

In a titration 20.0 mL of 0.300 M $HC_2H_3O_{2(aq)}$ with 0.30 M $NaOH_{(aq)}$, what is the pH of the solution after the following volumes of $NaOH_{(aq)}$ have been added?

a) 0.00 mL

b) 10.0 mL

c) equivalence pt

d) 30.0 mL

a)
$$HA_{(aq)}$$
 <===> $H^{+}_{(aq)} + A^{-}_{(aq)}$

I 0.300M

C -x

E 0.300-x

X

$$K_{a} = \frac{[H^{+}_{(aq)}][C_{2}H_{3}O_{2}^{-}_{(aq)}]}{[HC_{2}H_{3}O_{2(aq)}]}$$

$$1.8x10^{-5} = \frac{[x][x]}{[0.300-x]}$$

$$\leftarrow Assumption used$$

$$2.32379 \times 10^{-3} = x$$

$$:: pH = 2.63$$

b)
$$n_{HC_2H_3O_2} = (0.300M)(0.020L)$$
 $n_{NaOH} = CV$ $n_{NaOH} = (0.3M)(0.010L)$ $n_{NaOH} = 0.003$ mol $n_{NaOH} = 0.003$ mol $n_{NaOH} = 0.003$ mol $n_{NaOH} = 0.003$ mol $n_{NaOH} = 0.003$ mol formed

Solution is a buffer (HA and A⁻ present) so we can use this formula:

$$[H_3O^+] = K_a \times \underline{n}_{HA}$$
 $pH = -log [H^+]$ $pH = -log [1.8 \times 10^{-5}]$ $pH = 4.74$ (0.003) $pH = 4.74$ $pH = 4.74$

c)

Since is all that remains,

- 1) convert to concentration
- change the equation to start with the conjugate base
- 3) set-up a new ICE table

$$A^{-}_{(aq)} + H_{2}O_{(l)} < = = > HA_{(aq)} + OH^{-}_{(aq)}$$

$$V_{total} = V_{acid} + V_{base}$$

$$V_{total} = 0.020L + 0.020L$$

$$V_{total} = 0.040L$$

$$C = \underline{n}$$

$$V_{total}$$

$$C = \underline{0.006mol}$$

$$0.040L$$

$$V_{base} = \underline{n_{NaOH}}$$

$$V_{base} = \underline{0.006mol}$$

$$0.3M$$

C = 0.15 M

$$V_{base} = \underline{n}_{NaOH}$$

$$C$$

$$V_{base} = \underline{0.006mol}$$

$$0.3M$$

$$V_{base} = 0.02L$$

Since the equation is for the conjugate base, you must use k_b instead of k_a

$$\begin{split} \mathsf{K}_b &= \underline{\mathsf{K}}_{\underline{\mathsf{W}}} \\ \mathsf{K}_a \\ \mathsf{K}_b &= \underline{\mathsf{I.0x10^{-14}}} \\ \mathsf{1.8x10^{-5}} \\ \mathsf{K}_b &= \underline{\mathsf{I.0x10^{-14}}} \\ \mathsf{K}_b &= \underline{\mathsf{I.0x10^{-14}}} \\ \mathsf{S.5} \times 10^{-10} \\ \mathsf{S.5} \times 10^{-10} &= \underline{\mathsf{I.0.15}} \\ \mathsf{V}_b &= 5.\overline{\mathsf{5}} \times 10^{-10} \\ \mathsf{S.5} \times 10^{-10} &= \underline{\mathsf{I.0.15}} \\ \mathsf{V}_b &= \underline{\mathsf{I.0x10^{-14}}} \\ \mathsf$$

.: pH = 8.96

d)

Solve for pH from remaining concentration of base (no ICE table needed)

$$n_{HA} = 0.006 \text{mol}$$
 $n_{NaOH} = CV$ $n_{NaOH} = (0.3M)(0.030L)$ $n_{NaOH} = 0.009 \text{mol}$

$$n_{NaOH} - n_{HA} = 0.009 \text{mol} - 0.006 \text{mol}$$

= 0.003 mol NaOH remaining

$$C = \underline{n}_{NaOH}$$
 $pOH = -log [OH^-]$ $pH = 14-1.2218$ V_{total} $pOH = -log [0.06]$ $pH = 12.78$ $POH = 1.2218$ $POH = 1.2218$

$$C = 0.06M$$

$$.: pH = 12.8$$

STRONG-WEAK TITRATIONS

In a titration 20.0 mL of 0.1 M $NH_{3(aq)}$ is titrated with 0.1 M $HCl_{(aq)}$. What is the pH of the resulting solution after the following volumes of $HCl_{(aq)}$ have been added?

