Na₂P instead of 1.20 g. (*Answer:* 5.57)

Q1) How many grams of Na₂CO₃ (FM 105.99) should be mixed with 5.00 g of NaHCO₃ (FM 84.01) to produce 100 mL of buffer with pH 10.00?

FM =
$$PK_{a1} = 6.351$$
carbonic acid
$$PK_{a1} = 6.351$$

$$PK_{a2} = 10.329$$

$$PK_{a2} = 10.329$$

Example: How many milliliters of 0.800 M KOH should be added to 3.38 g of oxalic acid to give a pH of 4.40 when diluted to 500 mL? Oxalic acid: $H_2C_2O_4$ (H_2O_x) FW = 90.035 g/mol; $K_{a1} = 5.62 \times 10^{-2}$ ($pK_{a1} = 1.250$) and $K_{a2} = 5.42 \times 10^{-5}$ ($pK_{a2} = 4.266$)

Solution The desired pH is above p K_2 . We know that a 1:1 mole ratio of HOx⁻: Ox²⁻ would have pH = p K_2 = 4.266. If the pH is to be 4.40, there must be more Ox²⁻ than HOx⁻ present. We must add enough base to convert all of the H₂Ox into HOx⁻, plus enough additional base to convert the right amount of HOx⁻ into Ox²⁻.

$$H_2Ox + OH^- \rightarrow HOx^- + H_2O$$

$$\uparrow \qquad \qquad pH \approx \frac{1}{2} (pK_1 + pK_2) = 2.77$$
 $HOx^- + OH^- \rightarrow Ox^{2-} + H_2O$

$$\uparrow \qquad \qquad \uparrow \qquad \qquad \uparrow$$
A 1:1 mixture would have $pH = pK_2 = 4.266$
Unnumbered figure pg 188
Reantitative Chemical Analysis, Seventh Edition 2007 W.H.Freeman and Company

In 3.38 g of H₂Ox, there are 0.037 54 mol. The volume of 0.800 M KOH needed to react with this much H₂Ox to make HOx⁻ is (0.037 54 mol)/(0.800 M) = 46.93 mL.

To produce a pH of 4.40 requires more OH⁻: Dr. Abdul-Wahab Rjoob

$$pH = pK_2 + log \frac{[ox^{2-}]}{[Hox^{-}]} \rightarrow 4.40 = 4.266 + log \frac{x}{0.03754 - x} \rightarrow x = 0.02165$$
 mol

The volume of KOH needed to deliver 0.021 65 mole is (0.021 65 mol)/(0.800 M) = 27.06 mL.

The total volume of KOH needed to bring the pH to 4.40 is 46.93 + 27.06 = 73.99 mL.

Test Yourself: What volume of KOH would bring the pH to 4.50? (*Answer:* 76.56 mL)

Dr. Abdul-Wahab Rjoob

Q2) How many milliliters of 0.202 *M* NaOH should be added to 25.0 mL of 0.0233 *M* of salicylic acid (2-hydroxybenzoic acid) to adjust the pH to 3.50?

HO
HO
$$pK_{a1} = 2.972$$
 $pK_{a2} = 13.7$
 $pK_{a2} = 13.7$
 $pK_{a2} = 13.7$

9.3 Polyprotic Acids and Bases

- 1.) Extend Treatment of Diprotic Acids and Bases to Polyprotic Systems
 - > Equilibria for triprotic system

Dr. Abdul-Wahab Rjoob

- > Rules for triprotic system
- > Rules for triprotic system
 - 1. H_3A is treated as a monoprotic acid, $K_a = K_1$
 - 2. H₂A⁻ is treated similarly as an intermediate form of a diprotic acid

$$[H^+] \approx \sqrt{\frac{K_1 K_2 F + K_1 K_W}{K_1 + F}}$$
 (9.13)

- 3. HA²⁻ is also treated similarly as an intermediate form of a diprotic acid
 - a. Surrounded by H₂A⁻ and A³⁻
 - b. Use K_2 & K_3 , instead of K_1 & K_2

$$[H^+] = \sqrt{\frac{K_2 K_3 F + K_2 K_W}{K_2 + F}} \tag{9.14}$$

4. A³⁻ is treated as monobasic, with $K_b = K_{bI} = K_w / K_{a3}$

Treat as Monoprotic acid:
$$H_3A \rightleftharpoons H_2A^- + H^+$$
 $K_{a1} = K_1$

