Chemical Equilibrium

Many reactions are __________, i.e. they can occur in either direction.  

A + B ( AB
  or
AB ( A + B

The point reached in a reversible reaction where the rate of the forward reaction (product formation, or reactant loss) is _______ to the rate of the reverse reaction (reactant formation or product loss) is called ________________.  e.g. A + B ( AB

(rate forward reaction = rate reverse reaction)


[image: image1]
- Observations of some chemical systems in a closed system (where no matter is able to escape to the surroundings) will appear as though ___ change is occurring, i.e. an _______________ has been achieved

- This does not mean that there is ___ activity at the molecular level, in fact chemical systems in equilibrium will have a ________ of “reactants moving forward towards “products” and the “products” moving in the reverse direction towards ‘reactants”

- Equilibrium is maintained unless the system is ________ by a temperature change or by adding excess reactant or product molecules.

- A chemical system is said to be in a state of equilibrium if it meets the following criteria:

4.

Examples of chemical systems in equilibrium:

1.
Solubility Equilibrium

•
in solubility equilibrium the ________ solute particles continuously dissolve into solution, while an equal number of dissolved solute particles in solution crystallize or _________ out of solution

2.
Phase Equilibrium

- in phase equilibrium particles in both phases are gaining or losing kinetic energy, such that they are ________ from one phase to another, while an equal number are moving in the reverse direction

e.g.   H2O(l) → H20(g)
3. Chemical Reaction Equilibrium
- Quantitative reactions are those reactions where ___ of the limiting reagent is ___________ in the reaction 

           e.g. CaCO3 (s)  →
CaO(s) + CO2(g) 
where the CO2  (in an open system, like this, escapes so that the reverse reaction __________ take place)
- If this reaction takes place in a closed container, both reactants and products can be found
- This is not considered to be a quantitative reaction
- can be explained by considering the reverse reaction:


CaCO3(s)  (
CaO(s) + CO2(g)

- The equilibrium equation is       CaCO3(s) (   CaO(s)  + CO2(g)
- Using this knowledge leads to two types of manufacturing processes:
1) __________________ where as in the limestone example - as limestone is used up, it is replaced with more to keep the reaction going

2) __________________ where the reaction is done in a closed container and the products are taken out when the reaction is complete. i.e. microwave popcorn

[image: image31.png]


- Another example is N2O4(g) → 2NO2(g)
[image: image32.png]®

Dovelopment of an Equiibrium Botwoor
.0, a0 N0,

Concentration

| Concentratons are constant
1 trom this time on,


[image: image2.png]Figuro7
The same dynamic equifbrium corn-
positon is reached whetherwe start
rom pure N,0,q pure NOy ora
miXure of the 60, provided hat
environmen,system and totl mass
emain the same.

0750 mol MO

0721 mol MO
00580 mol N0y

equibrium

1.50mol o


· reactions such as these have led to this generalization for __________________ in closed systems:
[image: image3.png]Fora gien overall system composiion, he same equilb-
ium concentratons arz eached whether quilbrium s
approachedinthe forward o th reverse directon.


Equilibrium Law in Chemical Reactions

- when considering chemical reactions that reach an equilibrium point ______ reactants and products will be in the mixture
- repetitive testing of various chemical reactions that reach equilibrium while beginning with different initial concentrations of reactants show that the concentrations of the reactants and products at equilibrium can be related through the equilibrium law:

Consider the reaction: aA + bB → cC + dD

The Equilibrium Law can be expressed as:
[image: image33.png]-b? Jb- 4ac

X= 2a


[image: image34.jpg]Table A-11

Indicator

Methyl violet
Cresol red

Orange IV

Phioxine B

2,4-Dinitrophenol

Methyl orange

a-Naphthyl red

Methyl red

4-Nitrophenol

Bromothymol biue

Brilliant yellow

Cresol red
2,6-Divanillylidenecyclohexanone
Ethyl bis(2,4-dinitropheny!) acetate
Thymolphthalein

