

ACID-BASE THEORY

EVALUATION OF ACIDS

REVIEW OF MAJOR THEORIES

$$K_w = [H_3O^+][OH^-]$$

Arrhenius Acids and Bases

- Acids dissociate in water to give H_3O^+ ions.
- Bases dissociate in water to give OH^- ions.
- $K_w = [\text{H}_3\text{O}^+][\text{OH}^-] = 1.0 \times 10^{-14}$ at 24°C
- $\text{pH} = -\log [\text{H}_3\text{O}^+]$
- Strong acids and bases are 100% dissociated.

BRONSTED - LOWRY THEORY

acid = proton donor

base = proton acceptor

Everything is defined in terms of the proton, the only recognized type of acid in B-L theory.

pKa's AND ACID STRENGTH

pK_a - An alternative to K_a to describe acid strength.

Acid and Base Strength

hint pg 24

- Acid dissociation constant, K_a
- Base dissociation constant, K_b
- For conjugate pairs, $(K_a)(K_b) = K_w$
- Spontaneous acid-base reactions proceed from stronger to weaker.

DEFINITION OF pK_a

(A concise way to state the strength of an acid.)

$$K_a = \frac{[H_3O^+][A^-]}{[HA]}$$

Compare the
definition of pH

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

$$pK_a = -\log K_a$$

COMPARISON OF pK_a and K_a VALUES

$$pK_a = -\log K_a$$

The smaller the value of the pK_a
the stronger the acid.

We will use pK_a to describe the strengths of acids.
It is a single number, without exponents.

Spontaneous or not?

$\text{p}K_{\text{a}} = -\log K_{\text{a}}$ larger $\text{p}K_{\text{a}}$ = weaker acid

Predicting the Outcome of Acid-Base Reactions

Acid-base reactions proceed to give the **weaker acid and weaker base as products**. This is the reaction favored by product stability and is the tendency of reactions under **equilibrium control**.

Even though the above reaction is an equilibrium, only a one-way arrow is used because the equilibrium is far to the right (>99%). The practical consequence of the above reaction is that carboxylic acids (RCO₂H) can be dissolved as their carboxylate salts in aqueous NaOH solutions.

LEWIS ACID - BASE THEORY

more general than Bronsted theory

Substances other than proton donor and acceptors are recognized as acids and bases.

=>

Acids and Bases

How are the bonds made and broken?
The "curved arrow" formalism.

The "curved arrow formalism" is an extremely important concept in organic chemistry.

The arrow illustrates the flow of the electrons. This formalism is useful in describing reactivity and bonding.

The "curved arrow formalism" is an extremely important concept in organic chemistry.

an elimination reaction

Organic compounds can behave as acids in acid-base reactions.

In organic chemistry two or more acid base reactions can compete.

In organic chemistry two or more acid base reactions can compete.

Identify the acid and base in the following reactions.

Identify the conjugate acid and conjugate base in the following reactions.

Identify the acid and base in the following reactions.

which is the stronger acid?

which is the stronger base?

which are the major species present at equilibrium?

which is the stronger acid?

$$\text{p}K_a = -7$$

$$-1.74$$

$$K_a = 10^7$$

$$K_a = 10^{1.74}$$

which is the stronger base?

$\text{p}K_{\text{a}} = -7$

-1.74

the stronger **acid** gives the weaker **base**
 the weaker **acid** gives the stronger **base**

acidity

basicity

Strong acids give weak bases.

Weak acids give strong bases.

Consider the following equilibrium.

(a) Identify the acids and bases.

(b) Identify the weakest acid.

(c) Identify the strongest base.

(d) Does this equilibrium lie to the right or left?

Acids and Bases. Summary

Acids are electron pair **acceptors**.

Bases are electron pair **donors**.

$$K_a = \frac{[H^+][A^-]}{[H-A]} \quad pK_a = -\log K_a \quad K_a = 10^{-pK_a}$$

An acid base equilibrium will always favor the weak acid and weak base.

Strong acids give weak bases.

Weak acids give strong bases.

FACTORS THAT INCREASE ACIDITY

STABILIZATION OF A CONJUGATE BASE

We will study the factors that lead to lower energy (stabilization) in the conjugate base.

STABILIZATION FACTORS

- 1 Resonance
- 2 Electronegativity
- 3 Size of Atoms
- 4 Hybridization
- 5 Inductive Effects
- 6 Charge
- 7 Solvation
- 8 Steric Effects*

* usually destabilize

Electronegativity

As the bond to H becomes more polarized, H becomes more positive and the bond is easier to break.

=>

ELECTRONEGATIVITY

When comparing two acids in the same period ...

placing the negative charge on a
more electronegative element in the
conjugate base leads to a stronger acid

EFFECT OF ELECTRONEGATIVITY

increasing
electronegativity

pKa Values

CH_4 >45

NH_3 34

H_2O 16

HF 3.5

RCH_3 45

RNH_2 35

ROH 18

$\text{R}-\overset{\text{O}}{\parallel}{\text{C}}-\text{CH}_3$ 20

$\text{R}-\overset{\text{O}}{\parallel}{\text{C}}-\text{NH}_2$ 15

$\text{R}-\overset{\text{O}}{\parallel}{\text{C}}-\text{OH}$ 5

conjugate
bases :

Predict whether trifluoroacetic acid will be a stronger or weaker acid than acetic acid.