Treat as Intermediate Forms $H_2A^- \rightleftharpoons HA^{2-} + H^+$ $K_{a2} = K_2$

Treat as Intermediate Forms $HA^{2-} \rightleftharpoons A^{3-} + H^+$ $K_{a3} = K_3$

Treat as Monoprotic base: $A^{3-} + H_2O \rightleftharpoons HA^{2-} + OH^ K_{b1} = \frac{K_w}{K_{a3}}$

For more complex system, just have additional intermediate forms inbetween the two monoprotic acid and base forms at "ends"

Example: Find the pH of 0.10 *M* H₃His²⁺, 0.10 M H₂His⁺, 0.10 *M* HHis, and 0.10 *M* His⁻, where His stands for the amino acid histidine.

Dr. Abdul-Wahab Rjoob

$$CO_2$$
H

 NH_3
 $PK_1 = 1.6$
 NH_3
 $PK_1 = 1.6$
 NH_3
 $PK_2 = 5.97$
 $PK_3 = 9.28$
 $PK_3 = 9.28$

Unnumbered figure pg 189 Quantitative Chemical Analysis, Seventh Edition © 2007 W.H. Freeman and Company Solution $0.10 \, M \, H_3 His^{2+}$: Treating $H_3 His^{2+}$ as a monoprotic acid, we write

$$H_3His^{2+} \leftrightarrows H_2His^+ + H^+$$
 $F-x$ x x
 $K_1 = 10^{-1.6} = \frac{x^2}{0.10 - x} \rightarrow x = 3.9 \times 10^{-2} M \rightarrow pH = 1.41$
 $0.10 M H_2His^+$: Using Equation $[H^+] = \sqrt{\frac{K_1K_2F + K_1K_W}{K_1 + F}}$ (9 – 13), we find

$$[H^+] = \sqrt{\frac{(10^{-1.6})(10^{-5.97})(0.10) + (10^{-1.6})(10^{-14})}{(10^{-1.6}) + (0.10)}} = 1.47 \times 10^{-4} M \to pH = 3.83$$

which is close to $\frac{1}{2}(pK_{a1} + pK_{a2}) = 3.78$

0.10 M HHis: Using Equation (9-14)
$$[H^+] = \sqrt{\frac{K_2 K_3 F + K_2 K_w}{K_2 + F}}$$
 gives

$$[H^+] = \sqrt{\frac{(10^{-5.97})(10^{-9.28})(0.10) + (10^{-5.97})(10^{-14})}{(10^{-5.97}) + (0.10)}} = 2.37 \times 10^{-8} M \to pH = 7.62$$

Which is the same as $\frac{1}{2}(pK_{a2} + pK_{a3}) = 7.62$

Dr. Abdul-Wahab Rjoob

0.10 M His: Treating His as monobasic, we can write

His
$$+ H_2O \rightleftharpoons H$$
His $+ OH^-$
F-x x x
$$K_{b1} = \frac{K_w}{K_{a3}} = 1.9 \times 10^{-5} = \frac{x^2}{0.10 - x} \rightarrow x = 1.37 \times 10^{-3} M = [OH^-]$$

$$pH = -log\left(\frac{K_w}{[OH^-]}\right) = 11.14$$

Test Yourself: Compute the pH of 0.010 M HHis. (*Answer*: 7.62)

9.4 Which is the Principal Species?

We sometimes must identify which species of acid, base, or intermediate predominates under given conditions. For example, "What is the principal form of benzoic acid at pH 8?"

Benzoic acid (C₆H₅COOH) is a monoprotic acid with $pK_a = 4.20$

p K_a for benzoic acid is 4.20. So, at pH 4.20, there is a 1:1 mixture of benzoic acid (HA) and benzoate ion (A⁻). At pH = pKa + 1 (= 5.20), the quotient [A⁻]/[HA] is 10:1. At pH = pKa + 2 (= 6.20), the quotient [A⁻]/[HA] is 100:1. As pH increases, the quotient [A⁻]/[HA] increases still further.