Alizarin yllow R

Malachite green hydrochioride
Methy biue

Orange G

2,4,6-Trinitrotoluene

Acid Color Range Base Color
yellow. 00-16 blue

red 10-20 yellow
red 14-26 yellow
calorless 2.1-4.1 pink
colorless 28-40 yellow
red 32-44 yellow
red 40-56 yeliow
red 48-60 yellow
colorless. 54-66 yellow
yellow 60-76 blue
yellow 66-7.9 orange
yellow 7.0-88 red
yellow 7.8-9.4 red
coloriess 84-96 biue
colorless 94-106 blue
yellow 100-12.0 red
green-blue 102-125 colorless
blue 106-13.4 pale violet
yellow 11.5-14.0 pink
colorless 11.7-128 orange


rf = k[A]a[B]b


rr = k[C]c[D]d
where:
A, B, C and D are chemical entities in gas or aqueous phases

a, b, c and d are the coefficients of the balanced equation

K is the equilibrium __________
- The equilibrium law describes the behaviour of almost all _______ and _________ chemical equilibria the concentrations of the chemical entities are expressed in moles per litre (mol/L)

- Considering that the equilibrium constant is a _______ of the rate constant for the forward reaction to the rate constant for the reverse reaction, the magnitude of the equilibrium constant will allow us to determine whether products or reactants are ___________ in an equilibrium reaction

	K
	Description
	Example

	
	Reaction proceeds to completion

Products >> Reactants
	2O3 (g) ↔ 3O2 (g)    K = 2.0 x 1057

	 
	Products =  Reactants

                
	CO (g) +H2O(g) ↔CO2 (g) +H2 (g)

 at 700º C              K = 5.09  

	
	Products << Reactants
	N2 (g) + O2 (g) ↔ 2NO2 (g) 

                        K = 1.0 x 10-25


Homogeneous and Heterogeneous Equilibria

- ___________ equilibrium involves reactants and products in a ______________, eg. all aqueous or all gas

- ___________ equilibrium involves reactants and products in ______ than one phase, eg. liquid and gas

· Consider the following reaction with solid and gas phases:

3Fe(s)  + 4H2O(g) ↔ Fe304 (s) + 4H2 (g)


the equilibrium law expression is:

- But, the concentration of the _____________ Fe304 and Fe do ____ change during the reaction as their __________ are fixed; they _______________ equilibrium
- As such the quantities [Fe304] and [Fe] are constant and could be incorporated in the equilibrium constant


K [Fe]3
= [Fe3O4] [H2]4


[Fe3O4]     [Fe]3 [H2O]4

Or K' = [H2]4    where K’ is the new equilibrium constant

                     [H2O]4

- Similarly, in heterogeneous reactions that involve pure liquids and another phase, the concentration of the pure _______ is ________ (fixed density) and can also be incorporated into the equilibrium constant.
- The equilibrium constant reported in reference tables for heterogeneous equilibria will already incorporate the densities of pure solids or liquids.
- In the case where a heterogeneous reaction involves _____ and a pure solid, pure liquid, or gas, then a _____________ equation is developed to eliminate ________ ______ and show only those ions altered or involved in the chemical reaction.
Qualitative Changes In Equilibrium Systems

· Le Chatelier’s Principle:

    “When a chemical system at equilibrium is disturbed by a change in a property, the system adjusts in a way that _________ the change”

Le Chatelier’s Principle & Concentration Changes

- this principle predicts if more reactant is added to a system at equilibrium, then the system will have a change in the equilibrium called an equilibrium ______
- E.g. [image: image4.png]Colygy + 2HFg < COLfygy + 2HOly


- to improve the ______ more HF(g) can be added to the system, the added reactant “disturbs” the system and the system shifts to the ______ using up more of the CCl4 and producing more Freon-12 and making a new equilibrium state

- in chemical equilibrium shifts, the imposed change in concentration is usually only partly counteracted and the concentrations are usually different than the original concentrations (see Fig. 2 below) – adding CO2 

[image: image5.png]Concentration ual/L)

200, = 2004 + 0,

COxgadded

©0y)

Figuro 2
The reaction stablshes an eauil-
ium thats then disturbed at the
time indicated by the vrtcal doted
1ie) by the addition of CO, Some
Ofthe aded 0Oy eacts
decreasing s concentraton, whie
the concentraton ofboth products
increases unti  new equibrium s
estabishecl The concertratons ever-
wally beceme constant again, at
e level Hawever, the il Kvalue
andthe final Kvalue are the same:


· by removing a product (decreasing concentration) will also shift an equilibrium forward, to the _______ (see Fig. 3)

