

Disociační konstanty kyselin a zásad

pK_a (pK_b) – záporný dekadický logaritmus disociační konstanty kyseliny (zásady) při 25°C. U vícesytných kyselin (zásad) je stupeň disociace označen římskou číslicí v závorce.

kyselina	pK _a
H ₃ AsO ₄	2,22 (I) 6,98 (II) 11,50 (III)
H ₃ BO ₃ (20°C)	9,14 (I) 12,74 (II) 13,80 (III)
HBrO	8,69
HCN	9,21
H ₂ CO ₃	6,38 (I) 10,25 (II)
HClO	7,53
H ₂ CrO ₄	0,74 (I) 6,49 (II)
HF	3,18
H ₅ IO ₆	3,29 (I) 6,69 (II)
HNO ₂	3,15
H ₂ O ₂	11,62
H ₃ PO ₃ (18°C)	2,0 (I) 6,58 (II)
H ₃ PO ₄	2,16 (I) 7,21 (II) 12,32 (III)
H ₂ S	6,99 (I) 12,89 (II)
H ₂ SO ₃	1,76 (I) 5,30 (II)
H ₂ SO ₄	0,40 (I) 1,98 (II)
H ₂ Se	3,89 (I) 11,0 (II)
H ₂ SiO ₃	9,85 (I) 11,80 (II)
H ₄ SiO ₄	9,70 (I) 11,9 (II)
H ₂ SnO ₃	9,40
H ₂ Te	3,73

kyselina	pK _a
adipová	4,43 (I) 5,41 (II)
akrylová	4,25
askorbová	4,10 (I) 11,79 (II)
acetooctová	3,58 (I) 12,70 (II)
benzoová	4,19
bromoctová	2,69
citronová	3,06 (I) 4,77 (II) 6,39 (III)
ETDA chelaton 2 (20°C)	1,99 (I) 2,67 (II) 6,16 (III) 10,26 (IV)
fenol	10,02
fenoctová (18°C)	4,28
<i>o</i> -ftalová	2,89 (I) 5,41 (II)
<i>m</i> -ftalová	3,54 (I) 4,69 (II)
<i>p</i> -ftalová	3,51 (I) 4,82 (II)
fumarová (18°C)	3,03 (I) 4,44 (II)
jantarová	4,21 (I) 5,64 (II)
<i>o</i> -kresol	10,29
<i>m</i> -kresol	10,09
<i>p</i> -kresol	10,26
krotonová	4,69
maleinová	1,83 (I) 6,07 (II)
malonová	2,85 (I) 5,67 (II)

kyselina	pK _a
máselná	4,82
mléčná	3,86
mravenčí	3,76
močová	3,70
α -naftol	9,35
β -naftol	9,51
nitriloctová chelaton 1	3,03 (I) 3,07 (II) 10,70 (III)
octová	4,75
pikrová	0,38
propionová	4,87
salicylová	2,97 (I) 13,40 (II)
sulfanilová	3,23
šťavelová	1,23 (I) 4,19 (II)
thiooctová	3,33
trichloroctová	0,70
valerová	4,86
D-vinná	2,98 (I) 4,34 (II)

zásada	pK _b
Ba(OH) ₂	0,64 (II)
Ca(OH) ₂	1,40 (I) 2,42 (II)
LiOH	0,18
NaOH	- 0,77
NH ₂ OH	7,97
NH ₃	4,74
N ₂ H ₄	5,77 (I) 11,25 (II)
Sr(OH) ₂	0,82 (II)
adenin	4,17 (I) 9,88 (II)
anilin	9,42
atropin	4,35
benzylamin	4,62
butylamin	3,39
diethylamin	2,89
dimethylamin	3,29
ethylamin	3,46
fenylhydrazin	8,79
chinolin (20°C)	9,10
methylamin	3,36
močovina	13,82
α -naftylamin	10,08
β -naftylamin	9,89
nikotín (20°C)	6,15(I) 10,85(II)
piperidin	2,79
piperin	14,00
propylamin	3,40
purin (20°C)	5,04(I) 11,70(II)
pyridin	8,81

Údaje převzaty z: VOHLÍDAL, J. a kol.: *Chemické a analytické tabulky*, Grada, Praha 1999