For a monoprotic system, the basic species A^- is the predominant form when $pH > pK_a$. The acidic species, HA, is the predominant form when $pH < pK_a$. The predominant form of benzoic acid at pH 8 is the benzoate anion, $C_6H_5CO_2^-$.

EXAMPLE Principal Species - Which One and How Much? What is the predominant form of ammonia in a solution at pH 7.0? Approximately what fraction is in this form?

Solution In Appendix G, we find $pK_a = 9.24$ for the ammonium ion $(NH_4^+, the conjugate acid of ammonia, NH₃). At <math>pH = 9.24$, $[NH_4^+] = [NH_3]$. Below pH 9.24, NH_4^+ will be the predominant form. Because pH = 7.0 is about 2 pH units below pK_a , the quotient $[NH_4^+]/[NH_3]$ will be about 100:1. More than 99% is in the form NH_4^+ .

Dr. Abdul-Wahab Rjoob

Test Yourself Approximately what fraction of ammonia is in the form NH₃ at pH 11? (Answer: somewhat less than 99% because pH is almost 2 units above pK_a)

For polyprotic systems, our reasoning is similar, but there are several values of pKa. Consider oxalic acid, H_2Ox , with $pK_1 = 1.25$ and $pK_2 = 4.27$. At pH = pK_1 , $[H_2Ox] = [HOx^-]$. At $pH = pK_2$, $[HOx^-] = [Ox^{2-}]$.

EXAMPLE Principal Species in a Polyprotic System The amino acid arginine has the following forms:

$$H_3Arg^{2+} \stackrel{pK_1=1.82}{\Longleftrightarrow} H_2Arg^+ \stackrel{pK_2=8.99}{\Longleftrightarrow} HArg \stackrel{pK_3=12.1}{\Longleftrightarrow} Arg^-$$

What is the principal form of arginine at pH 10.0? Approximately what fraction is in this form? What is the second most abundant form at this pH?

Solution We know that at pH = pK₂ = 8.99, $[H_2Arg^+]$ = [HArg]. At pH = pK₃ = 12.1, [HArg] = $[Arg^-]$. At pH = 10.0, the major species is HArg. Because pH 10.0 is about one pH unit higher than pK₂, we can say that $[HArg] / [H_2Arg^+] \approx 10:1$. About 90% of arginine is in the form HArg. The second most important species is H_2Arg^+ , which makes up about 10% of the arginine.

Test Yourself What is the predominant form of arginine at pH 11? What is the second major species? (Answer: HArg, Arg^-)

Dr. Abdul-Wahab Rjoob

EXAMPLE More on Polyprotic Systems

In the pH range 1.82 to 8.99, H_2Arg^+ is the principal form of arginine. Which is the second most prominent species at pH 6.0? at pH 5.0?

Solution We know that the pH of the pure intermediate (amphiprotic) species, H_2Arg^+ , is

pH of
$$H_2Arg^+ \approx \frac{1}{2}(pK_{a1} + pK_{a2}) = 5.40$$

Above pH 5.40 (and below pH = pK₂), HArg, the conjugate base of H_2Arg^+ , will be the second most important species. Below pH 5.40 (and above pH = pK₁), H_3Arg^{2+} will be the second most important species.

Test Yourself At what pH does $[H_2Arg^+] = [Arg^-]$? (Answer: 10.54)

Dr. Abdul-Wahab Rjoob

- \triangleright Depends on the pH of the sample and the p K_a values
 - For monoprotic, At pH = pK_a , 1:1 mixture of HA and A⁻
 - For monoprotic, A^- is predominant when $pH > pK_a$
 - For monoprotic, HA is predominant when $pH < pK_a$
- \triangleright Similar for polyprotic, but several p K_a values

Determine Principal Species by Comparing the pH of the Solution with the pK_a Values

What is the **major species** at a given pH?

