

Acids, Bases and Buffers

Mr. Pankaj Kusum Ramdas Khuspe
M. Pharma (Pharmaceutics)

Acids, Bases are defined by Four main theories,

- a) Traditional theory / concept
- b) Arrhenius theory
- c) Bronsted and Lowry theory
- d) Lewis theory

Traditional theory / concept :

i) Acid: are the substance

➤ Which converts **blue** litmus paper to **red**

➤ Having the $P^H < 7$

➤ Sour taste

➤ React with bases to form salts and water

Eg :- Hydrochloric acid (HCl)

ii) Base: are the substance

- Which converts **red** litmus paper to **blue**
- Having the $P^H > 7$
- Bitter taste
- React with Acids to form salts and water

Eg: Sodium Hydroxide (NaOH)

Arrhenius theory:

In 1884 of Svante Arrhenius

Also known as,

a) Arrhenius theory of ionization

b) Electron dissociation theory

This theory defines acids & bases according to their formation of ions when dissolved in water

Acids

“An Acid is a substance that can release hydrogen ion (H⁺) when dissolved in water”

(OR)

“A substance which when dissolved in water gives hydrogen ions (H⁺) is known as acid”

Eg: Hydrochloric acid.

VPC, Kalyan

Base

“A Base is a substance that can release a Hydroxyl ion (OH^-) when dissolved in water”

(OR)

“A substance which when dissolved in water gives Hydroxyl ion (OH^-) is known as acid”

Eg : Sodium Hydroxide

Neutralization reaction

Acid react Base

Salt & Water

Eg: Hydrochloric acid react sodium hydroxide

Sodium chloride (Salt) & water

(base)

(Acid)

(Salt)

According to Arrhenius theory,

“Neutralization as the process in which hydrogen ion and hydroxyl ion combine to form unionized molecule or water”

Limitations :

- **Water is essential**
- **Not explain acidity or basicity of non aqueous Solvent Eg :benzene**
- **Basisity of Ammonia (No OH⁻ ion)**

is not explained
- **Acidity of BF₃,AlCl₃ (No H⁺ ion) is not explained**

- **Acidity of oxides of P block element (CO_2) is not explained**
- **Basisity of oxides of S block element (Na_2o) is not explained**
- **Neutralization with out absence of solvent is not explained**

- **Boric Acid,**
- **Hydrochloric acid,**
- **Strong ammonium hydroxide,**
- **Calcium hydroxide,**
- **Sodium hydroxide.**

Boric Acid

Syn: Orthoboric Acid, Aecidium boricum

MOP:-

Borax with Sulphuric acid in presence of water

Properties :-

a) Physical Properties:

- White crystalline powder
- Odorless
- Soluble in water
- Soluble in Ethanol
- Soluble in glycerin

b) Chemical Properties:

a) Reaction with turmeric paper:
Boric acid turn into **brown** color

b) Reaction with glycerin:
Boric acid + glycerin

↓ dissolve

Glyceroboric acid

c) Action on heating :-

Uses:

- Local anti-infective
- To maintain acidic p^H medium in Medicament
- Preparation of buffer solution
- In ophthalmic preparation
- Dusting powder
- Preparation of ointement

Storage

“ It should be stored in well closed container at a cool Place.”

Hydrochloric Acid

HCl / 36.46

Syn: spirit of salt, muriatic acid,
acidium hydrochloricum

MOP:-

Conc.Sulphuric acid react with sodium chloride

Properties :-

a) Physical Properties:

- Clear colorless liquid
- Pungent odour
- Miscible with water
- Miscible with alcohol
- fuming liquid

b) Chemical Properties:-

i) Reaction with metals :

hydrochloric acid react with sodium gives sodium chloride & evolution of hydrogen gas.

ii) Reaction with alkali :

hydrochloric acid react with sodium hydroxide gives sodium chloride & water

Uses:

- 1) As a pharmaceutical aid
(acidifying agent)
- 2) Solvent in industry
- 3) For manufacturing of basic pharmaceuticals
- 4) Reagent in Laboratory

Storage

“ It should be stored in well closed container of glass at a temperature not exceeding 30⁰C”

Strong ammonium hydroxide

NH_3 / 17.03

Syn: Ammonia solution, ammonium hydroxide, strong ammonium water, liquor ammoniae forties

MOP:-

By mixing ammonium chloride with slaked lime

Properties :-

a) Physical Properties:

- Clear colorless liquid
- Pungent odour
- Characteristic taste
- Miscible with water
- Aqueous solution is strongly alkaline in nature

b) Chemical Properties:-

i) Reaction with acid :

React with acid it form salts and water

ii) Reaction with cations :

React with acid it form complex

Uses:

- Alkalizing agent
- Reflux stimulant (fainted person)
- Vaso constrictor
- Strong base
- Antacid
- Reagent in Laboratory

Storage

“ It should be stored in well closed amber colored container with a rubber stopper at a cool Place.”

Incompatibility

- With iodine (Explosive compound)
- heavy metals, silver salts and tannins

Calcium hydroxide

Ca(OH)_2 / 74.10

Synonym: slaked lime, lime water

MOP:-

by treating calcium chloride with sodium hydroxide

Properties :-

a) Physical Properties:

- White amorphous powder
- Slight bitter taste
- Slightly soluble in water
- Insoluble in alcohol
- Soluble in glycerin

b) Chemical Properties:-

i) Reaction with hydrochloric acid :

On Reaction with hydrochloric acid gives calcium chloride and water

ii) Effect of heating :

On strongly heating it loses water and converted into calcium oxide

Uses:

- Antacid
- Astringent
- Fluid electrolyte
- Emulsifying agent
- Absorb carbon dioxide
- Making of glass
- White washing of cloth

Storage

“ It should be stored in air tight container at a cool Place.”

Sodium hydroxide

NaOH / 40

Syn: Caustic soda, soda lye

MOP:

By treating sodium carbonate
with lime water

Properties :-

a) Physical Properties:

- White amorphous pellets
- Slight bitter taste
- Soluble in water
- Soluble in alcohol
- Soluble in glycerin
- Deliquescent in nature

b) Chemical Properties:-

i) Reaction with HCl :

Sodium hydroxide react with Hydrochloric acid gives sodium chloride & water

ii) Reaction with carbon dioxide:

It absorb carbon dioxide from air to form sodium carbonate

Uses:

- > Alkalizing agent
- > Disinfectant for animal houses
- > For preparation of soap
- > Absorb CO_2 gas
- > Common laboratory reagent

Storage

“ It should be stored in air tight container at a cool Place.”

Common Properties

H_3BO_3 , HCl , NH_3 , $\text{Ca}(\text{OH})_2$ & NaOH

➤ Colorless or white color

HCl & NH_3 : **Liquid**

H_3BO_3 , $\text{Ca}(\text{OH})_2$, NaOH : **Solid**

➤ characteristic odor

➤ Soluble in water

➤ Soluble in alcohol

(expect calcium hydroxide)

For more enquiries and quarries feel free to contact:

Pankaj Khuspe:

Call & What's app

+919561713783

khuspepankaj@gmail.com

www.facebook.com/pankajkhuspe