- a) 0.00 mL
- b) 10.0 mL

c) equivalence pt

pH = 11.13

a)
$$NH_{3(aq)} + H_2O_{(l)} <===> OH_{(aq)} + NH_4^+_{(aq)}$$
 $0 0 0$
 $C -x$
 $E 0.1-x$
 $x x$

$$K_b = \underline{[OH^-_{(aq)}][NH_4^+_{(aq)}]}$$
 pOH = -log [OH⁻] pOH = -log [1.34x10⁻³] pOH = -log [1.34x10⁻³] pOH = 2.87 [0.1-x] \leftarrow Use assumption pH = 14 - 2.87

$$.: pH = 11.13$$

b)
$$n_{NH_3} = CV$$

 $n_{NH_3} = (0.1M)(0.020L)$
 $n_{NH_3} = 0.002 \text{ mol}$

$$n_{HCI} = CV$$

 $n_{HCI} = (0.1M)(0.010L)$
 $n_{HCI} = 0.001mol$

$$NH_{3(aq)} + H_2O_{(l)} <===>OH_{(aq)}^{-} + NH_4^{+}_{(aq)}^{+}$$
0.001 mol remaining 0.001 mol formed

Solution is a buffer (B and HB⁺ present) so we can use this formula:

$$[OH^{1}] = K_{b} \times \underline{n_{B}}$$

$$n_{HB+}$$

$$= 1.8 \times 10^{-5} \underbrace{(0.001)}_{(0.001)}$$

$$= 1.8 \times 10^{-5} M$$

$$pOH = -log [OH^{-}]$$

$$pOH = 4.74$$

$$pOH = 4.74$$

$$pH = 4.74$$

$$pH = 14 - 4.74$$

$$pH = 9.26$$

$$.: pH = 9.26$$

c)

- 1) convert to concentration
- 2) change the equation to start with the conjugate acid
- 3) set-up a new ICE table

$$NH_{4 \text{ (aq)}}^{+} <===> NH_{3 \text{(aq)}} + H_{(aq)}^{+}$$

$$V_{total} = V_{base} + V_{acid}$$
 $V_{total} = 0.020L + 0.020L$
 $V_{total} = 0.040L$
 $V_{acid} = \frac{n_{HCl}}{C}$
 $V_{acid} = \frac{0.002mol}{0.040L}$
 $V_{acid} = 0.002mol$
 $V_{acid} = 0.002mol$
 $V_{acid} = 0.002L$
 $V_{acid} = 0.002L$

c) $NH_4^+(aq) < = = > NH_3(aq) + H_4^+(aq)$ C -x +x +x
E 0.05-x x x

Since the equation is flipped, you must use k_a instead of k_b

$$5.555x10^{-10} = [x][x]$$
 pH = -log [H⁺]
 $[0.05-x] \leftarrow Use \ assumption$ pH = -log [5.27x10⁻⁶]
 $5.555x10^{-10} = [x][x]$ pH = 5.28
 $[0.05]$
 $5.27x10^{-6} = x$

.: pH = 5.28

d)

Solve for pH from remaining concentration of acid (no ICE table needed)

$$n_{NH_3} = CV$$
 $n_{NH_3} = (0.1M)(0.020L)$
 $n_{HCl} = CV$
 $n_{HCl} = (0.1M)(0.030L)$
 $n_{NH_3} = 0.002 \text{ mol}$
 $n_{HCl} = 0.003 \text{mol}$

$$n_{HCI} - n_{NH_3} = 0.003 \text{mol} - 0.002 \text{mol}$$

= 0.001 mol HCl remaining

$$C = \underline{n_{HCl}}$$

$$V_{total}$$

$$C = \underline{0.001mol}$$

$$0.050L$$

$$C = 0.02M$$

.: pH = 1.70