[image: image6.png]200, = 2004 + Oy

Lcogrenaes Fgues
14 [ —

nolrl)

ium thatis distrbed at the tme.
incicated by the vertcal dotte line)
by the ool of COg, The ecullb-
ium shifts forard: the concentra-
on of Oy inceases whi the
cancentaion of COy decreases,
untila new equiibrium is estab-
Tisheel The intial Kvalue and the.
final K value are the same.

fcoy,

Concentration


· An example of the effects of both forward and reverse shifts [image: image7.png]¢ ¢
Disurbingthe ron) tocyanate
exuibrm
/s /500 / rect
@ ® " © @

AR

By 0N, 25 ROV Ry + 50Ny EXp RSN e + SO, D R | Ry + 5, ¢ s

Ry 1
1SNz

[FeSCNZ, |

Concentration ual/L)


[image: image8.png]When soutons con-
ining el (olurkess)
a1 SN Corowmare
mied,an Sguibriam s
reached with he product.
FeSCNz, (decp 1), 35
shown 6 the constant
unform ight brown
calourof e cauilbrium
soution.On the graph,
notice tha he concen-
ations of Fe and
SCNgq crop aer miing
as ey react o form
FeSCIE, Al three con-
centatohs become con-
santwhen squibrum s
reached (flat lines).

Feisadded.In
response th systemshits
1o the ight producing
more red FeSON,-
Not th spke i the
araph of Fey whenmare.
is added.and tha the
concentration of P
subsequenty drops. The.
concentation of FeSCNE:y
rios as more s produced
A8 SONGy ons e used
up.the Concentrtion
s, Equibrum s
recstablshed ata new
leve Ol lne).

The addition of more:
soluion containing
SCNip it the equil-
fums the rght,pro-
ducing more o the dark
e FeSCNE, fans. Note.
the comesponding
changes n the graph

Adding FoSCNz fons
e mivture orc the
cquibrium o shit
{oward he eactrs,
ghing the oluion @
palercolour: ot e
coresponding changes
inthe graph


· other examples of how Le Chatelier’s Principle is used are:
     [image: image9.png]Dy + Hp < 2HNG, + NOg


as more NO(g) is ________ by reacting it with O2 (g) the system shifts to the _____ and more ______ is produced.
[image: image10.png]= HbOig
g + Oatey


- as blood circulates to the ______, the high concentration of O2 (g)  shifts the equilibrium to the _______ and the haemoglobin gets ____________.
- as the oxygenated blood travels through the body the reverse happens, the equilibrium shifts to the ________ and more oxygen is _________.
Le Châtelier’s Principle
Note:  1) A catalyst speeds ___ the forward and reverse reaction to the ___ degree.  A catalyst allows a reaction to obtain equilibrium _______.

           2)  An ______ gas added with ___ change in volume will not affect equilibrium.

For example;  H2(g) +  I2(g)    (  2HI (g) + 125 kJ

change
response

result [HI]

( [H2]
shift right 

( [HI]


( [I2]
shift left

( [HI] 

( [HI]
shift left

( [HI] 


( pressure 
no shift  

no change

( temp.
shift right 

( [HI]


catalyst 
no shift  

no change

Determining Equilibrium Concentrations

- Simple calculations involving the equilibrium constant, ___, requires knowledge of a combination of the concentrations of the reactants and products and the equilibrium constant

· An example involves the following reaction:

H2 (g)  + CO2 (g)  ↔ H2O(g) + CO(g)
Where the concentrations at equilibrium are given as:

[H2] = 0.24 mol/L

[H20] = 0.88 mol/L
[C02] = 1.80 mol/L

[CO] = 0.88 mol/L 

the equilibrium law expression is:

                         Keq = [H2O][ CO]

                                 [H2][ CO2]

     K = 

K = 

You could also be asked to solve for the equilibrium constant, Kp, using partial pressures of gasses. 
For example:

Chloromethane, CH3Cl(g), is used in industry to produce silicones, which are often used as sealants. It is synthesized in the following reaction:


CH4(g) + Cl2(g) (      CH3Cl(g) + HCl(g)
At 1500K, the mixture contains the following: PCH4 = 0.13 atm; PCl2 = 0.035; PCH3Cl = 0.24 atm; PHCl = 0.47 atm. Calculate Kp.