Size

- As size increases, the H is more loosely held and the bond is easier to break.
- A larger size also stabilizes the anion.

When comparing two acids in the same group ... placing the negative charge on a larger atom in the conjugate base leads to a stronger acid.

EFFECT OF ATOMIC SIZE

increasing
atom size

pKa Values

HF 3.5

HCl -7

HBr -9

HI -10

HOH 16

HSH 7

HSeH 4

HTeH 3

1.36 A

1.81 A

1.95 A

2.16 A

Resonance

- Delocalization of the negative charge on the conjugate base will stabilize the anion, so the substance is a stronger acid.
- More resonance structures usually mean greater stabilization.

RESONANCE EFFECTS

increasing quality
of resonance

pKa Values

$R-OH$	18	$R-CH_3$	45	$R-NH_2$	28
	10		30		25
$R-\overset{O}{\parallel}C-OH$	5	$CH_3O-\overset{O}{\parallel}C-CH_3$	25	$R-\overset{O}{\parallel}C-NH_2$	15
		$R-\overset{O}{\parallel}C-CH_3$	20		
		$R-\overset{O}{\parallel}C-CH_2-\overset{O}{\parallel}C-R$	9		

Which molecule is the stronger acid, ethanol or acetic acid?

K_a

10^{-16}

ethanol

acetic acid

the stronger acid

$10^{-4.74}$

more stable anion because of resonance and inductive effects

RESONANCE IN THE ACETATE ION

equivalent structures
charge on oxygens

acetic acid

acetate ion

PHENOLATE ION RESONANCE

More structures,
but not better
than acetate.

Non-equivalent structures
charge on carbon and oxygen

DEPENDENCE OF ACIDITY ON SIZE AND ELECTRONEGATIVITY

PERIOD Acidity \longrightarrow
Electronegativity \longrightarrow

CH₄ 50	NH₃ 36	H₂O 16	HF 3.2
SiH₄ 35	PH₃ 27	H₂S 7	HCl -7
GeH₄ 25	AsH₃ 23	H₂Se 3.7	HBr -8
		H₂Te 3.0	HI -9

GROUP
Size Acidity

EVALUATION OF ACID STRENGTH

EVALUATION OF ACID STRENGTH

In water, all acids form hydronium ion, the important factor of difference is the conjugate base.

The difference between a strong acid and a weak acid is in the stability of the conjugate base.

A model for the ionization of an acid.

It is a general principle that the more stable the anion the more acidic is the acid.

Consider another acid where the anion is more stable. Will this acid be stronger or weaker?

Consider another acid where the anion is less stable. Will this acid be stronger or weaker?

Consider another acid where the anion is less stable. Will this acid be stronger or weaker?

Which molecule is the stronger acid, ethanol or acetic acid?

K_a

10^{-16}

ethanol

$10^{-4.74}$

acetic acid

the stronger acid

more stable anion because of resonance and inductive effects

RESONANCE IN THE ACETATE ION

equivalent structures
charge on oxygens

acetic acid

acetate ion

Circle the stronger acid with an explanation for your choice.

no other octet resonance structures

Circle the stronger acid with an explanation for your choice.

Buffers and pH changes

In chemistry, particularly biology, a large number of compounds are acids and bases.

dopamine

Biological fluids are often buffered (constant pH) and it is useful to know the predominant species present at a given pH .

$$K_a = \frac{[\text{H}^{\oplus}] [\text{:A}^{\ominus}]}{[\text{H-A}]} \quad \text{p}K_a = \text{pH} + \log \frac{[\text{H-A}]}{[\text{A}^{\ominus}]}$$

a useful concept:

$$\text{when } [\text{H-A}] = [\text{A}^{\ominus}]$$

Biological fluids are often buffered (constant *pH*) and it is useful to know the predominant species present at a given *pH*.

Consider acetic acid with a $K_a = 10^{-4.74}$

at $pH = 4.74$

at lower pH , more acidic
than 4.74, acetic acid is the
major species present

Consider acetic acid with a $K_a = 10^{-4.74}$

at $pH = 4.74$

at lower pH , more acidic than 4.74, acetic acid is the major species present

Consider acetic acid with a $K_a = 10^{-4.74}$

at $pH = 4.74$

at lower pH , more acidic than 4.74, acetic acid is the major species present

at higher pH , less acidic than 4.74, acetate ion is the major species present

If acetic acid is introduced into the blood what will be the predominant species present? Will it be acetate ion or acetic acid?

The pH of blood is maintained at $pH \sim 7.4$

If the pH of blood was 4.74 then the acetate ion would be equal to the acetic acid ion concentration.

If the pH is raised to 7.4 will the concentration of acetate ion increase or decrease?

If acetic acid is introduced into the blood what will be the predominant species present? Will it be acetate ion or acetic acid?

pH 4.74 \Rightarrow 7.4

If the pH is raised to 7.4 (more basic) will the concentration of acetate ion increase or decrease?

If acetic acid is introduced into the blood what will be the predominant species present? Will it be acetate ion or acetic acid?

Acetate ion is the major species present if acetic acid is introduced into blood.

If the pH is raised to 7.4 will the concentration of acetate ion increase or decrease?

a useful concept:

when

then

