Percent Ionization + K_b

Percentage ionization may be determined if the K_a value of a weak acid is known.

Example #1

What is the percentage ionization of acetic acid $(HC_2H_3O_2)$ with a concentration of 0.20 M.

$$\label{eq:Ka} \mathsf{K}_a = 1.8 \times 10^{-5}$$

$$\mathsf{HC_2H_3O_{2(aq)}} <==> \mathsf{H^+}_{(aq)} + \mathsf{C_2H_3O_{2^-(aq)}}$$

$$\begin{tabular}{lll} I & 0.20M & 0 & 0 \\ C & -x & +x & +x \\ E & 0.20-x & x & x \\ \end{tabular}$$

$$\mathsf{K}_a = 1.8 \times 10^{-5} = \begin{tabular}{lll} \mathsf{H^+}_{2} & \mathsf{H_3O_2^-}_{2^-} \\ & & [\mathsf{HC_2H_3O_2}] \\ 1.8 \times 10^{-5} = & \begin{tabular}{lll} \mathsf{X} & \begin{tabular}{lll} \mathsf{I} & \mathsf{I} \\ 0.20-x & \mathsf{I} & \mathsf{I} \\ & & [0.20] \\ \end{tabular}$$

Example #1

What is the percentage ionization of acetic acid $(HC_2H_3O_2)$ with a concentration of 0.20 M.

$$\label{eq:Ka} \mathsf{K}_a = 1.8 \times 10^{-5} \\ \mathsf{HC_2H_3O_{2(aq)}} <==> \mathsf{H^+}_{(aq)} + \mathsf{C_2H_3O_2}_{(aq)} \\ 1.8 \times 10^{-5} = \ \, [x][x] \\ \ \ \ \, [0.20] \\ 1.897 \times 10^{-3} = \ \, x \\ \text{\% ionization} = \underbrace{\mathsf{amount of acid ionized}}_{\mathsf{amount of initial acid}} \times 100\% \\ \ \ \ \, \mathsf{amount of initial acid} \\ \text{\% ionization} = \underbrace{1.897 \times 10^{-3}}_{0.20} \times 100\% \\ \ \ \, 0.20 \\ \text{\% ionization} = 0.94868\%$$

.: the % ionization is 0.95%

Example #1

What is the percentage ionization of acetic acid in solutions with concentration of:

```
i) 0.010 M 4.2%
```

ii) 0.0010 M 13%

Example #1

What do your calculated values indicate?

Percentage ionization increases as the solution of the weak acid becomes more dilute.

Example #2

The pH of a 0.10 M methanoic acid (HCO₂H) solution is 2.38. Calculate the percent ionization of methanoic acid.

.: the % ionization is 4.2%

Example #3

Calculate K_a of acetic acid if a 0.100 M solution has a percent ionization of 1.3%.

Kb

K_b – dissociation constant for weak bases

$$NH_3 + H_2O <===> NH_4^+ + OH^-$$

The K_b, the stronger the base.

The K_b, the weaker the base.

Similar to K_a values, pK_b values can be calculated.

The larger the pK_b value, the weaker the base and the smaller the pK_b, the stronger the base.

How are K_a and K_b related?

Write out the equilibrium eqⁿ for acetic acid.

$$HC_2H_3O_{2(aq)} + H_2O_{(l)} <==> H_3O^+_{(aq)} + C_2H_3O_2^-_{(aq)}$$

Write out the equilibrium eqⁿ for the conjugate base of acetic acid.

$$C_2H_3O_{2(2q)} + H_2O_{(1)} <==> HC_2H_3O_{2(2q)} + OH_{(2q)}$$

Perform Hess' Law.

$$2 H_2O_{(I)} <==> H_3O^+_{(aq)} + OH^-_{(aq)}$$

$$K_a \times K_b = K_w$$

RECALL: Equilibrium Law

What is the equilibrium law of the sum of the following reactions?