[image: image11.wmf]2

4

3

Cl

CH

HCl

Cl

CH

P

P

P

P

P

K

=

​(g)​CLowing reactionsd as sealoaones Gas Law PV = nRT, so that 


Measuring Equilibrium Concentrations

- We often need to find the concentration of each chemical in an equilibrium mixture.  Equilibrium concentrations can be obtained in ______ steps:

1. Find the ______ concentration of each species.

2. Use the balanced chemical equation to find the ________ in each concentration as the system comes to equilibrium.

3. Find the __________ concentration of each species by ________ the results of steps 1 and 2.

For example;

1)  When 2.00 mol of phosgene, COCl2, is put into an empty 1.00 L flask at 395oC and allowed to come to equilibrium, the final mixture contains 0.0398 mol of chlorine.  Find Kc.  
	Equation
	           COCl2(g)      (      CO(g)                 +         Cl2(g)

	[initial]
	
	
	

	Change
	
	
	

	[equilibrium]
	
	
	


2) The value of Kc for the reaction below is 4.63 x 10-3 at 25oC.  What will the concentration of each gas be if 0.100 mol of N2O4 comes to equilibrium in a 

5.00 L flask at 25oC?

N2O4(g) (  2 NO2(g)
	Equation
	           N2O4(g)       (      2NO2(g)

	[initial]
	
	

	Change
	
	

	[equilibrium]
	
	


ICE Tables and the QUADRATIC FORMULA … YIKES!


ax2 + bx + c = 0
3) The following reaction has a Keq of 25.


H2(g) + I2(g) (  2HI(g)

If 2.00 mol of H2(g) and 3.00 mol of I2(g) are placed in a 1.0 L container at 1100K, what is the equilibrium concentration of each gas?
	
	      H2(g)      +
	   I2(g)       (  
	      2HI(g)

	Initial [mol/L]
	
	
	

	Change [mol/L]
	
	
	

	Eq’m [mol/L]
	
	
	


Approximating Concentrations in Kc Calculations

When Kc is really _______, (e.g.  5.0 x 10-10 ) the reaction favors the reactants:

[ initial] - [change]  = approximately [initial]

To determine if an approximation can be used follow the steps below:

i) If   [initial] / Kc > _____, use the approximation.


Let the [initial] represent the [equilibrium]

ii) If   [initial] / Kc < 500, do _____ use the approximation. [Most likely QUADRATIC!]

Let the [initial] - [change] represent the [equilibrium]

For example;

The value of Kc for the reaction below is 4.2 x 10-8 at 211oC.  What will the concentration of each gas be if 0.085 mol of N2(g) , 0.038 mol of O2(g) comes to equilibrium in a 1.00 L flask.
	Equation
	           N2(g)      +             O2(g)                 (         2NO(g)

	[initial]
	
	
	

	Change
	
	
	

	[equilibrium]
	
	
	


Calculating the Reaction Quotient (Qc)
The reaction quotient is an expression that is identical to the equilibrium constant expression (Kc), but its value is calculated using concentrations ___ necessarily at equilibrium.

Comparisons of Kc and Qc can provide the following information about the state of equilibrium.

i)  Qc = Kc

The system is at __________
ii)  Qc > Kc  
“favors _________ formation”

- The system must shift towards the _________ to reach equilibrium, because the product to reactant ratio is too ______.

iii)  Qc < Kc  
“favors _________ formation”

- The system must shift towards the ___________ to reach equilibrium, because the product to reactant ratio is too _____.

For example:

1. The following reaction occurs in a closed container at 445oC.  The equilibrium constant is 0.020.

2HI(g) (  H2(g) + l2(g)
Is the system at equilibrium in each of the following cases?  If not, predict the direction in which the reaction will proceed to reach equilibrium. 

a)  [HI] = 0.14 mol/L, [H2] = 0.04 mol/L, [I2] = 0.01 mol/L  

b)  [HI] = 0.20 mol/L, [H2] = 0.15 mol/L, [I2] = 0.09 mol/L
Ion product constant for water, Kw
[image: image12.png]ol

KiHonl

HialOHy] = K,


- in _____ water the concentrations of hydrogen & hydroxide ions are _______ and measurements have shown that the conc. is _____________.
- at SATP, therefore,