$$\begin{array}{c}
CO_2^{\mathbf{H}} & \xrightarrow{pK_1 = 2.950} \\
CO_2^{\mathbf{H}} & \xrightarrow{pK_2 = 5.408}
\end{array}$$

$$\begin{array}{c}
CO_2^{-} \\
CO_2^{-}
\end{array}$$

$$\begin{array}{c}
H_2^{\mathbf{A}} & H_1^{\mathbf{A}} & H_2^{\mathbf{A}}
\end{array}$$

$$\begin{array}{c}
CO_2^{-} \\
CO_2^{-}
\end{array}$$

$$\begin{array}{c}
H_2^{\mathbf{A}} & H_2^{\mathbf{A}}
\end{array}$$

- 1. When $pH < pK_1$, H_2A predominates
- 2. When $pH = pK_1$, $[H_2A] = [HA^-]$
- 3. When $pK_1 < pH < pK_2$, $[HA^-]$ predominates
- 4. When $pH = pK_2$, $[HA^-] = [A^{2-}]$
- 5. When $pH > pK_2$, $[A^2]$ predominates
- Q. Which of the species above predominate at pH 6.50? pH 4.00? pH 2.00?

Answer: A²-, HA⁻, H₂A

Dr. Abdul-Wahab Rjoob

9.5 Fractional Composition Equations

- Fraction of Each Species at a Given pH
- > Useful for:
 - Acid-base titrations
 - EDTA titrations

- Electrochemical equilibria

Monoprotic Systems

$$HA \iff H^+ + A^-$$

Combine Mass Balance and Equilibrium Constant

$$F = [HA] + [A^{-}] \Rightarrow [A^{-}] = F - [HA] \qquad K_{a} = \frac{[H^{+}][A^{-}]}{[HA]}$$

$$K_{a} = \frac{[H^{+}](F - [HA])}{[HA]}$$

$$\text{Rearrange:}$$

$$[HA] = \frac{[H^{+}]F}{[H^{+}] + K_{a}}$$

<u>Recall:</u> fraction of molecule in the form HA is: $\alpha_{HA} = \frac{[HA]}{[HA] + [A^-]} = \frac{[HA]}{F}$

$$[HA] = \frac{[H^+]F}{[H^+] + K_a}$$
Divide by F:

Fraction in the form HA: $\alpha_{HA} = \frac{[HA]}{F} = \frac{[H^+]}{[H^+] + K_a}$

Fraction in the form A : $\alpha_{{\mbox{\scriptsize A}}^-} = \frac{[{\mbox{\scriptsize A}}^-]}{F} = \frac{K_a}{[{\mbox{\scriptsize H}}^+] + K_a}$

Dr. Abdul-Wahab Rjoob

Fractional composition diagram of a monoprotic system with pKa = 5.00. Below pH 5, HA is the dominant form, whereas, above pH 5, A dominates.

➤ Diprotic Systems

Dr. Abdul-Wahab Rjoob

> Follows same process as monoprotic systems

Fraction in the form H₂A:

$$\alpha_{H_2A} = \frac{[H_2A]}{F} = \frac{[H^+]^2}{[H^+]^2 + [H^+]K_1 + K_1K_2}$$

Fraction in the form HA⁻:

$$\alpha_{HA^{-}} = \frac{[HA^{-}]}{F} = \frac{K_{1}[H^{+}]}{[H^{+}]^{2} + [H^{+}]K_{1} + K_{1}K_{2}}$$

Fraction in the form A^{2-} :

$$\alpha_{A^{2^{-}}} = \frac{[A^{2^{-}}]}{F} = \frac{K_1 K_2}{[H^+]^2 + [H^+] K_1 + K_1 K_2}$$

$$0.5 - \frac{K_1 K_2}{H_2 K_1}$$

$$0.5 - \frac{K_1 K_2}{H_2 K_2}$$

$$0.5 - \frac{K_1 K_2}{H_2 K_1}$$

$$0.5 - \frac{K_1 K_2}{H_2 K_2}$$

$$0.5 - \frac{K_1 K_2}{H_2 K_2}$$

$$0.5 - \frac{K_1 K_2}{H_2 K_1}$$

$$0.5 - \frac{K_1 K_2}{H_2 K_2}$$

$$0.5$$

Fractional composition diagram for fumaric acid (*trans*-butenedioic acid). At low pH, H₂A is dominant. At intermediate pH, HA⁻ is dominant; and, at high pH, A²⁻ dominates. Because p K_1 and p K_2 are not separated very much, the fraction of HA⁻ never gets very close to unity.

