

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

CONCEPT OF PH, POH AND BUFFER

BY, LIPSA SAMAL

ASST. PROF (PA & QA), SPLS, CUTM

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

PH AND POH

- **pH is the measure of the concentration of hydrogen ions in a solution.**
- **pH is measured on a log scale.**
- **$\text{pH} = -\log[\text{H}^+]$**
- **pH is used to indicate the degree of acidity or alkalinity (basic) of a solution.**
- **A solution is of a water solvent (polar)**

Centurion
UNIVERSITY

Shaping Lives...

Empowering Communities...

- **When there is a high $[H^+]$, the solution is acidic. On the other hand when the $[H^+]$ concentration is low, the solution is basic.**
- **So if there is a high $[H^+]$, there must be a low $[OH^-]$ and If there is a low $[H^+]$, there must be a high $[OH^-]$.**
- **pH Scale The pH scale ranges from 0 to 14. 0 being the most acidic and 14 being the most basic.**
- **Ph scale having no unit.**

O.P.J.S.
UNIVERSITY

Shaping Lives...
Empowering Communities...

QUESTION- If given HCl with a concentration of 0.003M, what would be the pH?

Ans- $\text{pH} = -\log [\text{H}^+]$

$$\text{pH} = -\log[0.003\text{M}]$$

$$\text{pH} = 2.52$$

- pH and pOH relate in the following way,

$$\text{pH} + \text{pOH} = 14$$

pOH is the measure of the $[\text{OH}^-]$ concentration.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

BUFFER

- **A buffer solution is a solution which resists changes in pH when a small amount of acid or base is added.**
- **Typically a mixture of a weak acid and a salt of its conjugate base or weak base and a salt of its conjugate acid.**
- **TYPES OF BUFFERS**
- **Two types : ACIDIC BUFFERS – Solution of a mixture of a weak acid and a salt of this weak acid with a strong base.**
- **E.g. $\text{CH}_3\text{COOH} + \text{CH}_3\text{COONa}$ (weak acid) (Salt)**

Centurion
UNIVERSITY

Shaping Lives...

Empowering Centurions...

BASIC BUFFERS – Solution of a mixture of a weak base and a salt of this weak base with a strong acid.

e.g. $\text{NH}_4\text{OH} + \text{NH}_4\text{Cl}$ (Weak base) (Salt)

HENDERSON HASSELBALCH EQUATION

- **Lawrence Joseph Henderson wrote an equation, in 1908, describing the use of carbonic acid as a buffer solution. Karl Albert Hasselbalch later re-expressed that formula in logarithmic terms, resulting in the Henderson–Hasselbalch equation.**

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

$$K_a = [\text{H}^+] [\text{A}^-] / [\text{HA}]$$

take the -log on both sides,

$$-\log K_a = -\log [\text{H}^+] -\log [\text{A}^-] / [\text{HA}]$$

$$\text{pH} = \text{p}K_a + \log [\text{A}^-] / [\text{HA}] = \text{p}K_a + \log [\text{Proton acceptor}] / [\text{Proton donor}]$$

- **The greater the buffer capacity the less the pH changes upon addition of H⁺ or OH⁻.**
- **Choose a buffer whose pK_a is closest to the desired pH. pH should be within pK_a ± 1**

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

THANK YOU