   


[image: image13.png]In neutal sotions [Hiq) = [OHag)
Inacidic soltions Mgl > OHagl
In basicsolutions il < [OHogl


- the numerical value for KW is valid at ____ but _____ at temperatures that are much higher or lower 
- for higher temperatures KW is greater so products are favoured

- we can use KW to calculate either the ____or ___ if the concentrations are ______


[image: image14.png]since e

il [OHio)
then Mgl =

ad (OHggl =


Strong Acids

- strong acids ______ greater than ______ but assuming 100% we would see

                 [image: image15.png]Holg > Hig + g
o


- so in looking at a bottle of HCl(aq) that has a molar concentration 1.0 mol/L , we would assume that the bottle contained 1.0mol/L of H+(aq) and 1.0 mol/L of Cl-(aq)
- there are only a few strong acids e.g. HCl(aq), HBr(aq), H2SO4(aq), HNO3(aq) and H3PO4(aq) to name some familiar ones

- __________________ contain only 1 “ionizable” H atom

Strong Bases
- according to Arrhenius, a base is a substance that ___________ to produce [OH-] and increase the hydroxide concentration of a solution
- ionic hydroxides are all ________ bases as are all of the hydroxides of ________ elements i.e. LiOH, NaOH, etc. 

              

[image: image16.png]NoHg > Nasy + OHiay
e


- Group ___ elements also form ______ bases, which dissociate to produce __ moles of OH- for every mole of metal hydroxide.


   
[image: image17.png]


[image: image18.png]veystong vy weak.
acids bases

o nat mactwith
Noy water
measurabie exent

1008 onized i water

strongest proton donor
hat can xistin water

weakacids inwater < Weakbases inwater

stongest poton acceptor
thatcan eistin water
doss ot eactwith

wateras an acid

eacs T with water

s veryweak  very stong
acids bases


[image: image19.png]1. The conjugat base of a strong acd s a very weakbase.
2 The conjugate bass of a weakacid s  wealk base.
3. The conjugate s of avery weak acd is a srong e,
. The conjgate acid of a ety ek base i  stong acd
5 The conjugate acid of aweakbaso s  weak acid.
& The conjugate acid of astong base s very weak acid


Calculations Involving Acids and Bases

1.  Calculations involving pH

The pH of a substance reflects the degree of acidity of that substance. 

Note: a pH unit represents a factor of ___.  

The relative concentrations of [H3O+]  and [OH-] ions are as follows:

[H3O+]  >  [OH-]     ______
  [H3O+]  =  [OH-]    ______
[H3O+]  <  [OH-]     ______
pH can be calculated using the following formula(s):


pH = -log [H3O+]     or 
 [H3O+] = 10 -pH

pOH = -log[OH-]     or      [OH-] = 10-pOH

pH + pOH = 14
For example:
1)  What is the pH of a solution with a [H3O+] of 1 x 10-2 M ?

2)  Gastric juice has a pH of 1.5.  What is the [H3O+] ?

 Calculations involving the Acid and Base Dissociation Constants (Ka,Kb)
-The homogeneous equilibrium of a weak monoprotic acid  in aqueous solution can be expressed as:
- The Acid Dissociation Constant (___) represents the equilibrium value for the dissociation of a weak acid.

- The homogeneous equilibrium of a weak base in aqueous solution can be expressed as:

- The Base Dissociation Constant (___) represents the equilibrium value for the dissociation of a weak base. 

- The _________ of Ka or Kb provides a measure of the ______ of acidity or basicity.

- The ______________ of an acid or base can be determined by expressing the fraction of molecules that dissociate out of 100. 

 The equation is:          [H3O+]   x 100      or      [OH-]      x 100
                                   [acidintial]                         [baseintial]

For example:

1. The pH of a 0.10 mol/L methanoic acid solution is 2.38.  Calculate the percent ionization of methanoic acid.

	Equation
	    HCOOH        +   H2O(l)           (      H3O+ (aq)       +     COOH-(aq)

	[initial]
	
	
	
	

	Change
	
	
	
	

	[equilibrium]
	
	
	
	


2. One of the uses for aniline, C6H5NH2(l), is in the manufacturing of dyes. Aniline is soluble in water and acts as a weak base. When a solution containing 5.0 g/L of aniline was prepared, the pH was determined to be 8.68. Calculate the Kb for aniline.