The general form of α for the polyprotic acid H_nA is

$$H_{n}A = \frac{[H^{+}]^{n}}{D}$$

$$H_{n-1}A = \frac{K_{1}[H^{+}]^{n-1}}{D}$$

$$H_{n-j}A = \frac{K_{1}K_{2}...K_{j}[H^{+}]^{n-j}}{D}$$

where D =
$$[H^+]^n + K_1[H^+]^{n-1} + K_1K_2[H^+]^{n-2} + \dots + K_1K_2K_3 \dots K_n$$
.

The above equations apply equally well to B, BH⁺, and BH₂²⁺ obtained from the base B. The fraction α_{H2A} applies to the acidic form BH₂²⁺. α_{HA} applies to BH⁺, and α_{A} applies to B. The constants K_1 and K_2 are the *acid* dissociation constants of BH₂²⁺ ($K_1 = K_{\text{w}}/K_{\text{b2}}$ and $K_2 = K_{\text{w}}/K_{\text{b1}}$). Dr. Abdul-Wahab Rjoob

9.6 Isoelectric and Isoionic pH

- 1) Isoionic point (or isoionic pH) is the pH obtained when the pure, neutral polyprotic acid HA (the neutral zwitterion) is dissolved in water
 - The only ions are H₂A⁺, A⁻, H⁺ and OH⁻. Most alanine is in the form of HA, and the concentrations of H₂A⁺ and A⁻ are *not* equal to each other.

When alanine is dissolved in water, the pH of the solution, by definition, is the isoionic pH. Because alanine (HA) is the intermediate form of the diprotic acid, H_2A^+ , $[H^+]$ is given by

Dr. Abdul-Wahab Rjoob

Isoionic point:

$$[H^{+}] = \sqrt{\frac{K_{1}K_{2}F + K_{1}K_{w}}{K_{1} + F}}$$

 $[H^+] = \sqrt{\frac{K_1 K_2 F + K_1 K_w}{K_1 + F}}$ pH obtained by simply dissolving alanine

where F is the formal concentration of alanine. For 0.10 M alanine, the isoionic pH is found from

$$[H^+] = \sqrt{\frac{K_1 K_2 (0.10) + K_1 K_w}{K_1 + (0.10)}} = 7.7 \times 10^{-7} M \to pH = 6.11$$

From [H⁺], K_1 , and K_2 , you could calculate [H₂A⁺] = 1.68 × 10⁻⁵ M and [A⁻] = $1.76 \times 10^{-5} M$ for pure alanine in water (the *isoionic* solution).

Remember: Net Charge of Solution is Always Zero!

≥ 2) Isoelectric point – is the pH at which the average charge of the polyprotic acid is 0 or the pH at which $[H_2A^+] = [A^-]$

Always some A⁻ and H₂A⁺ in equilibrium with HA

➤ Most of molecule is in uncharged HA form

Dr. Rjoob

To go from isoionic point (all HA) to isoelectric point, add acid to decrease [A⁻] and increase [H₂A⁺] until equal

$pK_1 < pK_2 \rightarrow \text{ isoionic point is acidic} \rightarrow \text{ excess } [A^-]$

 \triangleright At isoelectric point: $[A^-] = [H_2A^+]$

Isoelectric point:

$$pH = \frac{1}{2}(pK_1 + pK_2)$$

Example:

- \triangleright Determine isoelectric and isoionic pH for 0.10 M alanine (p K_1 = 2.34, p K_2 =9.87).
 - > Solution:
 - For isoionic point:

$$[H^+] = \sqrt{\frac{K_1 K_2 F + K_1 K_w}{K_1 + F}} = \sqrt{\frac{(10^{-2.34})(10^{-9.87})(0.10) + (10^{-2.34})(1 \times 10^{-14})}{10^{-2.34} + 0.10}}$$
$$= 7.7 \times 10^{-7} M \Rightarrow pH = 6.11$$

For isoelectric point:
$$pH = \frac{1}{2}(pK_1 + pK_2) = \frac{1}{2}(2.34 + 9.87) = 6.10$$

Isoelectric and isoionic points for polyprotic acid are almost the same

Dr. Abdul-Wahab Rjoob