$$2 N_{2(g)} + O_{2(g)} <=> 2 N_{2}O_{(g)} k_{eq} = \frac{[N_{2}O_{(g)}]^{2}}{[N_{2(g)}]^{2}[O_{2(g)}]}$$

$$2 N_{2}O_{(g)} + 3 O_{2(g)} <=> 4 NO_{2(g)eq} = \frac{[NO_{2(g)}]^{4}}{[N_{2}O_{(g)}]^{2}[O_{2(g)}]^{3}}$$

$$\begin{aligned} \text{K}_{\text{eq final}} &= \underbrace{\frac{[\text{NO}_{2(g)}]^4}{[\text{N}_{2(g)}]^2[\text{O}_{2(g)}]^4}}_{[\text{N}_{2(g)}]^2[\text{O}_{2(g)}]} \\ &= \underbrace{\frac{[\text{NO}_{2(g)}]^4}{[\text{N}_{2}\text{O}_{(g)}]^2[\text{O}_{2(g)}]^4}}_{[\text{N}_{2(g)}]^2[\text{O}_{2(g)}]^4} \end{aligned}$$

RECALL: Equilibrium Law

When chemical equilibria are added together, the equilibrium constants are multiplied together.

$$K_{\text{eq final rxn}} = K_{\text{eq rxn 1}} \times K_{\text{eq rxn 2}}$$

K_b Calculations

Two types of calculations may also be completed:

 Calculate the values of K_b and pK_b from the pH of a solution of a weak base of known initial concentration.

2) Calculate the pH of a solution where pK_b and initial concentration are known.

Example #4

Methylamine, CH₃NH₂, is one of several substances that give herring brine its pungent odor. In 0.100 M CH₃NH₂, the pH is 11.80. What is the K_b of methylamine?

$$CH_{3}NH_{2(aq)} + H_{2}O_{(I)} <==>OH^{-}_{(aq)} + CH_{3}NH_{3}^{+}_{(aq)}$$

$$I \quad 0.100M \quad 0 \quad 0$$

$$C \quad -x \quad +x \quad +x$$

$$E \quad 0.0937 \quad 0.0063 \quad 0.0063$$

$$pH + pOH = 14 \quad [OH^{-}] = 10^{-pOH}$$

$$pOH = 14 - 11.80 \quad [OH^{-}] = 10^{-(2.2)}$$

$$pOH = 2.2 \quad [OH^{-}] = 6.30957 \times 10^{-3}$$

$$K_{b} = [0.0063][0.0063] \quad K_{b} = 4.235859 \times 10^{-4}$$

.: K_h is 4.24×10^{-4}

[0.0937]

Example #5

C₁₇H₁₉NO₃ Morphine is an alkaloid (an alkaline compound obtained from plants), which is a weak base. The pH of 0.010 M morphine is 10.10. Calculate K_b and pK_b morphine.

```
morphine_{(aq)} + H_2O_{(I)} <==> OH_{(aq)}^- + morphine-H_{(aq)}^+
 I 0.010M
 +x +x
1.2589x10<sup>-4</sup> 1.2589x10<sup>-4</sup>
 C -x
 E 9.8741x10<sup>-3</sup>
pOH = 14 - 10.10 [OH^{-}] = 10^{-pOH}
 [OH^{-}] = 10^{-(3.9)}
pOH = 3.9
 [OH^{-}] = 1.2589 \times 10^{-4}
K_b = [1.2589 \times 10^{-4}][1.2589 \times 10^{-4}] K_b = 1.605 \times 10^{-6}
 [9.8741x10<sup>-3</sup>]
```

Example #5

C₁₇H₁₉NO₃ Morphine is an alkaloid (an alkaline compound obtained from plants), which is a weak base. The pH of 0.010 M morphine is 10.10. Calculate K_b and pK_b morphine.

 \therefore pK_b = 5.8, k_b = 1.6x10⁻⁶

Example #6

Calculate the values of pH, pOH and [OH-] of a 0.20 M solution of ammonia. K_b of ammonia is 1.8x10⁻⁵

.: pH = 11.3, pOH = 2.7, $[OH^{-}] = 1.9 \times 10^{-3} M$