	Equation
	C6H5NH2(aq)       + H2O(l)        (       C6H5NH3+(aq)      +     OH-(aq)

	[initial]
	
	
	
	

	Change
	
	
	
	

	[equilibrium]
	
	
	
	


Calculations involving the Ion Product Constant for Water Kw
Experiments have revealed that some water molecules react with each other to produce H3O+(aq) and OH-(aq) ions according to the following equation:

H2O(l)  +  H2O(l) (  H3O+(aq) + OH-(aq)
- The production of ions occurs as the result of an ionization process in which a _____ is transferred from one molecule to another.  The heterogeneous water equilibrium obeys the equilibrium law.

Kw= [H3O+(aq)][OH-(aq)]

- In _______ solutions: [H3O+(aq)] and [OH-(aq)] = _____________
- The Ion Product Constant (___) represents the equilibrium value for the ionization of water:


Kw= [1.0 x 10-7 mol/L] [1.0 x 10-7 mol/L]

Kw= 1.0 x 10-14 mol/L @ SATP

- We can use the ion product constant for water to calculate the [H+ (aq)] or [OH-(aq)] in an aqueous solution of a _______ acid or base at SATP if the other concentrations are known.


Since: Kw= [H3O+(aq)][OH-(aq)]


then: [H3O+(aq) ]   =     Kw
                              


 [OH-(aq)]


then: [OH-(aq)]    =       Kw
                               


[H3O+(aq) ] 

For example:

1. A 0.15 mol/L solution of hydrochloric acid at SATP is found to have a hydrogen ion concentration of 0.15 mol/L.  Calculate the concentration of the hydroxide ions.

2. Calculate the hydroxide concentration in a 0.25 mol/L HBr(aq) solution.

SALT SOLUTIONS: Acidic, Basic, Neutral
What do I have to do in order to determine if the salt solution I make will be acidic, basic, or neurtal?

NEUTRAL = ______ of a _____________ is reacted with an ______ of a _______ _________

e.g. HCl(aq) + NaOH(aq) ( NaCl(aq) + H2O(l)

pH = 7.0
ACIDIC = A ___ consisting of an _____ of a __________ and the _____ of a _____ _____ ionizes in water.


e.g. NH4Cl(s)   H2O      NH4+(aq) + Cl-(aq)

      NH4+(aq) + H2O(l) (  NH3(aq) + H3O+(aq)

Because _______(aq) are produced, the salt solution is _______!


pH < 7.0

BASIC = A _____ consisting of the ______ of a _________ and the ______ of a ______________ ionizes in water.


e.g. CH3COONa(s) H2O     Na+(aq) + CH3COO​-(aq) 

   
      CH3COO-(aq) + H2O(l) (  CH3COOH(aq) + OH-(aq)


Because _____(aq) are produced, the salt solution is _______!


pH > 7.0

 Buffers

- A solution that contains a weak acid/conjugate base mixture or a weak base/conjugate acid mixture is called a _____ solution. Buffer solutions _______ changes in ___ when _______ amounts of an acid or base is ________ to it.  


[image: image20]
The buffer ________ is the quantity of acid or base that can be added without ________ change in ___. 

For example;

1. A buffer solution was made by mixing equal volumes of 0.20 mol/L solutions of acetic acid and sodium acetate at 25oC.  What is the pH of this buffer solution?
	Equation
	CH3COOH(aq)       +   H2O(l)      (      H3O+ (aq)       +         CH3COO- (aq)     

	[initial]
	
	
	
	

	Change
	
	
	
	

	[equilibrium]
	
	
	
	


Henderson-Hasselbalch Equation
- You can calculate the ___ of a _______ solution or the concentration of the acid and base using the Henderson-Hasselbalch equation. 

For weak acids/conjugate bases
For weak bases/conjugate acids


pKa = -logKa
pKb = -logKb

[A-] = molar concentration of conjugate base
[HB+] = molar concentration of conjugate acid

[HA] = molar concentration of weak acid
[B] = molar concentration of weak base

Limitations:

- can’t use with relatively ______ acids or bases (pKa more than a couple units away from 7), _____ or very __________ solutions (less than 1 mM or greater than 1M)
For example:

1. A buffer is prepared containing 1.00 M ammonia and 1.00 M ammonium chloride. What is its pH? Kb for ammonia is 1.77 x 10-5
	Equation
	NH3(aq)                      +   H2O(l)     (         NH4+ (aq)           +         OH- (aq)     

	[initial]
	
	
	
	

	Change
	
	
	
	

	[equilibrium]
	
	
	
	


ACID-BASE TITRATION

- a chemical analysis used to determine the concentration of an acid or base (sample) by adding an acid or base (_____) of a _______ concentration until a point of neutralization is found and a calculation is done to find out the concentration of the “________”

[image: image21.png]buret
v
volume of
trantused
trant B
stopeack.

gy

sart midway endpoint
ndicatochanges colou)


- the titrants commonly used are referred to as _____________ and are available in a pure & stable form, which can be used to prepare an accurate concentration of titrant
- acid-base titration involves a reaction between an acid and a base and the addition of titrant continues until one reactant is consumed by the other--( this is called the _____________ point
- an ________ is used to indicate the change in the sample and is called the _______
· this method is not very precise as one is using _______ to pinpoint a change

· common indicators include bromothymol blue & _______________
Titrating a Strong Acid with a Strong Base

- consider the reaction between HCl(aq) and NaOH(aq);

           [image: image22.png]Hely + NaOHyy — HOp + NaClyy  (olecular aquation)
iy + Oy — 2H0y et onic squation)
Hig + OHi = Wit bbroviatednetoic quation)


- calculations after a titration usually include a minimum of __ trials and must be: stoichiometric, spontaneous, fast and quantitative

- if we plotted the pH of the solution flask in a titration of a strong acid with a strong base it would look like:
[image: image23.png]5
w
5
©
n

Titration Curve for Tiration of 20 mLof 0.300 MoVLHC,,,
with 0.300 mol/L Standarized NaOH e

equualence pont.
pH=70

P —
e

S w5 om ®m W ®m e w @
Volume (mL) of 0.500 mol/L NaOHy.p, Addod

Section 8.4

Figuro2
This curve s typical of curvs.
depictingthe tizaton of  srong
acid with astrong base. Notice that
the curve sveeps up and to the
1575 NaOHqy i cded, egin-
gt pH below 7 and ending at
pH above 7. The cquialence point
is eached atpH 7.


- remember that the conjugates of a strong acid and base are a weak conjugate base and a weak conjugate acid which cannot hydrolyze, therefore the pH is ____
Titrating a Weak Acid with a Strong Base

- titrating acetic acid with NaOH is an example of this as acetic acid ionizes very little

  [image: image24.png]HeH g = i + CaMi0ag K= s x w0e


- the ___ Ka indicates that the acetic acid exists as acetic acid particles in solution and as NaOH is added, the OH- ions react with the acetic acid as,

      [image: image25.png]HEHDy

)+ OHap = Ci0sag + HOy


- as more OH- ions are added more acetic acid molecules are consumed *remember even though acetic acid is weak, it will still react quantitatively with the OH- ions until all the molecules are used up (consumed)

- if we plotted the pH of the solution flask in a titration of a weak acid with a strong base it would look like:
[image: image26.png]Titration Curve for irating 0.300 mOUL HC,H,Oup With 0500 Mol L NaOH sy
5
e
1
1
n
w
o
oH g |
i i Figuroa
5 T This curve s typial of curvs.
R ; T depictng the traton ofaweak acid
3 S i — wilh a song base. Ntie thatthe
2 e curve sweeps upand 1o the rightas
1 [ NADH s added, beginning ata
d pH bl 7and ending ot a pH
5 0 5 om » W ® o e %

aboue 7. Thocquivlence point s
Volume of NaOH,,,, (mL) eached ata pH greater than 7.


Titrating a Weak Base with a Strong Acid

- titrating NH3(aq) with HCl(aq) is an example

       [image: image27.png]N + Ml — Nl ol
Ny + Mg = MGy (stioni)


For example:
1. 20 mL of 0.20 M NH3(aq) is titrated against 0.20 M HCl(aq). Calculate the pH at equivalence. Kb for NH3 is 1.8 x 10-5.

	Equation
	NH4+(aq)                      +   H2O(l)     (         NH3 (aq)           +         H3O+ (aq)     

	[initial]
	
	
	
	

	Change
	
	
	
	

	[equilibrium]
	
	
	
	


- if we plotted the pH of the solution flask in a titration of a strong acid with a weak base it would look like:
[image: image28.png]Figwos
This curve s tpical of curvs.
depictng the tiraon ofa weak
base with astrong acid. Notice that
the curve siveeps down and 0 the
1ightas HCl, s added, begiming
aa p ighr than 7 and encing at
 pH bolow 7 The cquialence point
is feached ata pH lawer han 7.

o

Curve forTitrating 0.100 mol/L NHs with 0100 Mol/LHCH

equialence paint,
pH=527

Vol of HClyq sod
o each oquvilence
points 20mL

]
Volume (L) of 0.100

MR


The Solubility Product Constant, Ksp
- special case of equilibrium involves cases where excess solute is in  equilibrium with its aqueous solution
- can be done by either preparing a saturated solution with excess solute remaining or by mixing 2 solutions of salt that results with a product that precipitates out of solution

- Example:

[image: image29.png]CuClyy = Clig + Clizg)

The solubility equilibrium law equation is
oI
©

wehich simplifies to

K= ()

a5 the concentration (density) of the CuClis constant and so is incorporated into the.
value of the equilibrium constant. The value of this equilibrium constant is

K= 17 % 07tz


- for any solute that forms ___ in solution, the solubility equilibrium constant is found by ___________ the concentrations of the ions in solution raised to the _____ equal to the ______________ of each entity in the balanced equation
- this value of K is called the ____________________________, Ksp
- in the above example, Ksp = [Cu+(aq)][Cl-(aq)]

                                 Ksp = 1.7 x 10-7 at 25°C

2. Calculate the concentrations of iron ions and hydroxide ions in a solution of

iron(II) hydroxide  (Ksp = 1.8 x 10-15).

	Equation
	           Fe(OH)2(s)   (           Fe2+(aq)          +               2OH-(aq)

	[initial]
	
	
	

	Change
	
	
	

	[equilibrium]
	
	
	


Calculating the Ion Product Constant (Qsp)

- This value is identical to the solubility product constant (Ksp), but its value is calculated using concentrations that are ____ necessarily at equilibrium.

- Comparisons of Ksp and Qsp can be used to predict the formation of a __________.

[image: image30.png]R vsivg Qo Predict Sotubiiey

Ion product, Q> K, (supersaturated solution) Precipitate will form.
Ion product, Q= Ky, (saturated solution) Precipitate will ot form,
Ion product, Q< K, (unsaturated solution)  Precipitate will ot form,


For example:

1. If 25 mL of 2.00 x 10-2 mol/L sodium hydroxide is added to 80 mL of 3.2 x 10-2 mol/L magnesium chloride, will a precipitate form? Ksp for magnesium hydroxide is 1.2 x 10-11.

The Common Ion Effect

- when an equilibrium exists in a solution involving ions, the equilibrium can be shifted by ________ into the solution another compound that adds a _________, or reacts with one of the ions already in solution.
example:   NaCl ( Na+(aq) + Cl-(aq)
              add a few drops of HCl and additional crystals of NaCl will  form

- the explanation for this from Le Chatelier’s Principle is that when we add HCl it releases large numbers of ___ ions into solution which will cause the reaction to shift to the ____….producing more _______to precipitate out
- the ________ of the solubility of an ionic compound (in this case the NaCl) by adding a common ion is called the ________________________ 

For example:

1. What is the molar solubility of calcium carbonate (Ksp = 9.0 X 10-9) in 0.15 mol/L sodium carbonate? [CO32-(aq)] from sodium carbonate = [Na2CO3] = 0.15 mol/L. This problem involves the common ion effect.

	Equation
	           CaCO3(s)   (           Ca2+(aq)          +               CO32-(aq)

	[initial]
	
	
	

	Change
	
	
	

	[equilibrium]
	
	
	


Time


Reaction Rate


�


�


� INCLUDEPICTURE "http://www.oncalc.com/wp-content/uploads/2011/02/quadratic-equation-calculator.gif" \* MERGEFORMATINET ���


K = 


K = 


K = 


� INCLUDEPICTURE "http://boomeria.org/chemtextbook/tableA-11.jpg" \* MERGEFORMATINET ���


_1411284359.unknown

